

Student Report

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

Name of the institution	GHULAM AHMED COLLEGE OF EDUCATION
Address	8-2-249 MOUNT PLEASANT, ROAD NO.3, BANJARA HILLS, HYDERABAD
State	Telangana
District	Hyderabad
City	HYDERABAD
Pincode	500034
Email	gacoehyd@gmail.com
STD Code	040
Telephone No. with Code	23280281
Year of establishment	1985
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	F.No/SRC/NCTE/APS00191/B.Ed/AP/2015/658288	1998	100	2
2	M.Ed	F.No/SRC/NCTE/APS00028/M.Ed/AP/2015/69423	2001	50	1

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed	Osmania University	No.607-MR/H-B.Ed/1626/Aff./2015-16/Acad-IV-2, dt.18.12.2015	2015

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
2	M.Ed.	Osmania University	No.608-MR/H/M.Ed/1626/Aff./2015-16/Acad-IV-2, dt.18.12.2015	2015

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	BEGUMPET

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	Ghulam Ahmed College of Education : Ghulam Ahmed College of Education is a Minority institution which was established by the Sultan-ul-Uloom Education Society in the year 1985. It was previously known as Sultan-ul-Uloom College of Education. As a tribute to late Mr.Ghulam Ahmed, who served as the Hon.Secretary of the SES for 15 years, the name of the college was changed to Ghulam Ahmed College of Education in April, 1999. The College was conceptualized with an objective of providing opportunities for quality teacher education to students of Muslim community. The courses being offered in the college are B.Ed., [since 1985], M.Ed., (since 1992) and D.Ed (since 2008). The college is affiliated to Osmania University and the Andhra Pradesh State Government has recognized it as a Muslim Minority Institution. The N.C.T.E., has accorded its recognition to all the courses of the college.
Vision Statement	To produce quality teachers through holistic teacher education by igniting young minds towards excellence in education and societal commitment.
Mission and Objectives	1) To be a leader in providing flexible, quality teacher education to the minority student teachers of the community. 2) To provide a high standard of training to student teachers through the B.Ed. and M.Ed. courses. 3) To develop an integrated personality in its students. 4) To orient the students in the foundations of research. 5) To acquaint the in service teachers with the latest trends/contemporary issues in education and help them solve their problems.

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

Significant Achievements, if any	The college students secured 1st Rank in Osmania University several times in both B.Ed., as well as M.Ed., courses. Research Articles in Educational Journals are published by college Lecturers every year.
----------------------------------	--

Contributions in the field of Education	Several Lecturers write Text Books/Course Material for various courses in different Universities. Papers are presented by faculty members in Seminars at National and State Level. Research Seminars are conducted in the college.
---	--

Sr No.	Awards and Recognition Received
1	None

Sr No.	Eminent Alumni
1	1. Ms.Arjumand Ara, Principal, Shadan College of Education. 2. Ms.Rayeesa Sultana, Principal, Malla Reddy College of Education.

Any other information	College was Accredited by NAAC in the year 2009.
-----------------------	--

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed,M.Ed)			
Total Number of Programme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)
2	B.Ed,M.Ed	4046	4062

2) Infrastructural Facilities

Infrastructure	Available	Size in Sq. ft.
Number of classrooms	Yes 4	757 - 630
Multipurpose Hall	Yes	1054
Library-cum-Reading Room	Yes	1288
ICT Resource Centre	Yes	1054
Curriculum Laboratory	Yes	630
Art & Resource Centre	Yes	630
Health & Physical Education Resource Centre	Yes	630

Infrastructure	Available	Size in Sq. ft.
Multipurpose Playfield	Yes	10000
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	Yes	
Separate Toilet facility for differently abled persons	No	
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	1
2) Associate Professor/Reader	3
3) Assistant Professor/Lecturer	16
4) Any other	0
5) Total Academic Staff	21
Total Administrative, Technical and Professional Staff	6

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 :B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Prof.Vibha Asthana		Principal	Ph.D (Edn) M.A.(Sociology)	M.Ed	28.12.1985
Dr.Najma Unnisa		Associate Professor	Ph.D (Edn) M.Sc.(Botony)	M.Ed	11.03.1999
Mrs.Nisy Asokan		Assistant Professor	M.A.(OB & HRM) M.Ed. & SLET	M.Ed	2001-07-24

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr.Sana Ahmed Syed		Assistant Professor	M.Sc.M.Ed.	M.Ed.	2008-06-17
Mrs.Rafiya Sultana		Assistant Professor	M.A., M.Ed., M.Phil. NET	M.Ed	2011-05-12
Mr.Syed Hamza Ali		Assistant Professor	M.Sc(Maths), M.Ed	M.Ed	2014-07-24
Mrs.Sd.Tabinda Quratul Ayen		Assistant Professor	M.A.[Eng] M.Ed.	M.Ed	2014-03-14
Mrs.Teenat Fatima		Assistant Professor	M.A.[Eng] M.Ed.	M.Ed	2015-09-23
Ms.Najma Sultana		Assistant Professor	M.A.[Urdu] M.Ed.	M.Ed.	2015-11-23
Mrs.Shaik Habeeba Sultana		Assistant Professor	M.A.[Economics] M.Ed.	M.Ed	2015-10-01
Mr.Rajib Chakraborty		Assistant Professor	M.Sc.[Phy] M.Ed.	M.Ed.	2015-12-01

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mrs.Sidra Hasan		Assistant Professor	M.A [Psy].M.Ed.	M.Ed	2016-10-10
Mr.Mohd.Zabihuddin		Lecturer in Physical Edn	B.Sc.,M.P.Ed.	M.P.Ed.	2015-09-23

Academic Staff Details :M.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Dr.N.Saroja		Professor	Ph.D (Edn) M.A.(Telugu) M.Ed.,	M.Ed.	2016-01-04
Dr.P.Vijayalaxmi		Associate Professor	Ph.D (Edn) M.Sc.(Botony) M.Ed.,	M.Ed.	2000-05-18
Dr.T.Sumalini		Associate Professor	Ph.D (Edn) M.A.(Telugu) M.Ed.,	M.Ed.	2015-10-16
Mrs.Noor Askari		Assistant Professor	M.A.(Eng) M.Ed., SET	M.Ed.	2015-10-01
Mr.Raziuddin Ahmed		Assistant Professor	M.Sc.[Botony], M.Ed.,	M.Ed.	2015-10-01

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mrs.Lubna Hussaini		Assistant Professor	M.A. M.Ed.	M.Ed.	2015-11-23
Mrs.Ashraf Unnisa		Assistant Professor	M.Sc.(Psy) M.Ed.	M.Ed.	2015-11-23
Mrs.Syeda Sophia		Assistant Professor	M.Sc.(Psy) M.Ed.	M.Ed.	2015-12-01

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mrs.V.Chitra Lekha	<i>Chitra Lekha</i>	Librarian	M.A.[Pub Adm] M.L.I.Sc.	M.L.I.Sc.	2006-07-20
Mr.Shaik Mazher Hussain		Office-cum-Account Assistant	M.Com.LL.B.	NA	1991-07-27
Mr.Ashfaq Hussain		Store Keeper	SSC	NA	1987-02-12
Mr.Mohd.Rajjab Ali		Lab Attendant/Helper	V	NA	1980-09-25

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mrs.Arifa Begum		Lab Attendant/Helper	V	NA	1996-07-04
Mrs.N.Vidya Rani		Lab Attendant/Helper	IX	NA	2001-12-01

Administrative, Professional and Technical Staff Details : M.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr.Mohd.Yousuf Khan		Office Manager	B.Sc.	NA	1988-11-08
Mr.Abdul Qayyum		Office Assistants	SSC	NA	1996-04-22
Mrs.G.Adi Lakshmi		Helper	V	NA	1993-02-09

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)
B.Ed	2016-09-14	00	00	74
M.Ed	2016-08-20	00	00	15

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	
B.Ed	0	0	23	51	01	73	25	0	74
M.Ed	0	0	00	15	01	14	05	0	15

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	0%	0%	79.6%	91%
1	Lowest % Marks in Qualifying examination	0%	0%	40%	51.2%

Students Enrolled for the Current Session of M.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	0%	0%	0%	85%
1	Lowest % Marks in Qualifying examination	0%	0%	0%	55.3%

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	1077
	Number of Books Available	6169
	Number of Professional Journals subscribed	12
	Number of Encyclopaedia	38
	Number of Dictionaries	60

Books, Titles, and Journals For Programme M.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
M.Ed	Number of Titles Available	1753
	Number of Books Available	4027
	Number of Professional Journals subscribed	12
	Number of Encyclopaedia	38
	Number of Dictionaries	60

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,M.Ed	Number of Reference Books Added	6	50

ICT or Educational Technology Resource Centre for Programmes

B.Ed,M.Ed

Sr.No.	Resources for ICT or Educational Technology Resource Centre	Write "A" for Available and "NA" for not Available
--------	---	--

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	A
7	Slides	A
8	Films	A
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	Volley Ball Nets
2	Volley Balls
3	Shuttle Badminton Bats
4	Shuttle Cocks
5	Shuttle Badminton Nets
6	Ball Badminton Bats
7	Ball Badminton Nets
8	Tennicoit Rings
9	Tennicoit Nets
10	Carom Boards and Coins
11	T.T.Table
12	T.T.Balls
13	T.T.Bats

Sr. No.	Item Name
14	Chess Boards
15	Tug-A-Far Rope
16	Cricket Complete Kit
17	Foot Balls
18	Hockey Sticks and Balls
19	Shot Put Balls (Iron)
20	Discuss Throw (Disks)

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.Ed,M.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: (B.Ed,M.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

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	35000	35000
2	M.Ed	45000	45000

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		5390749.00
1	Total Expenditure		9862385.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		7803435

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
2	Infrastructure and its Augmentation		414832
3	Instructional Resources and its Augmentation		0

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	200
5	Number of Schools Available for Internship	12
6	Maximum No. of Students deputed to any School	12
7	Lowest No. of Students deputed to any School	4
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	Personality Development Program

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
GHS, Jawahar Nagar, Yousufguda	Urban	Government	250	2	5
GHS, Moulana Azad, AC Guards	Urban	Government	500	4	8
Govt.City Model High School, Chaderghat	Urban	Government	350	6	12
GHS, Gandhi Bhavan, Nampally	Urban	Government	300	5	6

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
GHS, Round Table, Begumpet	Urban	Government	300	3	8
GHS, Mallepally	Urban	Government	400	4	4
GHS, Ameerpet	Urban	Government	350	2	6
Peace Angels, Muradnagar	Urban	Private Unaided	250	3	12
SUPS, Golconda	Urban	Private Unaided	1500	7	10
SUPS, Hafiz Babanagar	Urban	Private Unaided	525	8	5
SUPS, Syed Ali Chabutra	Urban	Private Unaided	400	9	9
SUPS, Banjara Hills	Urban	Private Unaided	1500	1	10

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

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	2014	200	62
State Eligibility Test	2015	200	51

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

Sr. No.	Conference
1	Conference on Use of Improvised Teaching Aids in Schools

Sr. No.	Seminars And Workshop
1	TWO DAY STATE SEMINAR ON RESEARCH METHODOLOGY ON - Exploring the mystical World of Research

Sr. No.	Training Programmes
1	A Work shop on "Preparation of Teaching Aids" was conducted for students of the B.Ed., course in January 2016

Sr. No.	Details Of Events
1	An extension lecture by Dr.Mamta.M., Counsellor at the American School in Dubai, was held on the topic, 'Autism- Role of teachers in dealing with Autistic children' on 1-4-2015. An extension lecture by Mr.S.Jaikar, Maverick, Eduotec Pvt. Ltd. on the topic, 'Amazing Classrooms' was organized on 3-07-2015. An extension lecture by Ms.Sweekriti Goyal from Kaarmic Education Servies, was held on 'Career Counselling' on 19-11-2015. 4. An extension lecture by Ms.Shahana Sayeed, was held on 'Upliftment of Society through education' on 19-12-2015.

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	Mr.S.A.Wahab	B.A.	Business	Chairman
2	Dr.Mir Akbar Ali Khan	B.V.M.S.	Business	Member Secretary
3	Mr.Nisar Ahmed	B.Sc.	Business	Member Secretary
4	Mr.Mohd.Jafer	B.A.	Business	Member Secretary

Grievance Redressal Mechanism Details

Dr.N.Saroja - Chairperson Dr.P.Vijayalaxmi - Member

Anti Ragging Mechanism Details

1. Dr.N.Saroja, Associate Professor in Education. 2. Dr.T.Sumalini, Associate Professor in Education. 3. Dr.Najma Unnisa, Associate Professor in Education. 4. Dr.P.Vijayalaxmi, Associate Professor in Education.

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	Vibha Asthana
Name (authorized signatory)	PROF VIBHA ASTHANA
Designation	PRINCIPAL
Organization	GHULAM AHMED COLLEGE OF EDUCATION
Date	2016-11-08

