

Student Report

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

Name of the institution	EDUCATION COLLEGE
Address	At & PO - Basantapur, PS - Domkal, Dist - Murshidabad, Pin - 742406, West Bengal
State	West Bengal
District	Murshidabad
City	Domkal
Pincode	742406
Email	bes_edu@yahoo.co.in
STD Code	03481
Telephone No. with Code	230059
Year of establishment	2007
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. ER-189.6.18/APP1669 /B.Ed-(Additional Intake)/2015 /32656	2015	150	3
2	M.Ed	F.ERC/NCTE/APE01093/M.Ed. (Revised Order)/2015/32252	2015	50	1

Details of A liation

Sr. No.	Programme	Name of the A liating Body	A liation Number	Year of A liation
1	B Ed	University of Kalyani	No. RPS/Aff.College/07-08	2007
2	B Ed	University of Kalyani	Ref. No. IC/151/444/2015	2015
3	M Ed	University of Kalyani	No. RPS/Aff.College/67/209/2010	2010
4	B Ed	WBUTTEPA	No. WBUTTEPA/RO /AFFL/283/2016	2016
5	M Ed	WBUTTEPA	No. WBUTTEPA/RO/91/2015	2015

Status of A liation	Temporary
Temporary A liation, it is valid up to	2018-06-30
Type of Management	Self- nancing Institution
Managed by	Registered Society
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	Berhampour

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	It is the Education College which is the Brain Child of the Son of the Soil, Litterateur and Social Worker Dr Nazrul Islam, B Sc, M A, M B A, Ph D, D Litt and I P S (Retired). His dynamic leadership and quality of thoughts and aspirations acted behind the screen of the Foundation of this College. With a group of enthusiastic well-wishers and social workers of this locality Dr Nazrul Islam founded this College in 2007 accordingly in ful Iling the great Vision and Mission in this regard
Vision Statement	The vision of the institution is to make it a World Class teacher education institution, which is competent to face the Global Challenge
Mission and Objectives	The missions of the institution are: 1.To train the student-teachers in such a way that they may ful. I the need of the society for appropriately equipped teachers. 2.To train the student-teachers with the help of adequate infrastructural and instructional facilities; and qualited teacher-educators, so that it can address the needs of the student-teachers it want to serve. 3. To train the student-teachers to become better teachers for the schools and colleges. 4. To run the institution in such a way that, it can take the tradition (of training the student-teachers to better teacher), of the education institution, to the peak. 5.To inculcate the core values in the student-teachers. 6.To impart quality education to student-teachers, which leads to National Development, Global Competency, Value-orientation, Technology-enabled, and Excellency.

Signi cant Achievements and Contributions in the eld of Education, such as Awards/Recognition, Eminent Alumni etc.

Signi	cant
Achieve	ements
if a	ny

College was set up on July, 2007. During the running B Ed course, institute applied for M Ed Programme and it has been introduced in 2009-2010 with 25 intakes later on 35 and according to revised recognition50 intake introduced at M ED. Later the NAAC assessed and accreditated with grade B, C.G.PA-2.37. Later the college applied for addition intake in B Ed programme for 2012-13. But NCTE permitted to us at session 2015-17 with 50 intakes. The students of our college achieved rst class in rst position, second position and 4th position in several time. The institute has been organized a National level seminar with the sponsorship of NAAC in 2013 and college self nanced organized another national seminar in 2015. From the seminar selected article published in Journal books with ISBN No. In various discipline college published in several teaching books such as L.Sc Teaching, Geo Teaching, Bengali teaching. After the NAAC inspection the institution extended the physical infrastructures like building, Library facilities, Laboratory facilities and other as for the need of requirement. Now college suppose to applying for further higher degree course and research work such as M Phil, P hd.

Contributions in the eld of Education

The management of the college was wide vision to establish such institution in this rural locality. Due to the unavailability of the educational institution of the learners' faced di culties to obtained professional as well as technical higher educational degree. To see these vision of local community owner of the institution established and offers professionals course in such institution. Students' takes opportunities and local people also tried out their level best for their sustaining livelihood, with educational institution also providing basic amenities to local those who were minimum level of income. The output of the college i.e. the students were nationally and globally faced the challenges in the complex world. Such type of qualitative empowerment of the students impart in this institution. Twice a year college organized Aids Awareness programme, Sanitation programme, Anti Ragging programme etc. with the active participation of all stakeholders. To aware the community stake holder and students every year college organized educational fair to impart the knowledge of basic education in every discipline. To enhance the quality education and synthesis it, college admitting the students from every corner of the state.

Sr No.	Awards and Recognition Received
1	Our Fine Art Teacher's work of contribution recognized both nationally and Internationally.

Sr No.	Eminent Alumni
1	B.ED STUDENTS NAME Year Designation Institution 1) Soumen Gouswami 2014-2015 Asst. Teacher Barasat Chitrarangan H.S (West Bengal) 2) Akbar Ali 2007-2008 Asst. Teacher Chamagram H.S (Maldah, West Bengal) 3) Ikbal Mondal 2013-2014 Asst. Prof. Barama College (West Bengal) 4) Nibedita Rani Sarraf Ph. D Holder 5) Dishari Biswas 2007-2008 Asst. Teacher Karimpur Pannalal H.S (Nadia, West Bengal) 6) Sohel Bose 2010-2011 Asst. Teacher Kaliganj Monmohon GIRL'S H.S (Uttardinajpur, West Bengal) 7) Narottan Das 2007-2008 Asst. Teacher Kalupur Panchapata H.S (S.24.Paraganas, West Bengal) 8) Hirok Kanti Ghosh Asst. Teacher Debkanta H.M (Beldanga, West Bengal) 9) Sirajul Islam 2013-2014 Ph. D Jadavpur University (West Bengal) 10) Masud Rana Mondal Asst. Prof. S.F.S M ahavidyalaya (West Bengal) 11) Md.Sa Asst. Prof. Asansol Womens College (West Bengal) 12) Debaroti Dey Ph. D Calcutta university (West Bengal) 13) Nafsa Azmi 2012-2013 Ph. D Sicom Skill University (West Bengal) 14) Abdul Halim Excise Department (West Bengal) 15) Joyanta Biswas Asst. Teacher Barafkhana (West Bengal) 16) Humayan Kabir O cer W.B.C.S.E (Katwa, West Bengal) M.ED STUDENTS NAME Year Designation Institution 1)Prarthita Biswas 2009-2010 T.I.C B.Ed College Kolkata East (West Bengal) 2) Hossain Ali 2011-2012 Asst. Teacher Kaliachak H.S (Maldah, West Bengal) 3) Parasar Gangapadhya 2009-2010 Asst. Prof Sagar para B.Ed College (Msd, West Bengal) 4) Koyel Mondal 2012-2013 Asst. Teacher Katlamary H.S (Msd, West Bengal) 5) Pannalal Maity 2012-2013 Asst. Prof. Jiaganj B.Ed College (Msd, West Bengal) 6) Shayamashree Sur 2010-2011 Asst. Prof. Govt. Punskura Degree College (Msd, West Bengal) 6) Shayamashree Sur 2010-2011 Asst. Prof. Govt. Punskura Degree College (Msd, West Bengal) 8) Mosarraf Hossain 2012-2013 Asst. Prof. Education College (Msd, West Bengal) 9) Sudhindra Roy 2013-2014 Asst. Prof. Hetampur College (West Bengal) 10) Zul quar Ali 2010-2012 Asst. Teacher Maldah Golapganj H.S (West Bengal) 11) Manoshi Banik 2009-2010 Asst. Prof Jadovpur University (West Be

Any other information NAAC Accredited 'B'

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed,M.Ed)				
Total Number of Programnme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)	
2	B.Ed,M.Ed	4892	4039	

2) Infrastructural Facilities

Infrastructure	Avail	able	Size in Sq. ft.
Number of classrooms	Yes	12	1205.55 - 368.21
Multipurpose Hall	Ye	es	2500
Library-cum-Reading Room	Ye	es .	1047.92
ICT Resource Centre	Ye	es	222.73
Curriculum Laboratory	Ye	es	675.51
Art & Resource Centre	Ye	es	241.78
Health & Physical Education Resource Centre	Ye	es.	241.78
Multipurpose Play eld	Ye	es.	172799.90
Principal's O ce	Ye	es	
Staff Rooms	Ye	es	
Administrative O ce	Ye	es	
Visitors Room	Ye	es	
Separate Common Room for male & female students	Ye	es	
Seminar Room	Ye	es	
Canteen	Ye	es	
Separate Toilet facility for male & female students	Ye	es	
Separate Toilet facility for Staff	Ye	es .	
Separate Toilet facility for differently abled persons	No		
Parking Space	Ye	es	
Open space for Additional Accommodation	Ye	es .	
Store Room	Ye	es .	
Medical facility	Ye	es	

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	26
4) Any other	0
5) Total Academic Staff	31
Total Administrative, Technical and Professional Staff	15

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	4
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 Nar	e Designation	Year of Appointment
-----------------	---------------	---------------------

Academic Staff Details: B.Ed

Name of the Staff Member	Photograph	Designation	Academic Quali cation	Professional Quali cation	Date of Appointment
Tafajul Hoque		Assistant Professor	MA (Hist), MA (Edu)	B Ed, M Ed	2009-09-1
Touhidul Islam		Assistant Professor	MVA	B Ed, M Ed	2011-08-24
Saiful Islam	Ti.	Assistant Professor	MA (Beng), MA (Edu)	B Ed	2010-06-01
Md Habibur Rahaman		Assistant Professor	MSc (Math)	B.ED, M.ED	2015-03-12
Wasim Sazzad		Assistant Professor	M.A (Eng) M.A (EDU)	B.ED, M.ED	2015-08-29
Rahima Khatun		Assistant Professor	M.A (SOCG)	B.ED	2015-03-16
Abdus Salam Mandal		Assistant Professor	M.A (BENG) M.A (EDU)	B.ED, M.ED	2014-08-23
Nargish Parvin		Assistant Professor	M.Sc (LISc)	B.ED, M.ED	2015-03-18
Ankur Biswas		Assistant Professor	B.A (HIST. HON)	B.P.ED, M.P.ED	2015-03-2016
Sukanta Mondal		Assistant Professor		M.TEC	2007-04-03

Name of the Staff Member	Photograph	Designation	Academic Quali cation	Professional Quali cation	Date of Appointment
Jayanta Biswas		Assistant Professor	M.A (GEOG)	B.ED, M.ED	2015-08-31
Sohel Sahid Rana		Assistant Professor	M.A (EDU)	B.ED	2015-03-17
Imdadul Hoque		Assistant Professor	M.A (HIST, EDU)	B.ED, M.ED	2015-03-16
Tomjid Hossain		Assistant Professor	M.A (PHIL)	B.ED	2015-03-16
Nazrin Sultana		Assistant Professor	M.A (HIST)	B.ED, M.ED	2014-08-10
Rejaul Shaikh		Assistant Professor	M.A (BENG)	B.ED, M.ED	2015-03-15
Samiul Biswas		Assistant Professor	M.Sc (MATH)	B.ED, M.ED	2015-03-16
Muklesur Rahaman		Assistant Professor	M.Sc (BIO- CHEM)	B.ED, M.ED	2015-03-16
Sangeeta Mondal		Assistant Professor	M.A (MUSIC)	B.ED, M.ED	2015-03-16
Abdul Hye		Assistant Professor	B.A	B.ED, M.P.ED	2015-05-03

Name of the Staff Member	Photograph	Designation	Academic Quali cation	Professional Quali cation	Date of Appointment
Cordelia Islam		Assistant Professor	M.A (ENG)	B.ED, M.ED	2012-01-07

Administrative, Professional and Technical Staff Details: B.Ed

Name of the Staff Member	Photograph	Designation	Academic Quali cation	Professional Quali cation	Date of Appointment
Mia Tasik Ikbal		Librarian	ВА	B Lis, M Lis	2010-05-31
Motiur Rahaman		Lab Assistant	Diploma In ETCE	BCA	2015-03-15
Simajul Haque		O ce-cum-Account Assistant	B Com		2006-10-07
Liakat Hossain		Store Keeper	ВА		2007-08-17
Anarul Islam Malitha		Technical Assistant	B Sc, I T I		2006-10-07
Anjumanura Begum		Lab Attendant/Helper	VIII		2009-01-18
Md Monirujjaman		Technical Assistant	BA, STVT		2006-10-01
Sakhina Khatun		Lab Attendant/Helper	MP		2009-01-17
Bijan Kumar Mandal		O ce-cum-Account Assistant	B Com, M Music		2007-06-24

Name of the Staff Member	Photograph	Designation	Academic Quali cation	Professional Quali cation	Date of Appointment
Mainul Islam Biswas		Store Keeper	HS		2015-03-15

Academic Staff Details : M.Ed

Name of the Staff Member	Photograph	Designation	Academic Quali cation	Professional Quali cation	Date of Appointment
Dr Jakir Hussain Laskar		Professor cum Principal	MA (Hist), MA (Edu), M Phil (Edu), Ph D (Edu)	B Ed, M Ed	2003-08-01
Dr. Brojogopal Chand		Professor	M Sc (Chem), MA(Edu) PhD (Sci.)	B Ed, M Ed	2008-03-23
Dr Bijli Mallik		Associate Professor	M A (Edu), Ph D (Edu)	B Ed, DDE	2010-01-2
Dr Razekul Islam		Associate Professor	MA (Geo), Ph D, MA (Edu)	B Ed, M Ed	2015-08-09
Dr Mosarraf Hossain		Associate Professor	M Sc(Chem), Ph D(Science)	B Ed, M Ed	2015-08-06
Dr (Miss) Kumud Gupta		Assistant Professor	MA 9Eng), M Sc (Edu), Ph D (Appl Psy)	B Ed	2006-10-07
Enamul Shaikh		Assistant Professor	MA (Geo) NET (Geo)	B Ed, M Ed (NET)	2015-03-15
Shanker Luitel		Assistant Professor	MA (Edu), MA (Socio), M Phil (Edu)	B Ed, M Ed	2015-08-06
Rananjoy Kumar Yadav		Assistant Professor	M Sc (Bot)	B Ed, M Ed	2015-08-07
Mrinal Kanti Mondal		Assistant Professor	MA (Eng)	B Ed, M Ed	2015-08-09

Administrative, Professional and Technical Staff Details : M.Ed

Name of the Staff Member	Photograph	Designation	Academic Quali cation	Professional Quali cation	Date of Appointment
Soriful Islam	9		BA, B Lis		2015-03-15
Md Usuf Ali		IT Executive/Maintenance Staff	Diploma (C.A), C & C++ course, O Level, B.Com	MCA	15-03-15
Mamun Reja		Library Assistant/Resource Centre Coordinator	BA, B Lis, M Lis		2015-03-15
Golam Murtuja		O ce Assistants	HS		2014-04-01
Sohel Rana Biswas		Helper	HS		2012-04-01

Student Pro le

Programme	Date of commencement of the current academic session (2016-18)	Last date xed by the a liating 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	2016-07-01	2016-07-30	2016-07-30	149	
M.Ed	2016-07-01	2016-07-30	2016-07-30	50	

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

Name Of	Number Of Enrolled Students						Total		
Programme	sc	ST	ОВС	Unreserved	Male	Female	Management Quota	Differently abled	Enrolled Students
B.Ed	11	2	94	42	101	48	0	2	149
M.Ed	7	0	25	18	32	18	0	0	50

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	80.58%	59.8%	73.87%	73.63%
1	Lowest % Marks in Qualifying examination	45.3%	50.75%	0%	45%

Students Enrolled for the Current Session of M.Ed

Sr. No.	r. No. Heads		ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination		0%	78.85%	77.67%
1	Lowest % Marks in Qualifying examination	0%	0%	54.9%	0%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	200
---	-----

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Ed Number of Titles Available	
	Number of Books Available	4482
	Number of Professional Journals subscribed	12
	Number of Encyclopaedia	11
	Number of Dictionaries	25

Books, Titles, and Journals For Programme M.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
M.Ed	Number of Titles Available	1104
	Number of Books Available	1786
	Number of Professional Journals subscribed	
	Number of Encyclopaedia	11
	Number of Dictionaries	25

Addition of Reference Books in Current Session (2016-17) and Previous Session (2015-16)

Name of the Programme			In Current Session (2016-17)
B.Ed,M.Ed	Number of Reference Books Added	66	211

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	
1	Adequate number of Computer System	А	
2	Hardware for Projection (LCD Projector or Digital Projector etc.)	А	
3	CDs/DVDs/ROM	А	
4	Educational Software Facilities including TV	А	
5	DVD Player	А	
6	Slide Projector	А	
7	Slides	А	
8	Films	NA	
9	Satellite ROT (Received Only Terminal)	А	
10	SIT (Satellite Interactive Terminal)	А	

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name	
1	Football	
2	Volley ball	
3	Basket Ball	
4	Handball	
5	Badminton	
6	Cricket	
7	Table Tennis	
8	Carom	
9	Shot Put	
10	Discus	
11	Javelin	
12	1. High Jump stand 2. Cross Bar	
13	Starting Block	
14	Clap Board	
15	Baton	
16	Measuring Tape	
17	Chinese Checker	
18	1. Chess Board 2. Chess Gutty	
19	Medicine Ball	
20	Relaxation Ball, Weight Machine , Height Measuring Stand, Wooden Dumbbell, Gymnasium	

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	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	NA
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.)	
9	Tools like Scissors, Scales etc.	А
10	Cloth	А

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	NA	Not available
5	Resources for Core Mathematics	А	List available
6	Overhead Projector/ Notice Boards/Black Boards	Α	List available
7	ICT Lab	A	List available

Financials

Annual fees charged from students of different programmes and annual fees xed by the state Govt. for different programmes

Sr. No.	Programme	Total Annual Fee charged by the Institution(Current Session)	Fee xed by the Central/State/Union Territory Government(Current Session)
1	B.Ed	25000	75000
2	M.Ed	75000	75000

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	7.25
2	Number of working days	5
3	Weekly working hours	36.25
4	Number of working days in the previous session	245
5	Number of Schools Available for Internship	15
6	Maximum No. of Students deputed to any School	10
7	Lowest No. of Students deputed to any School	10
8	Name of the Value-added Course Provided by Institution not prescribed by a liating body	Yoga, Meditation Pranayam, Vibekananda Foundation

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
Model School	Rural	Private Unaided	1105	1	10
Bhatsala High Madrasah	Rural	Government	850	3	10
B.S.M.M. High Madrasah (HS)	Rural	Government	1400	8	10
Harisankarpur S.K Vidyapith (HS)	Rural	Government	2500	16	10
Sahadir High Madrasah (HS)	Rural	Government	1632	12	10
Madhurkul High School (HS)	Rural	Government	1920	13	10
Kushabaria Girls High School	Rural	Government	1000	18	10
Kushabaria High School (HS)	Rural	Government	900	18	10
Bhagirathpur High School	Rural	Government	2200	7	10
Domkal B.T High School	Urban	Government	2250	3	10
Gangadaspara Gopimahan Vidyapith	Rural	Government	1950	5	10
Sarangpur High Madrasah (HS)	Rural	Government	1505	7	10
Nazirpur Esserpara High School (HS)	Rural	Government	1589	9	10
National Entrance High School	Rural	Government	925	6	10
Bartanabad BMF High School	Rural	Government	782	8	10

Pass % age in the nal three examination during the last three academic session				
Sr. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
1	B Ed	100	97	
2	M Ed	94.28	100	
3				
4				
5				

Number of Ex-students of the Institution who quali $\,$ ed in the Central or State Eligibility Test during the Previous two years

No. of Students Quali ed in Previous Years	Year	Number of Students Appeared	Number of Students Quali ed	
Central Eligibilty Test	2015	110	100	

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

Sr. No.	Conference
1	NA

Sr. No.	Seminars And Workshop	
1	Steps of Educational Research.	
2	Micro Teaching at Simulated Condition.	
3	Instructional objective and Learning Design.	
4	Relevance of RTE Act.	
5	Relevance of Guidance and Counseling	
6	Higher Education in Rural and Backward Regions: Problems and Remedies	
7	Quality Assurance in Education	
8	Standardization of Achievement Test on different subjects.	
9	Students perspective to conduct the Internship Teaching	

Sr. No.	Training Programmes	
1	Training on Instructional strategies of the Pre-Primary and Primary School Teachers	
2	Preparation of Instructional Materials for the Pre-Primary, Primary, Elementary and Secondary School Students.	

Details of events/Celebrations organized during the previous academic session

Sr. No.	Details Of Events	
1	Sports and Games	
2	Cultural Evens	
3	Literary Competition	
4	Quiz and Extempo, Debate, Seminar, Wall Magazine,	
5	Death Aniversary of RN Tagore	
6	Somprity Utsab (Rakhi Bandhan)	
7	Independence Day	
8	Rabindra Nazrul Jayanti	
9	World Environment Day	
10	World AIDS Day	
11	World Health Day	
12	Mothers' Day	

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	4
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 Quali cation	Professional Occupation	Designation	
1	Dr Nazrul Islam	B Sc, MA, MBA, Ph D, D Lit, Former IPS	Educationist	Chairman	
2	Dr Jakir Hussain Laskar	BA, B Ed, MA (Hist), MA(Edn), M Ed, M Phil (Edu), Ph D(Edn)	Educationist	Member Secretary	
3	Abdul Gani Mandal	MA (Beng) PGBP	Educationist	Manager	
4	Faisal Kabir	M Tech, Ph D Pursuing	Educationist	Manager	
5	Dr Chakra Dhar Dutta	M Tech. Ph D (Plastic & Rubber Tech.)	Educationist	Manager	
6	Anarul Islam	X Pass	Any Other	Manager	
7	Dr Brojoghopal Chand	B Sc, MA (Edu), M Ed, M Sc, Ph D (Science)	Educationist	Manager	
8	Tafajul Hoque	B Ed, M Ed, M A (Double), Ph D (Edn) Pursuing	Educationist	Manager	
9	Mainul Islam Biswas	HS	Any Other	Manager	
10	Dr Sujit Pal	Ph D (Edu)	Educationist	Manager	
11	Motiur Rahaman	BCA	Any Other	Manager	

Grievance Redressal Mechanism Details	The Grievance Redressal Mechanism Cell of the Education College desires to promote and maintain a conductive and unprejudiced educational environment. The objectives of Students Grievance Cell included the following: 1. To support, those students who have been deprived of the services offered by the College, for which he/she is entitled. 2. To make o cial of the College responsive, accountable and courteous in dealing with the students. 3. To ensure effective solution of the students; grievance with an impartial and fair approach.
Anti Ragging Mechanism Details	As per UGC Regulations on curbing the menace of ragging in higher educational institution, to help students and parents and to ensure that the college has fully complied with the anti ragging measures, and has a safe environment. For the several steps have been taken for example before and during admission and registration, publicly declaration through prospectus, anti ragging help line, a davit of the students and parents, posters display and anti ragging squad etc steps have been taken. Anti ragging help line no. 9609732404/03481230059

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature

Name (authorized signatory)

Dr Jakir Hussain Laskar

Designation

Professor cum Principal

Organization

Education College, Basantapur, Domkal, Murshidabad, 742406, West Bengal

Date

2017-05-02

