

Student Report

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

Name of the institution	BHAGABATI DEVI PRIMARY TEACHERS TRAINING INSTITUTE
Address	VILL - BARAMOHANPUR, P.O. - KHAKURDA P.S. - BELDA
State	West Bengal
District	Paschim Medinipur
City	KHARAGPUR
Pincode	721445
Email	bdptti@yahoo.co.in
STD Code	03229
Telephone No. with Code	259430
Year of establishment	2003
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	ERC/7-99.4(1).7/2009/927(1)	2009	50	1

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	D.El.Ed.	WEST BENGAL BOARD OF PRIMARY EDUCATION	150/BPE/P/2009	2009

Status of Affiliation	Permanent
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	Belda

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	Realising pervasive lacuna in teaching learning methodology followed by each and every primary teachers more or less, Bhagabati Devi Primary Teachers' Training Institute, having been buoyed up with aspiring hope to give rise to consciousness among would-be teachers has been scattering the dazzling wave of the light of education length and breadth leaving no stone unturned. It was on 15th August 2003 our journey began. Since then, Bhagabati Devi Primary Teachers' Training Institute, an illustrious name in the realm of elementary teacher education programme goes on inspiring the students, not only that but also, upgrading the students from an awkward position through proper training.
Vision Statement	<ul style="list-style-type: none"> • To help the students to achieve excellence in education and to make education as a tool for the betterment of the students and society as well. • To empower students through knowledge that is wisdom. • To make the students fit for professional challenge.
Mission and Objectives	<ul style="list-style-type: none"> • To equip and empower students with relevant knowledge. • To empower students with creativity and innovative skill in discharging best teaching technique. • To facilitate optimum use of human resources. • To adopt and promote the knowledge output for human development. • To create awareness on human rights, value system, art and culture, heritage and environment. • To develop personality to be in league apart.

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

Significant Achievements, if any	Our research papers are frequently published in National journals with great importance.
Contributions in the field of Education	We continuously arrange survey - based research work, action research related to administrative and academic problem.

Sr No.	Awards and Recognition Received
1	Though our Institution has not still received any award in this short span of journey, it has been recognised as a renowned institution as it has already made a mark on the way of education.

Sr No.	Eminent Alumni
1	Only five batches have passed out of this Institution and about all of them have been established in their life.

Any other information	<ul style="list-style-type: none"> • Result: All the student – examinees of this Institution have been awarded with the marks of 1st division securing 68% to 82% marks to their credit. • Environment: Our institution is situated in a calm and quite place creating student - friendly environment that an educational institution needs. • Relation: Teacher student relation in this institution is very peer which accelerates our teaching - learning process. • Cultural and social activities: We, frequently arrange cultural
-----------------------	---

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: D.El.Ed)			
Total Number of Programme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)
1	D.El.Ed	5069	3585

2) Infrastructural Facilities

Infrastructure	Available		Size in Sq. ft.
Number of classrooms	Yes	9	1150.46 - 529.07
Multipurpose Hall	Yes		4012.94
Library-cum-Reading Room	Yes		1150.46
ICT Resource Centre	Yes		405.87
Curriculum Laboratory	Yes		512.07
Art & Resource Centre	Yes		414.58
Health & Physical Education Resource Centre	Yes		414.58
Multipurpose Playfield	Yes		32280.00
Principal's Office	Yes		
Staff Rooms	Yes		
Administrative Office	Yes		
Visitors Room	Yes		

Infrastructure	Available	Size in Sq. ft.
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	
Psychology Lab	Yes	
Science Lab	Yes	
Music Room	Yes	
Social Science Lab	Yes	
Educational Techonology Lab	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	10
4) Any other	0
5) Total Academic Staff	0
Total Administrative, Technical and Professional Staff	3

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

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

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
Dr Siddhartha Sankar Mishra		Principal	M.Sc., Ph.D. (Zoology)	M.Ed.	2009-07-01
Sumana Maity		Lecturer	M.A. (Education)	M.Ed.	2011-12-03

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Tumpa Giri		Lecturer	M.A., Bengali	B.Ed.	2013-11-28
Sanat Bir		Lecturer	M.A., English	B.Ed.	2011-12-03
Arup Ratan Das		Lecturer	M.Sc., Mathematics	B.Ed.	2012-03-02
Sanjit Sau		Lecturer	M.Sc., Physics	B.Ed., M.Ed.	2015-07-22
Trisha Samanta		Lecturer	M.A., Geography	B.Ed., M.Ed.	2015-07-22
Somnath Tamli		Lecturer	MFA		2013-03-12
Mohit Mishra		Lecturer	M.P.Ed.		2009-07-01
Shanti Ranjan Mahapatra		Lecturer	MCA		2009-07-01

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Chandan Kumar Swami		Lecturer	M.Music		2009-07-01

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

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Sanjib Nandi		Librarian	M.A.	B.LIS.	2012-07-18
Dibyendu Mishra		UDC/Office Superintendent	M.Com	DDTP, DFAS	2012-07-18
Amit Saha		Computer Operator-cum-Store Keeper	H.S.	D.I.T.A.	2010-08-16
Palash Ranjan Das		Computer Lab Assistant	M.Sc. (CS)	BCA	2016-11-05

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)

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	28-07-2016	28-07-2016	28-07-2016	50

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

Name Of Programme	Number Of Enrolled Students								Total Enrolled Students
	SC	ST	OBC	Unreserved	Male	Female	Management Quota	Differently abled	
D.El.Ed	09	00	10	26	16	34	05	00	50

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

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	67.2%	0%	72.2%	81.4%
1	Lowest % Marks in Qualifying examination	48.4%	0%	49.4%	51.8%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	40
---	----

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	2378
	Number of Books Available	9035
	Number of Professional Journals subscribed	11
	Number of Encyclopaedia	17

Name of the Programme	Books, Titles and Professional Journals	Number
	Number of Dictionaries	20

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	39	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	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	A
6	Slide Projector	NA
7	Slides	NA
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	Dumble

Sr. No.	Item Name
2	Lazim
3	Gymnastics Mad
4	Foot Ball & Volly Ball
5	Starting Block
6	Weight Machine
7	Hight Magerment
8	Flag Drill
9	Pim Pom
10	Short Put
11	Discus

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

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	A	List available
2	Resources for Science Education	A	List available
3	Resources for Social Science Education	A	List available
4	Resources for Regional Language Education	A	List available
5	Resources for Core Mathematics	A	List available
6	Overhead Projector/ Notice Boards/Black Boards	A	List available
7	Language Laboratory Computer	A	List available
8	Psychology Resource Centre	A	List available
9	Music Lab	A	List available
10	Language Learning CD	A	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	60000.00	60000.00

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
---------	-------	----------------------------	--------------

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		6675433.00
1	Total Expenditure		10255879.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		3604840.00
2	Infrastructure and its Augmentation		3254233.00
3	Instructional Resources and its Augmentation		275231.00

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	7
2	Number of working days	6
3	Weekly working hours	42
4	Number of working days in the previous session	210
5	Number of Schools Available for Internship	10
6	Maximum No. of Students deputed to any School	13
7	Lowest No. of Students deputed to any School	7
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
Baramohanpur Primary School	Rural	Government Aided	128	1	9
Khakurda Primary School	Rural	Government Aided	50	1	7
Tutanga Primary School	Rural	Government Aided	90	6	8
Haribarh Primary School	Rural	Government Aided	107	8	8
Gurdala Primary School	Rural	Government Aided	72	3	7
Lalpur Primary School	Rural	Government Aided	105	3	9
Digha Primary School	Rural	Government Aided	68	2	12
Shyamsundarpur Primary School	Rural	Government Aided	69	2	13
Dhaneswarpur Primary School	Rural	Government Aided	98	1	12
Lalat Primary School	Rural	Government Aided	69	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	D.El.Ed.	100	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	2015	200	66
Central Eligibility Test	2015	40	15

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

Sr. No.	Conference
1	Right to Education, National Curriculum Framework, Alumni conference

Sr. No.	Seminars And Workshop
1	Children of special need, historical importance of Mogolmari and relics found their, Teaching learning Material, Lesson plan (5E model), use of black board, District-level seminar on how to conduct new curriculum of D.El.Ed, district level seminar on how to conduct new curriculum of D.El.Ed, preparation of model question papers based on behavioural objectives, Hemchandra Knoongo (fire-brand freedom fighter), preparation of worksheet, statistical analysis of scores, seminar on educational psychology by the trainees with the help of computer

Sr. No.	Training Programmes
1	No cost - low cost improvised TLM preparation, first aid, puppetry, Bratachari, content analysis, health and culture

Sr. No.	Details Of Events
1	Observation of heroic days and national days, Saswata Bharat (150th birth anniversary of Swamiji), educational tour, world environmental day, annual programme, blood grouping, Thalassemia test, health check up.

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	5
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
---------	------	---------------------------	-------------------------	-------------

Format to Display Composition of Management Committee

Sr. No.	Name	Educational Qualification	Professional Occupation	Designation
1	Sri Kartick Chandra Acharya	M.A., B.Ed.	Educationist	Chairman
2	Dr.Siddhartha Sr. Mishra	M.Sc, M.Ed., PhD	Educationist	Member Secretary
3	Chairman, Paschim Medinipur District Primary School Council.	NA	Educationist	Correspondent
4	District Inspector of Schools, Primary Education, Paschim Medinipur	NA	Educationist	Correspondent
5	Kalipada Pal	M.A., B.Ed.	Educationist	Correspondent
6	Dilip Kr. Roy	B.A., PGBT	Educationist	Correspondent
7	Bina Das	M.A., B.Ed.	Educationist	Correspondent
8	Asoke Kumar Panda	B.A.	Medical Professional	Correspondent
9	Somnath Tamli	MFA	Educationist	Correspondent
10	Amit Saha	H.S.	Any Other	Correspondent
11	Panchayet Nominee	NA	Any Other	Correspondent

Grievance Redressal Mechanism Details	We have formed a Grievance Redressal Cell comprising of 5 members nominated by staff and students. Dr. Siddhartha Sankar Mishra, Principal (President), Sumana Maity & Mohit Mishra, Teacher - Member, Amit Saha, non-teaching - member, (Student- member)
Anti Ragging Mechanism Details	Anti-ragging mechanism has also been established with 4 members who are nominated by the staff and students. Sri Kartick Chandra Acharya, President of Governing Body, Dr. Siddhartha Sankar Mishra, Principal (President), Arup Ratan Das & Sanat Bir, Teacher - Member, Dibyendu Mishra, non-teaching - member, (Student- member)

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	
Name (authorized signatory)	Kartick Chandra Acharya

Designation	President
Organization	Bhagabati Devi Primary Teachers Training Institute
Date	2016-11-30

