

**E-monitoring of websites of Teacher Education Institutions (TEIs)
recognized by the National Council for Teacher Education (NCTE)**

Website Template

The website of a TEI shall be in two parts. In the first part, the institution shall display the following information:

Part-I:

A. General Information

- i. Name and address of the Institution

K. D. Pawar College of Physical Education, Nagpur Road, Saoner

District :- **Nagpur** State :- **Maharashtra** Email:- **kdpcpe123@gmail.com**

Telephone No. with Code :- **07113-232189**

- ii. Year of establishment

1994

- iii. Teacher Education Programmes (s) offered in the Institution

S. No.	Programme	Number and Year of NCTE Recognition	Sanctioned Intake
1	B.P.Ed	WRC/OAPW00702/114017/2015/149484 Date : 30/07/2015	100

- iv. Details of Affiliation

S. No.	Programme	Name of the Affiliating Body	Number and Year Affiliation
1	B.P.Ed	RTMNagpur University Nagpur	MV./277 Dt.16/12/2015

- v. Status of Affiliation

Permanent/Temporary :- **Temporary**

In the case of Temporary Affiliation, it is valid up to :- **2018-19 4 Years**

- vi. Type of Management (Mark which is applicable)

Self-financing Institution

- vii.** In the case of Government aided or Self-financing Institution, mention if the institution is managed by.....

Registered Trust

- viii.** Status of the Institution

Independent Institution offering only Teacher Education Programme (s)

- ix.** Institution meant for

a. Co-educationl

X. Accessibility

Whether accessible in all-weather and through Pucca Road :- **Yes**

Name of the Nearest Railway Station :- **Nagpur**

Part-II

This part shall include information regarding Infrastructure, Teaching and Non-teaching staff, available instructional resources, students, Instructional Management, etc. which are mandatory as per the regulations.

1. Campus and Infrastructure

a. Available Land area in square meters

28000 sq.mt.

b. Whether the available land is on

Ownership basis

c. Built-up area in square meters

1524.897 Sq.Mt.

In case of multi-storey building built-up area in square meters on each floor

S. No.	Floor	Built-up area in Square Meters
1.	Ground Floor	548.507 Sq. Meters
2.	First Floor	488.195 Sq. Meters
3.	Second Floor	488.195 Sq. Meters
4.	Third Floor	---
5.	Fourth Floor	---
Total Area		1524.897 Sq. Meters

d. Mention if Fire safety equipment has been installed

Yes

e. **Mention the facilities available for differently abled person**

i. **Ramp**

ii. **Wheel Chair**

Yes

iii. **Separate Toilet**

f. Mention, if Hostel facilities are available

No

If yes

Mention if separate facilities are available for female

i. students

No

If yes, mention if the same are installed as per Building Bye Laws

Yes

ii. Mention the number of male and/or female students for whom facilities are available

Male Students

--

Female Students

--

g. (i) The information regarding the available infrastructure be provided in the following Table:

S. No.	Infrastructure	Whether available: Yes/No	Size in Sq. ft.
a.	Classroom		
	i. Classroom 1	Yes	102.258 sq.mt.
	ii. Classroom 2	Yes	50.72 sq.mt.
	iii. Classroom 3	Yes	30.15 sq.mt.
	IV. Classroom 4	Yes	30.15 sq.mt.
b.	Multipurpose Hall	Yes	102.258 sq.mt.
c.	Library-cum-Reading Room	Yes	102.37 sq.mt.
d.	ICT Resource Centre	Yes	36.31 sq.mt.
e.	Curriculum Laboratory	Yes	30.15 sq.mt.
f.	Art & Resource Centre	Yes	30.15 sq.mt.
g.	Health & Physical Education Resource Centre	Yes	37.23 sq.mt.
h.	Multipurpose Playfield	Yes	18000 sq.mt.

G (ii) Whether following facilities are available in the Institution:

a.	Principal's Office	Yes
b.	Staff Rooms	Yes
c.	Administrative Office	Yes
d.	Visitors Room	Yes
e.	Separate Common Room for male & female students	Yes

f.	Seminar Room	Yes
g.	Canteen	Yes
h.	Separate Toilet facility for male & female students	Yes
i.	Separate Toilet facility for Staff	Yes
j.	Separate Toilet facility for differently abled persons	Yes
k.	Parking Space	Yes
l.	Open space for Additional Accommodation	Yes
m.	Store Room	Yes
n.	Medical facility	Yes
o.	Gymnastics Room	Yes

2. Teaching and Non-teaching Staff

No. of staff members in position at the time of commencement of the Current Session:

a. Principal/HOD

01

b. Academic Staff:

Professor

--

Associate Professor/Reader

02

Assistant Professor/Lecturer

04

Any other

09

Total Academic Staff

15

c. Total Administrative, Technical and Professional Staff

12

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

S. No.	Academic Positions	No. of Vacant Positions	Other Staff	No. of Vacant Position
i.	Principal/HOD	---	Administrative Staff	--
ii.	Professor	--	Technical Staff	--
iii.	Associate Professor/Reader	--	Professional Staff	--
iv.	Assistant Professor/Lecturer	02		

e. Number of Academic and other Staff recruited during the Current Session

Academic

--

Other-

--

f. Number of Academic and other Staff who left the institution during the Current Session (2016-17)

Academic

Lean

Other

--

The list of staff be provided in Tabular form as given below:

A. Academic Staff as on 30/07/2016

Remarks								
Photograph								
Retirements Benefits CPF etc.	--	--	--	--	--	--	--	--
Total Emoluments	--	--	--	--	--	--	--	--
Pay Scale or Consolidated Amount	16400-450- 22400	12000-420- 18300	12000-420- 18300	8000-275- 13500	8000-275- 13500	8000-275- 13500	8000-275- 13500	Fix-Pay 16500
Whether Approved by the Affiliating University/Body	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur
Nature of Appointment	Regular	Regular	Regular	Regular	Regular	Regular	Regular	Adhoc
Date of Appointment	23/05/2014	21/04/2016	18/05/2016	01/07/2015 & 06/04/2016	01/07/2015 & 06/04/2016	25/04/2016	01/07/2016	01/07/2015
Date of Birth	18/09/1967	28/10/1967	01/05/1971	02/01/1973	17/04/1973	19/03/1980	10/03/1971	21/08/1987
Professional Qualification	M.P.Ed, Ph.D.	M.P.Ed,M.Phi I, Ph.D	M.P.Ed,M.Phi I, Ph.D	M.P.Ed,M.Phi I, NET	M.P.Ed, Ph.D	M.P.Ed, Ph.D	M.P.Ed, Ph.D	M.P.Ed
Academic Qualification	--	--	--	--	--	--	--	--
Designation	Principal	Associate Prof.	Associate Prof.	Assistant Prof.	Assistant Prof.	Assistant Prof.	Assistant Prof.	Assistant Prof.
Name of the Staff Member	Dr. S. J. Mohankar	Dr. D. S. Durge	Dr. R. S. Gore	Shri. B. V. Vargya	Shri. J. B. Kotewar	Shri. G. R. Bhargav	Dr. D.B. Ambhore	Shri S. B. Prasad
S. No.	1)	2)	3)	4)	5)	6)	7)	8)

								
								
								
								
								
								
								
--	--	--	--	--	--	--	--	--
--	--	--	--	--	--	--	--	--
Fix-Pay 16500	Fix-Pay 16500	Fix-Pay 16500	Fix-Pay 16500	Fix-Pay 16500	Fix-Pay 16500	Fix-Pay 16500	Fix-Pay 16500	Fix-Pay 16500
R.T.M.N.U Nagpur	R.T.M.N. U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur
Adhoc	Adhoc	Part Time	Part Time	Part Time	Part Time	Part Time	Part Time	Part Time
01/07/2015	01/07/2015	01/07/2015	01/07/2015	28/10/2015	28/10/2015	28/10/2015	28/10/2015	28/10/2015
14/01/1983	30/08/1973	22/07/1968	30/10/1970	19/04/1979				06/06/1984
M.P.Ed	M.P.Ed	M.P.Ed	M.P.Ed	M.P.Ed	Yoga		P.G. Dip. In Dietician "O" Grade	
--	--	--	--	--	--	--	B.Sc.	
Assistant Prof.	Assistant Prof.	Sports Trainer	Sports Trainer	Sports Trainer	Yoga Trainer		Dietician	
Shri. P. M. Dadhe	Ku. N. R. Gore	Shri. S. M. Yeole	Shri. N. H. Budhe	Shri. D. D. Anturkar	Smt. M. D. Hwase		Ku. M. D. Kalorey	
9)	10)	11)	12)	13)	14)		15)	

B. Administrative, Professional and Technical Staffs as on 30/07/2016

Remarks	Photograph	Retirements Benefits CPF etc.	Total Emoluments	Pay Scale or Consolidated Amount	Whether Approved by the Affiliating University/Body	Nature of Appointment	Date of Appointment	Date of Birth	Professional Qualification	Academic Qualification	Designation	Name of the Staff Member	S. No.
		--	--	8000-175-13500	R.T.M.N.U Nagpur	Regular	03/04/2014	30/06/1980	B.Lib, M.Lib, NET		Librarian	Ku. P. P. Manikumar	1)
		--	--	15000	R.T.M.N.U Nagpur	Regular	28/10/2015	20/12/1983	B.P. Th		Physiotherapist	Ku. R. C. Bhoyar	2)
		--	--	4000-100-6000	R.T.M.N.U Nagpur	Regular	01/07/1999	05/01/1968	B.P.Ed.	M.A	Acct. Asst.	Shri. B. S. Sonpimple	3)
		--	--	2050-75-3950	R.T.M.N.U Nagpur	Regular	01/07/1999	14/10/1977	--	H.S.C	Offi-cum-Asst.	Shri. G. R. Falke	4)
		--	--	2110-60-2910	R.T.M.N.U Nagpur	Regular	01/03/2016	29/04/1979	--	B.A.	Store Keeper	Shri. S. R. Mahajan	5)
		--	--	2550-55-2660	R.T.M.N.U Nagpur	Regular	02/03/2005	12/09/1961	--	H.S.C	Ground Man	Shri. P.R. Fulare	6)
		--	--	Fix Pay 15500	R.T.M.N.U Nagpur	Pert Time	28/10/2015	10/10/1967	Music Lit.	--	Music Teacher	Shri. N. L. Dhole	7)
		--	--	Fix Pay 15500	R.T.M.N.U Nagpur	Pert Time	28/10/2015	17/10/1985	M.C.A., CC++	B.Sc.	I.T.C.	Ms. H. N. Duratkar	8)
		--	--	Fix Pay 15500	R.T.M.N.U Nagpur	Pert Time	28/10/2015	24/04/1973	B.P.Ed	B.Com	Tech. Asst.	Shri. K. O. Wadhi	9)

		
--	--	
--	--	
Fix Pay 2500	2550-55-2660	Fix Pay 2500
R.T.M.N.U Nagpur	R.T.M.N.U Nagpur	R.T.M.N.U Nagpur
Regular	Regular	Regular
28/10/2015	01/03/2016	01/03/2016
15/04/1974	15/08/1980	25/07/1991
--	--	--
1 std	10 th	12 th
Sweeper	Peon	Ground Man
Shri. R.R. Walimiki	Smt. L. B. Sonpimple	Shri. G. S. Ramteke
10)	11)	12)

3. Students on the Rolls of the Institution

This section shall include the following information about the students on the Rolls of the institution:

a) Date of commencement of the current academic session

b) Last date fixed by the affiliating body for admission
(Previous session)

28/10/2015

c) Date of last admission made in the institution
(Previous session)

28/10/2015

d) Mode of selection of students; whether students are selected by the affiliating Body or by the institution (Mark which is applicable)

Selected by Affiliating Body

Selected by State Government

Selected by Institution

e) Whether entrance test is conducted by the Institution/affiliating body/**State Govt of Maharashtra**

f) No. of students enrolled in the Previous academic session
(Current Session new admission procedure just started)

89

g) Category- wise distribution of students

Total Students in Programme	89
No. of students enrolled in Unreserved Category	01
students enrolled in OBC Category	03
No. of students enrolled in ST	--
No. of students enrolled in SC Category	01
No. of Female Students	29
No. of Male Students	60
Programme	B.P.Ed

i) Details of enrolled students

Students Enrolled for the Current SessionProgramme :- **B.P.Ed**Academic Session :- **2016-17**

Sr. No.	Name of the Student	Name of father	Name of mother	Aadhar card number (if available)	Gender	Category	Qualifying Examination	%age of marks in the qualifying examination	Pedagogy Subject-1	Pedagogy Subject-2	Remarks
1	AAKASH SO VIJAY D LAKHOTE	VIJAY D LAKHOTE	DEEP JYOTI	--	M	OPEN	B.P.E	73.16			
2	AATISH SHARMA S/O SURESH CHANDER	SURESH CHANDER	KIRAN BALA	--	M	OPEN	B.P.E	70.65			
3	ABHAY RUSHIRAJ PAGARE	RUSHIRAJ PAGARE	SUNITA	--	M	OPEN	B.Sc	44.44			
4	ABODH OHDAR S/O GOVIND MAHTO	GOVIND MAHTO	LAKHO	--	M	OPEN	B.A	60.32			
5	AJAY KUMAR CHOUDHARY S/O CHITTAR MAL CHOUDHARY	CHITTAR MAL CHOUDHARY	MEENA DEVI	--	M	RES	B.A	42.28			
6	AKIF IQBAL S/O MOHD IQBAL KELAM	MOHD IQBAL KELAM	SHAKILA PARVEE N	--	M	OPEN	B.P.E	75.42			
7	ANSHUL SHARMA S/O RAMSHARAN SHARMA	RAMSHARAN SHARMA	REKHA	--	M	OPEN	B.A	48.11			
8	ASHISH S/O BALWAN SINGH	BALWAN SINGH	KAMAL ADEVI	--	M	OPEN	B.A	62.08			
9	ASHOK KUMAR KAPURIYA S/O RADHESHYAM KUPURIYA	RADHESHYA M KUPURIYA	SUGNA DEVI	--	M	OPEN	B.A	50.33			
10	ASIF AHMAD WAGAY S/O AB REHMAN WAGAY	AB REHMAN WAGAY	HASEEN A BANO	--	M	OPEN	B.P.E	75.42			
11	BABU LAL PALSANIA S/O SUNDER LAL PALSANIA	SUNDER LAL PALSANIA	GENDI DEVI	--	M	OPEN	B.A	44.67			
12	BHERA RAM DEWASI S/O HAMIRA RAM DEWASI	HAMIRA RAM DEWASI	DHANI DEVI	--	M	OPEN	B.A	51.26			
13	BOBBY S/O MAHENDER SINGH	MAHENDER SINGH	PREMO DEVI	--	M	OPEN	B.A	50.85			
14	CHANDAN MEENA S/O ISHWAR LAL MEENA	ISHWAR LAL MEENA	LALI DEVI	--	M	OPEN	B.A	51.50			

15	CHANDRASHEKHAR S/O MADAH LAL VERMA	MADAH LAL VERMA	LAXMI DEVI	--	M	OPEN	B.A	46.22			
16	CHETAN CHOUDHARY S/O JAGDISH CHOUDHARY	JAGDISH CHOUDHARY	MEERA DEVI	--	M	OPEN	B.CO M	43.05			
17	DEVI LAL BANA S/O MEGHA RAM BANA	MEGHA RAM BANA	KAMLA DEVI	--	M	OPEN	B.A	47.22			
18	DHARMENDRA KUMAR BALODA S/O BANSHI DHAR BALODA	BANSHI DHAR BALODA	SANTOS H DEVI	--	M	OPEN	B.A	48.39			
19	DHARMENDRA PALSANIYA S/O PHOOL CHAND PALSANIYA	PHOOL CHAND PALSANIYA	NATI DEVI	--	M	OPEN	B.A	57.72			
20	DILIP KUMAR TAILOR S/O SURESH KUMAR TAILOR	SURESH KUMAR TAILOR	PREMLA TA	--	M	OPEN	B.A	48.00			
21	DURGA SHANKAR SHARMA S/O MAHESH CHAND SHARMA	MAHESH CHAND SHARMA	RAMPA TI DEVI	--	M	OPEN	B.A	47.39			
22	FAHEEM IMTIYAN S/O MOHD IMTIYAZ PADDER	MOHD IMTIYAZ PADDER	SAKINA	--	M	OPEN	B.P.E	71.35			
23	FARAZ AHMAD S/O MUKHTIAR	MUKHTIAR	SHAHMI MA	--	M	OPEN	B.P.E	71.81			
24	GUMAN SINGH S/O BHOM SINGH	BHOM SINGH	JATAN KANWA R	--	M	OPEN	B.A	47.11			
25	HARPREET SINGH S/O SHIV CHARAN SINGH	SHIV CHARAN SINGH	KARAMJ EET KOUR	--	M	OPEN	B.A	54.72			
26	IMTIYAZ AHMAD WAGAY S/O MOHD UMER WAGAY	MOHD UMER WAGAY	HIJRA BANO	--	M	OPEN	B.P.E	73.29			
27	JYOTI KUMARI D/O RUPA RAM SUTHAR	O RUPA RAM SUTHAR	KAMLA DEVI	--	F	OPEN	B.A	54.42			
28	KAILASH CHAND JAT S/O SUGAL CHAND JAT	SUGAL CHAND JAT	BIDAMI	--	M	OPEN	B.A	43.94			
29	KALU RAM JAT S/O BHURA RAM JAT	BHURA RAM JAT	MANSU LI DEVI	--	M	OPEN	B.A	48.44			
30	KAMLESH PIPLD S/O JHANJHU RAM PIPLD	JHANJHU RAM PIPLD	CHHAG ANI DEVI	--	M	OPEN	B.A	54.00			
31	KANHAIYA LAL UDAY S/O GOPAL LAL RAIGAR	GOPAL LAL RAIGAR	BADAMI DEVI	--	M	OPEN	B.A	53.94			

32	KAVITA CHOUDHARY D/O SULTAN RAM CHOUDHARY	SULTAN RAM CHOUDHARY	VIMLA DEVI	--	F	OPEN	B.SC	71.68			
33	KRISHAN KUMAR S/O MAHENDRA SINGH	MAHENDRA SINGH	SANTOS H DEVI	--	M	OPEN	B.A	45.61			
34	MAHENDAR PALSANIYA S/O NANU RAM PALSANIYA	NANU RAM PALSANIYA	LADA DEVI	--	M	OPEN	B.A	45.89			
35	MAHESH CHAND YADAV S/O BALU RAM YADAV	BALU RAM YADAV	GHISI DEVI	--	M	OPEN		40.11			
36	MANISH KUMAR S/O YUVRAJ VERMA	YUVRAJ VERMA	SHUSHI LA DEVI	--	M	OPEN	B.A	46.28			
37	MS ALKA CHOUDHARY D/O SUKHDEV CHOUDHARY	SUKHDEV CHOUDHARY	JAMNA DEVI	--	F	OPEN	B.A	59.44			
38	MS ANITA PUNIYA D/O RAMNATH PUNIYA	RAMNATH PUNIYA	MANI DEVI	--	F	OPEN	B.A	61.28			
39	MS ANJALI CHAODHRY D/O RAM CHNADRA PALSANIA CHOUDHARY	O RAM CHNADRA PALSANIA CHOUDHARY	RAMA DEVI	--	F	OPEN	B.A	48.78			
40	MS ANJU BUNKER D/O CHHITAR MAL BUNKER	CHHITAR MAL BUNKER	NATI DEVI	--	F	OPEN	B.A	42.22			
41	MS GULAB KUMARI JAT D/O SUNI LAL JAT	O SUNI LAL JAT	PREMA DEVI	--	F	OPEN	B.A	55.33			
42	MS HANSA KUMARI BUNKAR D/O BABU LAL BUNKER	BABU LAL BUNKER	CHHOTI DEVI	--	F	OPEN	B.A	50.83			
43	MS HANSA KUMARI D/O RAMCHANDRA KAJALA	RAMCHANDR A KAJALA	SHANTI DEVI	--	F	OPEN	B.A	57.17			
44	MS MANJU JAT D/O SHIV RAM JAT	SHIV RAM JAT	JYOTHI DEVI	--	F	OPEN	B.A	49.83			
45	MS MANJU PALSANIYA D/O SURA RAM PALSANIYA	SURA RAM PALSANIYA	MANBH ARI	--	F	OPEN	B.A	53.78			
46	MS MEENA SERWAT D/O BODU RAM SERAWAT	BODU RAM SERAWAT	MOHINI DEVI	--	F	OPEN	B.A	43.22			
47	MS PINKY CHAWLA D/O SHRI RAM CHAWLA	SHRI RAM CHAWLA	SITA DEVI	--	F	OPEN	B.A	43.61			
48	MS POONAM ASWAL D/O RAMSAHAY ASWAL	RAMSAHAY ASWAL	VIMLA DEVI	--	F	OPEN	B.A	47.50			
49	MS RATNI MALI D/O DEVI LAL MAL	DEVI LAL MAL	SOHANI DEVI	--	F	OPEN	B.A	46.94			

50	MS REETA VERMA D/O MADAN LAL VERMA	MADAN LAL VERMA	LAXMI DEVI	--	F	OPEN	B.A	47.56			
51	MS RITU CHOUDHARY D/O RANVEER SINGH	O RANVEER SINGH	VIMLA DEVI	--	F	OPEN	B.A	51.17			
52	MS SARITA KHEDAR D/O JAGDISH PRASAD KHEDAR	JAGDISH PRASAD KHEDAR	PREMA KHEDAR	--	F	OPEN	B.A	52.50			
53	MS SARITA DEVI D/O RAMKIRAN JAT	RAMKIRAN JAT	MISSRI DEVI	--	F	OPEN	B.A	48.61			
54	MS SONU DHABAS D/O RAMESHWAR PRASAD DHABAS	RAMESHWAR PRASAD DHABAS	SANTOS H DEVI	--	F	OPEN	B.A	54.11			
55	MS SUNITA BAJYA D/O BANWARI LAL BAJYA	BANWARI LAL BAJYA	SAJNA DEVI	--	F	OPEN	B.A	5078			
56	MS SUSHEELA CHOUDHARY D/O HANUMAN SAHAI PALSNIYA	HANUMAN SAHAI PALSNIYA	CHHAM MA DEVI	--	F	OPEN	B.A	45.33			
57	MS SUSHEELA DEVENDA D/O RICHHPAL SINGH DEVANDA	RICHHPAL SINGH DEVANDA	GULAB DEVI	--	F	OPEN	B.A	56.39			
58	MS SUSHILA D/O KARANA RAM JAKHAR	KARANA RAM JAKHAR	KRISHN A DEVI	--	F	OPEN	B.A	50.83			
59	MS USHA JAT D/O MITHLESH KUMAR JAT	MITHLESH KUMAR JAT	PREMA DEVI	--	F	OPEN	B.A	63.56			
60	MS VASUNDHARA CHOUDHARY D/O PRABHATI LAL CHOUDHARY	PRABHATI LAL CHOUDHARY	SARITA DEVI	--	F	OPEN	B.A	57.83			
61	MUKESH KUMAR DUDI S/O BALU RAM DUDI	BALU RAM DUDI	GOMA DEVI	--	M	OPEN	B.A	43.11			
62	MUKESH KUMAR JAT S/O SEWA RAM JAT	SEWA RAM JAT	MUKLI DEVI	--	M	OPEN	B.A	48.78			
63	MUKH RAM BANA S/O KISTURA RAM BANA	KISTURA RAM BANA	KESAR	--	M	OPEN	B.A	53.28			
64	NARENDRA SINGH S/O BHANWAR SINGH	BHANWAR SINGH	GEYA	--	M	OPEN	B.A	43.39			
65	OM PRAKASH BAJYA S/O SHYO PAL SINGH BAJYA	SHYO PAL SINGH BAJYA	JOOMA	--	M	OPEN	B.A	54.94			
66	PABU RAM VISHNOI S/O POONAMA RAM VISHNOI	POONAMA RAM VISHNO	INFRA DEVI	--	M	OPEN	B.A	48.37			
67	PANDIT VINAY DEVCHANDRA	DEVCHANDR A	KALAW ATI DEVI	--	M	OPEN	B.CO M	48.75			

68	PANKAJ S/O RAGHUNATH SINGH	RAGHUNATH SINGH	SANTOSH DEVI	--	M	OPEN	B.P.E	75.23			
69	PAWAN KUMAR S/O BHAGIRATH MAL	BHAGIRATH MAL	MOHNI DEVI	--	M	OPEN	B.A	50.06			
70	POOJA CHAUDHARY DO PYARE LAL CHAUDHARY	PYARE LAL CHAUDHARY	SHANTI DEVI	--	F	OPEN	B.A	62.83			
71	PRADEEP CHAUDHARY S/O CHAUTH MAL	CHAUTH MAL	KAMLA DEVI	--	M	OPEN	B.A	57.50			
72	PRAVIN KUMAR JAT S/O GANPAT LAL JAT	GANPAT LAL JAT	MANGLA DEVI	--	M	OPEN	BA	58.56			
73	RAKESH CHOUDHARY S/O BHANWAR LAL CHOUDHARY	BHANWAR LAL CHOUDHARY	NAGI DEVI	--	M	OPEN	B.A	46.61			
74	RAKESH KUMAR S/O BHANWAR LAL JAT	BHANWAR LAL JAT	JETHI DEVI	--	M	OPEN	B.A	45.83			
75	RAMAVATAR SHARMA S/O CHIRANJI LAL SHARMA	CHIRANJI LAL SHARMA	MADHU BALA	--	M	OPEN	B.A	54.61			
76	RANJEET SINGH S/O BALWINDER SINGH	BALWINDER SINGH	SUKHVINDER	--	M	OPEN	BPE	73.52			
77	RASHMI PATEL D/O THAWARCHAND PATEL	THAWARCHAND PATEL	RATAN	--	F	OPEN	B.A	58.32			
78	SAKENDRA SINGH BAJYA S/O SHYOPAL BAJYA	O SHYOPAL BAJYA	JHUMA DEVI	--	M	OPEN	B.A	48.00			
79	SANGRAM JAKHAR S/O NARAYAN RAM JAKHAR	NARAYAN RAM JAKHAR	NANU DEVI	--	M	OPEN	B.A	47.89			
80	SANTOSH KUMAR OH DAR S/O BHIKHLAL OH DAR	BHIKHLAL OH DAR	UMA DEVI	--	M	OPEN	B.TEC	64.21			
81	SHALINI KUMARI D/O ROGAN MAHTO	ROGAN MAHTO	SAVITRI	--	F	OPEN	B.A	52.20			
82	SHRI CHAND S/O MALA RAM	MALA RAM	LALI DEVI	--	M	OPEN	B.A	51.50			
83	SURENDRA SINGH CHOUDHARY SO KANHAIYA LAL JAT	KANHAIYA LAL JAT	SHANTI DEVI	--	M	OPEN	B.A	45.33			
84	SUSHILA D/O ISHWAR SINGH	ISHWAR SINGH	VIDYA DEVI	--	F	OPEN	B.A	57.67			
85	SWEARUL ISLAM MIR S/O HOHMMAD ISMAYEEL MIR	HOHMMAD ISMAYEEL MIR	FATIMA	--	M	OPEN	B.P.E	74.48			
86	TEJKARAN CHOUDHARY S/O KALOO RAM CHOUDHARY	KALOO RAM CHOUDHARY	MOHAR I DEVI	--	M	OPEN	B.A	48.67			

87	TRILOK CHAND S/O LEKH RAJ NANDA	LEKH RAJ NANDA	UMA DEVI	--	M	OPEN	B.A	50.22			
88	VIKRAM NITHARWAL S/O RAMLAL NITHARWAL	RAMLAL NITHARWAL	MANBH ARI DEVI	--	M	OPEN	B.CO M	57.56			
89	VIKRAM SINGH S/O PUSHPENDRA SINGH	PUSHPENDR A SINGH	SHARDA	--	M	OPEN	B.A	51.72			

4. Financial Status

a. Endowment Fund maintained by the TEI

Amount :- 5,00,000 /-

Bank :- BANK OF MAHARASHTRA, HANUMAN NAGAR ,NAGPUR

FDR Number :- 657367

b. Reserve Fund maintained by the TEI

Amount 3,00,000 /-

Bank :- BANK OF MAHARASHTRA, HANUMAN NAGAR, NAGPUR

FDR Number :- 657366

C. Annual fees charged from students of different Programmes and Annual fees fixed by the State Govt. for different Programmes

S. No.	Programme	Total Annual Fee charged by the Institution (Current Session)	Fee fixed by the Central/State/Union Territory Government (Current Session)
1	B.P.Ed	27,000	

d. Mention if Fee concession or scholarships are given to students **Yes**

If yes, give details

Government of India Post Matric Scholarship

e. Income during the previous academic session

S. No.	Head/Source of Income	Income in INR (Write NA for not applicable)
1.	Income from fees	1429964
2.	Grant received from State govt. if any	NA
3.	Income from other sources: Loan etc.	785500
Total income		2215464

f. Expenditure during the Previous Academic Session

S. No.	Head of Expenditure	Expenditure in INR (Write NA for not applicable)
A	Capital Expenditure	
1.	Expenditure incurred on augmentation of infrastructure	
2.	Expenditure incurred on augmentation of Instructional Resources	
B	Recurring Expenditure	
3.	Staff Salary	1521407
4.	Interest Payment on loans	NA
5.	Loan Repayment	144500
6.	Miscellaneous expenditure	153248
C	Transfer to Capital Account	
7.	Transfer to Governing Body	NA
Total Expenditure		1819155

g. Whether Balance Sheet of the previous Academic Session has been displayed

Yes/No

5. Instructional Resources

A. Library

a) Sitting capacity in the Reading Room	40
b) Number of Books	4189
c) Number of Titles	1220
d) Number of Reference books like encyclopaedias, dictionaries, Documents, reports etc.	914
e) Names of journals subscribed	
1) Velocity.	
2) Yoga & Total Health	
3) Journal Of Health & Sports Science .	
4) Research Biannual For Movements	
5) Edutracks	
6) University news	
7) Yog Vidya	
8) Swasth watika	
9) Vyayam vidhyan	
10) Vishwa Maidan	
f) Number of books added during the previous academic session	360
g) Number of books added during the current academic session	752

B. ICT Resource Centre

Number of Computer systems	15
Availability of Internet facility	Yes
Accessibility of Internet facility to students	Yes
Number of CD ROMs	04

Number of Resources added during the Current Session

Name of Resource	
i.	
ii.	
iii.	
iv.	

Number of Resources added during the previous academic session

Name of Resource

i.

ii.

iii.

iv.

D. Curriculum Laboratory (Essential items available be mentioned)

S. No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available
i.	Resources for English Language	NA
ii.	Resources for Science Education	NA NA
iii.	Resources for Social Science Education	NA NA
iv.	Resources for Regional Language Education	NA NA
v.	Resources for Core Mathematics	NA NA
vi.	Overhead Projector/ Notice Boards/Black Boards	NA NA NA
vii.	

- F. Anatomy, Physiology, and Health Education Laboratory, Sports Psychology Laboratory, Care and Rehabilitation Laboratory, and Human Performance Laboratory (For the B. P. Ed, M. P. Ed and D. P. Ed Programmes) (**Essential items available be mentioned**)

Anatomy, Physiology, and Health Education Laboratory

(For D. P. Ed., B. P. Ed. and M. P. Ed. Programme)		
S. No.		Write "A" for Available and "NA" for not Available
i.	Human Skeleton	A
ii.	Haemoglobin Meter	A
iii.	Human Body System Charts displaying all systems (at least one separate chart for each body system)	A
iv.	Weighing Machine	A
v.	Human body organ system models	A

Number of Resources added during the previous academic session

Name of Resource

i.	<input style="width: 100%;" type="text"/>
ii.	<input style="width: 100%;" type="text"/>
iii.	<input style="width: 100%;" type="text"/>
iv.	<input style="width: 100%;" type="text"/>

Human Performance Laboratory

(For B. P. Ed., and M. P. Ed. Programmes)

S. No.	Resources	Write "A" for Available and "NA" for not Available
i.	Peak Flow Meters	A
ii.	Dry Spiro Meters	A

iii.	Heart Rate Monitors	A
iv.	Grip Dynamometers	A
v.	B.P. Apparatus (Sphygmomanometers & Stethoscope)	A
vi.	Stop watch	A
vii.	Grip Dynamometer	A
viii.	Steel Pipe	A
ix.	Wall Thermometer & Barometer, Metronom, Reaction time Apparatus, Vibrates	A

Physiotherapy, Athletic, Care & Rehabilitation Laboratory

(For B. P. Ed. and M. P. Ed. Programme)

S. No.	Resources	Write "A" for Available and "NA" for not Available
i.	Infra-red lamp	A
ii.	Diagnostic Table	A
iii.	Thermometer (Clinical)	A
iv.	Sterilizing Unit	A
v.	First Aid Box (Preliminary & Advanced) ,	A
vi.	Hot Pad, Ice Pad, massage table	A
vii.	Ultrasound Therapy Unit	A
viii.	
ix.	

X.	
X.	

Sports Psychology Laboratory (For B. P. Ed. and M. P. Ed. Programme)		
S. No.	Resources	Write "A" for Available and "NA" for not Available
a.	Psychological tests	A
b	Bolt head maze with Rectifire Unit	A
c	Mirror Drawing Appratus, Metals , Star with error counter Electronics	A
d	Tachistoscope Gravity type for Spsm of Attention	A
e	Mc Dugals apparatus for division of Attention	A
f.	Instruments for testing psychological characteristics (with rating scales & manuals)	A

Mention if the Institution offering programmes in Physical Education possesses following facilities:

S. No.	Facilities	Write "A" for Available and "NA" for not Available
i.	Sports & Field Equipment for Athletics	A
ii.	Hockey	A
iii.	Football	A
iv.	Cricket	A
v.	Basketball	A
vi.	Volley Ball	A
vii.	Badminton	A
viii.	Lawn Tennis	A
ix.	Athletic Track	
x.	Gymnastics	A
xi.	
xii.	

G. Diploma in Visual Arts Education

G (i) Resource Centre/Studios for Diploma in Visual Arts Education

S. No.	Resource Centre/Studios	Write "A" for Available and "NA" for not Available
i.	Resource Centre for Arts Education with ET and ICT facilities	NA
ii.	Art studio for painting with facilities for fifty students	NA NA
iii.	Applied arts studio with facilities for fifty students	NA NA NA
iv.	Sculpture studio with facilities for fifty students	NA
v.	
vi.	
vii.	

G (ii)- Equipment and Materials for Resource Centres and Art Studios

S. No.	Equipment and Materials for Resource Centre and Art Studios	Write "A" for Available and "NA" for not Available
i.	Books on arts & crafts, Journals, & Magazines	NA
ii.	Audio-visual equipment-YV, DVD Player, Electronic Projector	NA
iii.	Audio-visual aids, video-audio tapes, slides, films, CDs	NA

iv.	Measurement tools	NA
v.	Children's Books	NA
vi.	Teaching Aids-Charts, Pictures	NA
vii.	Motivational Materials such as	NA
viii.	Work of well-known artists and master craft person Easels	NA
ix.	Drawing Board	NA
x.	Canvases	NA
xi.	Applied Arts kit and Raw Material	NA
xii.	TV, DVD Player, Slide Projector	NA
xiii.	
xiv.	
xv.	

H (ii)-

S. No.	Equipment and Materials for Resource Centres and Music Rooms	Write "A" for Available and "NA" for not Available
i.	Books on music/danced/theatre, Journals, & Magazines	NA
ii.	Children's Books	NA
iii.	Teaching Aids	NA
iv.	Audio-visual equipment-TV, DVD Player, Electronic Projector	NA
v.	CDs on performing arts	NA
vi.	Mirrors	NA
vii.	Regional Musical Instruments	NA
viii.	Basic musical instruments: harmonium, keyboard tabla, dholak/Naal, Tanpura, Hammer	NA
ix.	Costumes, Jewellery used in various dance forms and theatrical forms	NA

x.	Costume ward	NA
xi.	Instruments used in hindustani & karmnatic music, like sitar, veena, mrdangam/pakhawaj, elctronic tanpura	NA
xii.	Make up material	NA
xiii.	
xiv.	
xv.	

6. Academic Management

In this section, the TEIs are required to provide the following information:

Daily working hours 6.30

Number of working days in a week 6

Total no. of working days in the previous academic session 186day

Average daily attendance during the current session 200 days

Programme -wise Results of Students for last three years

Pass % age in the final examination during the last three academic sessions				
S. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
1.	B.P.Ed	70.00 %	88.00 %	66.29 %

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

Year	Number of Students Appeared	Number of Students Qualified

Mention the value added courses if offered by the TEI on own its initiative

.....
Name & Number of schools available for internship during the current session

a) Govt./ Govt. aided Schools

- i. **Nagar Parishad High School, Saoner**
- ii. **Bhalerao High School, Saoner**
- iii. **Jawahar Kanya High School, Saoner**

b) Private recognised Unaided School

- i. **Saraswat High School, Saoner**
- ii. **Saoner Public Scholl, Saoner**
- iii.
- iv.

c) Rural Schools

- i. **Bhikulal Chandak High School, Kelod**
- ii. **Adarsh Vidyalay Kelod**
- iii.
- iv.

d) Urban Schools

- i.
- ii.
- iii.
- iv.

Total number of internship days in the previous academic session

Total number of Mentor teachers associated with the Internship

Programme

Did the institution conduct orientation programme for the students
before the commencement of Internship

Yes

Did the Institution conduct the Planning cum consultation meeting
with the Heads of Internship Schools?

Yes

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

Conference

.....
.....
.....

Seminars and Workshop

.....
.....
.....

Training Programmes

.....

.....
.....
Details of events/Celebrations organized during the previous academic session:

DSO Competition, Sport Day, Hanuman Jayanti etc.

7. Governance Structures:

- a) Has the institution Constituted the Management Committee **Yes**

If yes, display the composition along with names of the members mentioning their names, Qualification, Profession/Occupation etc.

Details of the members of the Management Committee

S. No.	Name	Educational Qualification	Professional Occupation	Designation
1	Prof. Y. V. Chimote	M.Com, M.Phill	Retd. Lect.	President
2	Dr. B. R. Fulare	MBBS	Doctor	Member
3	Prof. A K. Pawar	MSW, M.A., B.Ed.	Head Master	Member
4	Shri. S. P. Kodape	MSW	Pri. Service	Member
5	Dr. S. J. Mohatkar	M.P.Ed, Ph.D	Principal	Secretary
6	Shri. D. S. Maske			Local Member
7	Shri. A. S. Ganorkar			Local Member
8	Prof. B. S. Prasad	M.P.Ed	Lect.	Teacher Representative
9	Prof. N. H. Budhe	M.P.Ed	Lect.	Teacher Representative
10	Prof. Ku. N. R. Gore	M.A., M.P.Ed	Lect.	Teacher Representative
11	Shri. B. S. Sonpimple	M.A., B.P.Ed	A/C Asst/	Non-Teach. Representative

No. of meetings of the Management Committee held during the Previous academic session

4

- b) Has institution established a Grievance Redressal Mechanism?

Yes

If yes, give details

Grievance Redressal Mechanism committee has been constituted at the institute level for student and Staff members.

c) Has the institution established anti-ragging mechanism? Yes/**No**

If yes, give details

.....
.....
.....
.....

d) Has the Institution constituted the Quality Assurance Cell? **Yes**

8. Revision/Modification of Website

- i. Academic session in respect of which above information in Part II is provided.
- ii. Date of last Revision of website **15/06/2010**
- iii. Periodicity of Website Revision
Half Yearly

Certificate

Certified that the data provided in the website is authentic to the best of my knowledge, Further, I am duly authorized by the management of the Institution to provide the Information

Name :- Mr. S. J. Mohatkar

Designation:- Principal

E-mail id:-kdpcpe123@gmail.com