


Student Report

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


Name of the institution	Prakash College of Education
Address	M.R.Patel Educational Campus, Near Cambay Grand Hotel, Opp. Rudrawan Society, Gulab Tower Road, Thaltej, Ahmedabad.
State	Gujarat
District	Ahmedabad
City	Ahmedabad
Pincode	380054
Email	prakashcollegeofeducation@yahoo.in
STD Code	079
Telephone No. with Code	27435195
Year of establishment	1961
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	313006	2015	50	01

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed.	Gujarat University	050	1968

Status of Affiliation	Permanent
Type of Management	Government aided Institution
Managed by	Registered Trust
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	kalupur railway station,Ahmedabad

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	<p>Prakash College of Education was established in June 1961. Before this, there was a dearth of B.Ed. colleges in Gujarat state. There were three to four colleges in Gujarat which provided the teacher education at that time. Prakash College of Education is run by a public trust, known as Prakash College of Education Trust. This since its inception is devoted to the cause of improvement of education and particularly secondary education through teacher education. The purpose of this institution is to prepare graduate teachers by providing qualitative teacher education. Functioning of this institution is controlled by various agencies. Primarily the institution is controlled by the Prakash College of Education Trust. The trust manages the financial matters of the Institution and provides for appropriate infrastructure in institution so that college smoothly function to achieve its goals and objectives. The other controlling agencies for the college are Gujarat University and State Department of Education. Gujarat University enacts academic functions of the college. The university prescribes the nature of courses and relevant curriculum. It also prescribes the requirement to be fulfilled by the teacher trainees before they can take up the examination. The State Department of Education is related in the running of the Institution in more than one ways. Firstly, it controls and satisfies the financial needs of Institution. The department provides financial grant to the Institution. Secondly, the department assigns to the Institution some periodical tasks designed to train in-service teachers. For newer practices to be undertaken by the Institution, Institution co-operates with the State Department of Education to carry out special training programmes. The most important agency for the Institution is practice teaching schools. The Institution and practicing schools have two-way relations. Practice teaching schools co-operate with Institution by offering facilities for various teacher training programmes such as stray lessons, Block teaching, and internship programme. Reciprocally the Institution helps practice teaching schools in matters resolving their day to day academic difficulties. The Institution also guides schools in adopting, designing, implementing and evaluating some special programmes such as science fair , educational and vocational guidance, sports day, etc. The principal task of the Institution is to prepare teachers for imparting quality education. Quality education can be made possible by removing and resolving difficulties faced by the schools and Institution. To do this Institution can periodically survey the difficulties faced by the schools. After spotting out the difficulties can undertake programmes to resolve these</p>
----------------------------	--

	difficulties so as achieve the goal of quality education possible.
Vision Statement	To prepare committed, competitive and creative teachers to provide educational leadership and meet upcoming global changes in teaching learning.
Mission and Objectives	<p>Mission: o To provide opportunities to student teachers to organize various curricular and co-curricular activities in the institution and at practice teaching schools. o To motivate student teachers to learn each topic by heart and get more knowledge in all the subjects of curriculum and practical activities. o To inspire student teachers to think creatively for planning and organizing curricular and co-curricular activities. o To provide occasions to student teacher to take leading role in teaching learning process, co-curricular activities, programmes held in the institution and at practice teaching schools. o To make student teachers aware about new innovations and researches in the field of the teaching learning to face the global challenges.</p> <p>The objectives of the Institution are: • To develop positive attitude among the student-teachers towards teaching profession • To establish and develop the skills of teaching among the student teachers • To use and promote modern educational technology in the classroom teaching • To create societal and national sensitization among the student teachers through community work • To develop a healthy as well as critical attitude towards development of mental, physical and moral upliftment of the student teachers and those connected with the institution. • To inculcate values like truthfulness, punctuality, cooperation, forgiveness, integrity, time management, patriotism, cultural and social values, excellence in all work among the student teachers. • To develop the educational leadership quality among student teachers • To develop a comprehensive personality • To bring out, encourage and develop the inventive and research faculties of the student teachers and to offer opportunity for research work</p>

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

Significant Achievements, if any	The institution has got "B" Grade by NAAC in second cycle in February 2016
Contributions in the field of Education	The principal of the institution was the member of BOS, centralized admission committee of Gujarat University for B.Ed. course. He is a member of Local inquiry committee of Gujarat University. All the Faculty members have contributed in syllabus preparation for two year B.Ed. course. Many books and Research papers are published Faculty members of the institution.

Sr No.	Awards and Recognition Received
1	

Sr No.	Eminent Alumni
1	Dr R.D.Mulia :Retired Professor, Dept.of Education, Gujarat University Dr.A.J.Bharvad Reader, Dept.of Edu., Gujarat University Dr.Milan .T. Mistry Reader, Dept.of Edu., Gujarat University Dr.D.M.Bakrania Reader, Department of Education, K.S.K.V. Kutchh University Dr.R.R.Patel Assistant professor,Prakash College of Education Dr.Mitaben Dave Principal, Vivekanand College of Education Dr. Ashaben Pandit Principal ,Vaidhy Shree M. M. Patel College of Education Dr. Harshadbhai Patel Associate professor, S.U.G. College of Education Dr.Smitaben Trivedi Associate Professor, SMNK Dalal College of Education

Any other information	NA
-----------------------	----

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	3026	2010

2) Infrastructural Facilities

Infrastructure	Available		Size in Sq. ft.
Number of classrooms	Yes	4	38.53 - 36.38
Multipurpose Hall	Yes		101.93
Library-cum-Reading Room	Yes		49.87
ICT Resource Centre	Yes		37.95
Curriculum Laboratory			0
Art & Resource Centre	Yes		0
Health & Physical Education Resource Centre	Yes		17.88
Multipurpose Playfield	Yes		2020

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	No	
Separate Toilet facility for differently abled persons	No	
Parking Space	Yes	
Open space for Additional Accommodation	Yes	
Store Room	Yes	
Medical facility	Yes	
Education Technology lab	Yes	
Psychology Lab	Yes	
Science Lab	Yes	
Dr.Babasaheb Ambedakar Open University Study Center	Yes	
Sports room(Indoor 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	2
3) Assistant Professor/Lecturer	4
4) Any other	0
5) Total Academic Staff	7
Total Administrative, Technical and Professional Staff	5

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	01
Other Staff	No. of Vacant Positions
Administrative Staff	03
Technical Staff	01
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.A.D.Shah		Principal	M.Com.	M.Ed.Ph.D.	1989-01-18
Dr.J.P.Mulrajani		Associate Professor	M.A.	M.Ed.Ph.D.	1988-09-18
Prof.I.K.Maheria		Associate Professor	M.Com	M.Ed.	1995-03-27
Dr.Viral B.Jadav		Assistant Professor	B.Sc.M.A.	M.Ed.Ph.D.NET	2007-06-28
Dr.Rakesh R.Patel		Assistant Professor	M.A.	M.Ed.Ph.D.	2007-07-09
Dr.Jayshree S.Patel		Assistant Professor	M.Com.	M.Ed.Ph.D.	2010-07-08
Dr.T.D.Pandit		Assistant Professor	M.A.	M.Ed.Ph.D.	2010-07-15

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Hinaben Oza		Office-cum-Account Assistant	B.Com	CCC	1987-11-27

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	2016-06-15	2016-07-27	2016-07-27	47

Is the category wise distribution of students displayed on the website in the format, as given below?	No
---	----

Name Of Programme	Number Of Enrolled Students								Total Enrolled Students
	SC	ST	OBC	Unreserved	Male	Female	Management Quota	Differently abled	
B.Ed	9	3	11	24	8	39	00	24	47

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	77.3%	70.6%	70.93%	0%
1	Lowest % Marks in Qualifying examination	55.8%	57%	49%	0%

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	5634
	Number of Books Available	19470
	Number of Professional Journals subscribed	3
	Number of Encyclopaedia	12
	Number of Dictionaries	06

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	123	0

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	NA
6	Slide Projector	A
7	Slides	A
8	Films	NA
9	Satellite ROT (Received Only Terminal)	A
10	SIT (Satellite Interactive Terminal)	NA

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name
1	Bandminton
2	Vollyball
3	Basket ball
4	indoor games
5	lazims
6	Dumbells
7	Roap

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	NA
2	Raw material and Equipment for Toy Making	A
3	Raw material and Equipment for Doll Making	NA
4	Raw material and Equipment for Dress Designing	NA
5	Raw material and Equipment for Puppetry	NA
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	NA

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	Not available
2	Resources for Science Education	A	Not available
3	Resources for Social Science Education	A	Not available
4	Resources for Regional Language Education	A	Not available
5	Resources for Core Mathematics	A	Not available
6	Overhead Projector/ Notice Boards/Black Boards	A	Not 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	290925	55000

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	06
2	Number of working days	06
3	Weekly working hours	36
4	Number of working days in the previous session	212
5	Number of Schools Available for Internship	27
6	Maximum No. of Students deputed to any School	3
7	Lowest No. of Students deputed to any School	1
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	NA

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
ADARSH NIBASHI SCHOOL NAVA VADAJ(MORNING)	Urban	Government	200	7	3
ADARSH NIBASHI SCHOOL NAVA VADAJ(NOON)	Urban	Government	200	7	3

SHREE D M VIDYALAY(MORNING) BHAGWAT VIDYAPITH SOLA 07927662694	Urban	Government Aided		3	2
NAVJOT VIDYALAY VADAJ(NOON)	Urban	Government Aided		5	2
SURYA PRATHMIK SHALA RANNAPARK GHATLODIA	Urban	Private Unaided		4	2
PRASHANT HIGH SCHOOL JIVRAJ PARK(MORNING)	Urban	Government Aided		8	2
SWAMINARAYN SHIKSAN SANKUL SUKHRAM NAGAR GOMTIPUR AHMEDABAD	Urban	Government Aided		15	2
YUTOPIA HIGH SCHOOL THALTEJ(MORNING)	Urban	Private Unaided		1	2
KUMKUM VIDYALAY NEAR AVKAR HALL KHODASAR MANINAGAR(MORNING)	Urban	Government Aided		10	2
UMA HIGH SCHOOL NIKOL NARODA(MORNING)	Urban	Private Unaided		10	3
VIJAY NAGAR HIGHER SECONDERY SCHOOL VIJAY NAGAR (MORNING)	Urban	Government Aided		6	2
AG VIDYALAY RANIP(NOON)	Urban	Private Unaided		5	2
SHREEJE NEW ERA HIGH SCHOOL POLICE STATION SAMNE SANAND(MORNING)	Rural	Government Aided		20	2
NAVJOT HIGH SCHOL NEAR AKBAR NAGAR BUSTAND VADAJ(SHREENATH BUSTAND)(MORNING)	Rural	Government Aided		5	2
SWAMINARAYAN GURUKUL DHANDUKA	Rural	Private Unaided		150	2
SHRREEJI VIDYALAY BAOUNAGAR (NOON)	Urban	Government Aided		10	1
H D PATEL SARVAJANIK VIDYALAY DELVADA MANSA DIST- GANDHINAGAR(NOON)	Rural	Government Aided		50	1
MAHATMA GANDHI SHALA NO 1 GANDHI ASRAM SBARMATI(NOON)	Urban	Government		5	1

VIDYABHARTI HIGH SCHOOL SHAHPUR MIL COMPOUND NEAR SHAHPUR(MORNING)	Urban	Government Aided		7	1
KAMESWAR VIDYAMANDIR JODHPUR CHARRASTA SATELITE(MORNING)	Urban	Private Unaided		6	1
GEEETA HIGH SCHOOL LAMBHA (MORNING) 07925712451	Rural	Government Aided		25	1
MADHAV VIDYASANKUL VASTRAL(MORNING)	Urban	Private Unaided		17	1
AMULAK VIDYALAY GOTA (MORNING)	Urban	Government Aided		8	1
SARASWATI VIDYALAY LAKSHMI NAGAR NEAR SUTAR NA KARKHANA NARODA(MORNING)	Urban	Government Aided		15	1
SARDAR PATEL HIGH SCHOOL BHAIRABH NATH MANINAGAR(MORNING)	Urban	Government Aided		12	1
TAKSHEELA VIDYAPITH DHANDUKA	Rural	Private Unaided		150	1
SHYAM NAGAR PRATHMIK SHALA SHYAMNAGAR KHEDBRAHMA	Rural	Government		170	1

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.	99%	99%	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

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

Sr. No.	Conference
1	00

Sr. No.	Seminars And Workshop
1	01

Sr. No.	Training Programmes
1	00

Details of events/Celebrations organized during the previous academic session

Sr. No.	Details Of Events
1	Each special day and festivals are celebrated in the institution enthusiastically

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	MOTIBHAI R. PATEL	GRADUATE	Educationist	Chairman
2	NARESH BHAI M. PATEL	GRADUATE	Educationist	Member Secretary
3	RATANBEN M. PATEL	GRADUATE	Educationist	Member Secretary
4	NIKITABEN N. PATEL	GRADUATE	Educationist	Member Secretary

Grievance Redressal Mechanism Details	YES , THE INSTITUTION HAS CONSTITUTE THE COMMITTEE FOR THAT
Anti Ragging Mechanism Details	YES , THE INSTITUTION HAS CONSTITUTE THE COMMITTEE FOR THAT

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature

DR.A.D.SHAH

Name (authorized signatory)

ASHVINBHAI D SHAH

Designation

PRINCIPAL

Organization

PRAKASH COLLEGE OF EDUCATION

Date

2016-11-19

