

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

Name of the institution	Kullu College of Education	
Address	Village Bohgana, Post Office Garsa, Tehsil Bhuntar	
State	Himachal Pradesh	
District	Kullu	
City	Bhuntar	
Pincode	175141	
Email	kullucollegeedu@gmail.com	
STD Code	01902	
Telephone No. with Code	272408	
Year of establishment	2001	
Hilly Region	Yes	
City Pincode Email STD Code Telephone No. with Code Year of establishment	Bhuntar 175141 kullucollegeedu@gmail.com 01902 272408 2001	

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/HP-93/2015-111404	2015	100	2
2	D.El.Ed	NRC/NCTE/F-3/HP-128/4005	2004	50	1

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed.	HPU Shimla	1-597/2011-(Acad) Part II	2015
2	D.El.Ed.	HPBOSE Dharamshala	HB/Affiliation/43/2015-19375-19383	2015

Status of Affiliation	Temporary
Temporary Affiliation, it is valid up to	2018-08-01
Type of Management	Self-financing 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	Joginder Nagar District Mandi H.P.

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	Himalayan Educational Society was established in the year 2000 with multifaceted objectives in the field of education. The society was registered under the registration act XXI, vide registration No. 349/2000 dated 19/12/2000. After That Kullu College of Education has been established under the aegis of Himalyan Education Society to impart quality education and to perform various activities for the welfare of the nation on 26th November 2001 with inspirations from Late Smt. Satya Devi and Late Sh. Mohan Lal Sood.
Vision Statement	Kullu College of Education is home for people who see education as their mission. It is a community of thinkers and practitioners who work diligently in the field of education. An institution of higher education, Kullu College of Education grants bachelor's and diploma degrees to educators in the field of education. The college has a reputation for expertise in the field of education, for the ability to respond to what is happening in the field, and for insisting that practice inform theory. Kullu College of Education believes in inclusive education and embraces diversity, creativity, and responsibility to improve the lives of individuals in a changing and complex global society.
Mission and Objectives	The mission of Kullu College of Education is to help prepare outstanding educators, scholars, and researchers, and to advance the profession of education through research on the science and art of teaching and learning, the effective uses of technology, and the analysis and development of leadership and other aspects of personality resulting in all round development of teacher trainees.

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

Significant Achievements, if any	The College B.Ed. students of academic session 2003-04 secured top three ranks in HPU merit and the college is making teacher trainees meritorious by giving 100 % results since year 2002.
Contributions in the field of Education	The College is contributing in the field of education to a large extent as the passed out students of college are placed in various government and private professions such as teaching, research, coaching and performing very well.

Sr No.	Awards and Recognition Received
1	

Sr No.	Eminent Alumni
1	

Any other information	A renowned institution in the field of Education.
-----------------------	---

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed,D.El.Ed)			
Total Number of Programme Name of Programme		Land Area (in sqm.)	Built-Up area (in sqm.)
2	B.Ed,D.El.Ed	5016	1940

2) Infrastructural Facilities

Infrastructure	Available		Size in Sq. ft.		
Number of classrooms	Yes	8	630 - 505		
Multipurpose Hall	Ye	S	1750		
Library-cum-Reading Room	Yes		860		
ICT Resource Centre	Yes		400		
Curriculum Laboratory			0		
Art & Resource Centre	Yes		415		
Health & Physical Education Resource Centre			0		
Multipurpose Playfield	Yes		Yes		36500
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	No	
Parking Space	Yes	
Open space for Additional Accommodation	Yes	
Store Room	Yes	
Medical facility	Yes	
Science Laboratory	Yes	
Language Laboratory	Yes	
Psychology cum Educational Technology Laboratory	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	9
4) Any other	0
5) Total Academic Staff	10
Total Administrative, Technical and Professional Staff	7

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

Academic Positions	No. of Vacant Positions		
Principal/HOD	1		
Professor	0		
Associate Professor/Reader	0		
Assistant Professor/Lecturer	13		
Other Staff	No. of Vacant Positions		
Administrative Staff	0		
Technical Staff	0		
Professional Staff	2		

Detail of Academic Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
D.El.Ed	Ms. Sapan Chauhan	Lecturer	2017-03-01

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
Mr. Dheeraj Sharma		Principal	B.Sc., M.A. History(pursuing)	M.Ed., NET (Edu.), Ph.D.(Edu) (Pursuing)	01-08-2009
Dr. Samita Sharma		Lecturer	B.Sc., M.A. History(pursuing)	M.Ed., NET (Edu.), Ph.D.(Edu)	01-08-2009

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Ms. Seema Guleria		Lecturer	M.Phil. (Hindi)	M.Ed.	01-12-2008
Mr. Tilak Raj		Lecturer	M.A. Pol. Sci.	M.Ed.	17-10-2011
Ms. Samita Katoch		Lecturer	M.A. English	M.A. (Edu.)	2013-03-01
Mr. Gopal Krishan		Lecturer	M.Sc. Mathematics	M.Ed.	2016-02-16
Er. Abhishek Sood		Lecturer	+2	B.Tech	2012-12-01

Academic Staff Details :D.El.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Ms. Sapna Thakur		Lecturer	B.A.	M.Ed.	2014-10-13

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Ms. Samita Katoch		Lecturer	M.A. English	M.A.(Edu)	2013-03-01
Mr. Tilak Raj		Lecturer	M.A. Political Science	M.Ed.	17-10-2011
Ms. Manorama		Lecturer	B.A.	M.Ed.	2014-10-13
Ms. Sapan Chauhan		Lecturer	M.Phil. (Pol. Sci.)	M.Ed.	2017-03-01
Mr. Gopal Krishan		Lecturer	M.Sc. Mathematics	M.Ed.	2016-02-16
Er. Abhishek Sood		Lecturer	+2	B.Tech.	2012-12-01
Ms. Seema Guleria	67)	Lecturer	M.Phil. (Hindi)	M.Ed.	2008-12-01

Administrative, Professional and Technical Staff Details: B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Leela Thakur		Librarian	B.A.	M.Lib.	2002-10-14
Balwant Singh		Office-cum-Account Assistant	B.A.	ВРА	2011-08-09
Sachin		Technical Assistant	B.A.	ITI Electrical	2016-10-17
Chander		Store Keeper	Nil	Nil	2002-10-14
Sangita		Lab Attendant/Helper	Nil	Nil	2011-09-21
Bhungri Devi		Lab Attendant/Helper	Nil	Nil	2015-11-02
Devender Kumar		Lab Attendant/Helper	8th		2014-08-01

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

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Leela Thakur		Librarian	B.A.	M.Lib.	2002-10-14
Balwant Singh		UDC/Office Superintendent	B.A.	ВРА	2011-08-09
Sachin		Computer Lab Assistant	B.A.	ITI Electrical	2016-10-17
Chander		Computer Operator- cum-Store Keeper	Nil	Nil	2002-10-14

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	2016-08-17	2016-10-29	2016-10-20	98
D.El.Ed	2016-05-02	2016-07-17	2016-07-16	36

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

Name Of	Number Of Enrolled Students							Total	
Programme	sc	SC ST OBC Unreserved Male Female Management Quota Differently abled						Enrolled Students	
B.Ed	14	11	1	72	21	77	9	0	98

Name Of	Number Of Enrolled Students							Total	
Programme	sc	SC ST OBC Unreserved Male Female Management Quota Differently abled						Enrolled Students	
D.El.Ed	9	6	3	18	17	19	0	0	36

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	73.2%	71.05%	69.40%	77.43%
1	Lowest % Marks in Qualifying examination	0%	0%	69.40%	0%

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

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	66.4%	61%	66%	81.4%
1	Lowest % Marks in Qualifying examination	51.6%	50%	48.4%	50%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	50

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	950
	Number of Books Available	5150
	Number of Professional Journals subscribed	7
	Number of Encyclopaedia	24
	Number of Dictionaries	19

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	260
	Number of Books Available	1197
	Number of Professional Journals subscribed	7
	Number of Encyclopaedia	24
	Number of Dictionaries	19

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,D.El.Ed	Number of Reference Books Added	2	18

ICT or Educational Technology Resource Centre for Programmes

B.Ed,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	A
2	Hardware for Projection (LCD Projector or Digital Projector etc.)	А
3	CDs/DVDs/ROM	А
4	Educational Software Facilities including TV	A
5	DVD Player	A
6	Slide Projector	А
7	Slides	A
8	Films	А
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	Badmintons
2	Volley Ball
3	Nets
4	Carrom Board
5	Snakes and Ladders
6	Ludo
7	Cricket Kit
8	Chess

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.Ed,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: (B.Ed,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	Α	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	Not 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 the Institution(Current Central/State		Fee fixed by the Central/State/Union Territory Government(Current Session)
1	B.Ed	46750	46750
2	D.El.Ed	26370	26370

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		4465198.00
1	Total Expenditure		5349862.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		3503945
2	Infrastructure and its Augmentation		532771
3	Instructional Resources and its Augmentation		83750

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	240
5	Number of Schools Available for Internship	7
6	Maximum No. of Students deputed to any School	19
7	Lowest No. of Students deputed to any School	11
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
GSSS Bajaura	Urban	Government	950	6	19
GSSS Garsa	Rural	Government	460	4	19
GSSS Bhuntar	Urban	Government	1280	10	19
GHS Thela	Rural	Government	275	6	11

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
GPS Garsa (Farm)	Rural	Government	54	2	12
GPS Garsa	Rural	Government	52	4	11
GPS Naresh	Rural	Government	59	6	13

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		
2	D.El.Ed.	99	99		

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	Year	Number of Students	Number of Students
Previous Years		Appeared	Qualified
	2016		

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

Sr. No.	Conference
1	Necessity of Yoga Education in Teacher Training (College Level)

Sr. No.	Seminars And Workshop			
1	Seminar on Aids Awareness organised by DAPO, HP Govt. Medical Department Kullu			
2	Workshop on Forest Conservation by HP Govt. Forest Deparment Kullu			
3	Deaf Awareness Programme by HP Govt. Zonal Hospital Kullu			
4	Vigilance Awareness Programme by NHPC Kullu			
5	Tree Plantation Day by HDFC Bank Kullu			

Sr. No.	Training Programmes	
1	Orientation Programme related to Internship in School to students.	

Sr. No.	Training Programmes
2	Teacher Training Refresher Programme for Teachers
3	Yoga Training organized by Anand Marga Ashram
4	Art of Living Programme by AOL Group
5	Fire Safety Training Programme for Students and Teachers by HP Govt. Fire Services Department Kullu

Sr. No.	Details Of Events		
1	Mehandi Making Competition		
2	Children's Day Celebration		
3	Aids Awareness Day		
4	Rangoli Competition		
5	Quiz Competition		
6	Athletic Meet		
7	Educational Field Trip		
8	Recreational Tours		
9	Swachh Bharat Abhiyan Week		
10	Tree Plantation Day		
11	National Yoga Diwas		
12	Singing/Dancing Competition		
13	Campus Beautification Day		
14	Debate/Elocution Competition		
15	Annual Day Celebration		
16	Fresher's Party		
17	Chart Making Competition		
18	Model Making Competition		
19	Cultural Folk Song/Skit Competition		
20	Environment Day Celebration		
21	Salad Making Competition		
22	Teacher's Day Celebration		

Governance Structure

Essential Information regarding Governance Structure are following

Sr. No.	Heads	
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?	
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	Varinder Sood	10th	Business	Chairman	
2	Surinder Sood	B.A.	Business	Member Secretary	
3	Abhishek Sood	B.Tech.	Any Other	Correspondent	
4	Principal	B.Sc., M.Ed.	Educationist	Manager	

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	Varinder Sood
Name (authorized signatory)	Varinder Sood
Designation	Chairman
Organization	Himalayan Educational Society
Date	2016-11-02

