


Student Report

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


Name of the institution	Al Barkaat Institute of Education
Address	Post Adf Near Railway Crossing Anoopshahr Road Aligarh.
State	Uttar Pradesh
District	Aligarh
City	koil
Pincode	202122
Email	abie.b.ed@gmail.com
STD Code	0571
Telephone No. with Code	6500607
Year of establishment	2008
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	NRC/NCTE/F-7/UP/1898/2008/46708-14	2008	100	2
2	D.El.Ed	F.NRC/NCTE/NRCAPP..250TH MEETING(Part-XIII/2016)/145480	2016	50	1

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed	DBRAU	AFF/2093/2008	2008

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
2	D.El.Ed.	SCERT	2111	2016

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	Aligarh

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	Al-Barkaat Educational Society (ABES) aims to establish institutions for social, cultural, educational, moral, technical and societal uplift of the country. The Society derives inspiration from the life and teachings of a galaxy of illustrious Sufis of Khanqah-e-Barkaatiya, Mahrehra Sharif, District Etah, Uttar Pradesh. The society runs under the able guidance and leadership of its founder President Prof. S.M. Amin Qadri, Sajjada Nashin of Khanqah-e-Barkaatiya and Professor of Urdu in Aligarh Muslim University. The society also runs various Institution in Al-Barkaat Campus, like Al-Barkaat Public School +2 for Boys & Girls (Separate Section) with separate on campus hostel accommodation facilities. Al-Barkaat Institute of Management Studies (MBA), Al-Barkaat Play & Learn Centre, Al-Barkaat Jamia Hamdard Study Centre, Al-Barkaat Afternoon School (for Economically Weaker Section)
Vision Statement	The vision of the Institute is to become an outstanding Centre of learning serving the needs of India and addressing the challenges in society.
Mission and Objectives	To be a centre of excellence through its academic research and quality education. To develop our students into well qualified teachers so that they can meet the challenges ahead with right types of skills and attitudes woven with social values and ethical standards.

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

Significant Achievements, if any	NAAC Accredited Minority Institution
----------------------------------	--------------------------------------

Contributions in the field of Education	Value Based Modern Education Our teachers are updated through regular workshops / orientation programmes for latest pedagogical advances. Guest Lectures by eminent educationists and academicians are conducted regularly to enhance the teaching learning process. For the overall development of students various activities are organized which include cultural programmes, sports week, scout guide camp, educational excursions etc. The well qualified and competent faculty members of Al-Barkaat Institute of Education try their level best to help the students to excel in every field.
-----------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

Sr No.	Awards and Recognition Received
1	Awarded Scholarship for 15 days Short Term Programme under Netherlands Fellowship Programme to one of the faculty Members

Sr No.	Eminent Alumni
2	Mrs. Taab Anwer, In charge in Al-Barkaat Afternoon School working under Rahat Project for Downtrodden Section of Society

Any other information	NAAC Accreditation
-----------------------	--------------------

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed,D.El.Ed)			
Total Number of Programme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)
2	B.Ed,D.El.Ed	3724	3667

2) Infrastructural Facilities

Infrastructure	Available		Size in Sq. ft.
Number of classrooms	Yes	7	49 - 0
Multipurpose Hall	Yes		289
Library-cum-Reading Room	Yes		141.86
ICT Resource Centre	Yes		141.86
Curriculum Laboratory	Yes		70.93

Infrastructure	Available	Size in Sq. ft.
Art & Resource Centre	Yes	70.93
Health & Physical Education Resource Centre	Yes	73.38
Multipurpose Playfield	Yes	7000
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	0
2) Associate Professor/Reader	0
3) Assistant Professor/Lecturer	6
4) Any other	1
5) Total Academic Staff	7
Total Administrative, Technical and Professional Staff	5

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

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


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
Himanshoo K.Sharma		Assistant Professor/Lecturer	M.Sc.(Chemistry), M.A.(Edu)	M.Ed.	01/10/2011

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Ms. Shagufta		Assistant Professor/Lecturer	M.A.,(Urdu), M.A (Pub.Adm.)	M.Ed.	01/10/2011
Dr. Tabassum Qamar		Assistant Professor/Lecturer	M.Sc.(Statistics)	M.Ed.,UGC NET, Ph.D. Education	01/10/2014
Dr. Iram Azhar		Assistant Professor/Lecturer	M.Com.	M.Ed,UGC NET Ph.D. Education	01/10/2014
Ms. Sajina Sultana		Assistant Professor/Lecturer	M.A. (Political Science)	M.Ed.	01/10/2014
Dr. Shazia Amani		Assistant Professor/Lecturer	M.Sc.(Micro Biology)	M.Ed. UGC NET Ph.D . Education	01/10/2014
Dr. Samina		Principal	M.A. English	M.Ed., Ph.D. Education	2009-01-05
Md. Safi-ur-Rahman		Guest Faculty	B.A.	M.P.Ed.	2009-03-02

Academic Staff Details :D.El.Ed


Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Himanshoo K.Sharma		HOD	M.Sc.(Chemistry), M.A.(Edu)	M.Ed.	2016-03-16
Azra Bi		Lecturer	M.A. Sociology	B.Ed.	2016-03-16
Dr. Tabassum Qamar		Lecturer	M.Sc.(Statistics)	M.Ed.,UGC NET, Ph.D. Education	2016-03-16
Dr. Shazia Amani		Lecturer	M.Sc.(Micro Biology)	M.Ed.,UGC NET, Ph.D. Education	2016-03-16
Ms. Sajina Sultana		Lecturer	M.A. (Political Science)	M.Ed.	2016-03-16
Ms. Shagufta		Lecturer	M.A.,(Urdu), M.A (Pub.Adm.)	M.Ed.	2016-03-16
Ms. Anubha Singh		Lecturer	M.A.	B.Ed.	2016-03-16
Md. Safi-ur-Rahman		Lecturer	B.A.	M.P.Ed.	2016-03-16

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mohammad Anas		Librarian	B.A., M.A.(Public Administration)	B.L.I.S., MLI&S., M.Phil	2008-08-01
Mr. Sanjeev Sharma		Office-cum-Account Assistant	B.Com.	M.Com.	2009-08-01
Mr. Mohd. Usama		Lab Attendant/Helper	Intermediate	-	2009-10-10
Mrs. Saira		Lab Attendant/Helper	High School	-	2008-07-01
Udaiveer		Lab Attendant/Helper	VIII	-	2008-09-01

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

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mohammd Anas		Librarian	B.A., M.A.(Public Administration)	B.L.I.S., MLI&S, M.Phil	2008-08-01

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr. Sanjeev Sharma		UDC/Office Superintendent	B.Com.	M.Com.	2009-08-01
Mr. Mohd. Usama		Computer Lab Assistant	Intermediate	-	2009-10-10
Mrs. Saira		Computer Operator-cum-Store Keeper	High School	-	2008-09-01
Udaiveer		Computer Operator-cum-Store Keeper	VIII	-	2008-09-01

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	2016-07-25	2016-07-27	2016-07-27	47
D.El.Ed	-	-	-	-

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	02	00	18	27	04	43	17	00	47

Name Of Programme	Number Of Enrolled Students								Total Enrolled Students
	SC	ST	OBC	Unreserved	Male	Female	Management Quota	Differently abled	
D.El.Ed	-	-	-	-	-	-	-	-	-

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	53.8%	0%	76.2%	79.5%
1	Lowest % Marks in Qualifying examination	50.5%	0%	50.1%	50.3%

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

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

Instructional Resources

Library

a) Sitting capacity in the Reading Room	60
-----------------------------------------	----

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	1348
	Number of Books Available	4287
	Number of Professional Journals subscribed	12
	Number of Encyclopaedia	17
	Number of Dictionaries	24

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	257
	Number of Books Available	1095
	Number of Professional Journals subscribed	11
	Number of Encyclopaedia	17
	Number of Dictionaries	24

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	1032	72

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.)	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)	A
10	SIT (Satellite Interactive Terminal)	NA

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name
1	Cricket kit
2	Football
3	Carrom Board
4	Chess Board
5	Chess man
6	Badminton
7	Shuttle Cocks
8	Skipping rope
9	Table Tennis
10	Table Tennis Rackets
11	Table Tennis balls
12	Volleyball
13	Ludo
14	Ludo Goti

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	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

Sr.No.	Resources for Art and Craft Resource Centre	Write "A" for Available and "NA" for not Available
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,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

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	2203750	51250

Sr. No.	Programme	Total Annual Fee charged by the Institution(Current Session)	Fee fixed by the Central/State/Union Territory Government(Current Session)
2	D.El.Ed	00	00

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		2552471.80
1	Total Expenditure		2552471.80

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		2979142
2	Infrastructure and its Augmentation		NA
3	Instructional Resources and its Augmentation		NA

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	227
5	Number of Schools Available for Internship	3
6	Maximum No. of Students deputed to any School	36
7	Lowest No. of Students deputed to any School	06

Sr. No.	Heads	Data
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	Personality Development, English Speaking through Language Lab, Computer Literacy, PPT Presentation, Paper Writing , Presentation Skills, Preparation for Competitive Examination like CTET, UPTET etc.

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
Al-Barkaat Public School	Rural	Private Unaided	2000	1	36
Al-Barkaat Qadiria Girl's Section	Rural	Private Unaided	700	1	08
Al-Barkaat Afternoon School	Rural	Private Unaided	400	1	06

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				
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
Central Eligibility Test	2014	10	03
State Eligibility Test	2014	07	02
State Eligibility Test	2015	10	06

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

Sr. No.	Conference
1	

Sr. No.	Seminars And Workshop
1	2 Days ICSSR Sponsored Seminar on "Role of Higher Education for the Empowerment of Muslim Women: Problems and Prospects from 19--20th March, 2016

Sr. No.	Training Programmes
1	Refresher Courses at CALEM, MHRDC, AMU, Aligarh joined by Principal on 19-20th Dec., 2015
2	Entire faculty joined the Data Handling Program 29th Dec. 2015-4th Jan., 2016 at CALEM, MHRDC, AMU, Aligarh
3	Entire faculty attended Academic Leadership Program from 9th -14th May, 2016 organized by CALEM, UGC, HRDC,AMU, Aligarh

Sr. No.	Details Of Events
1	Orientation Program
2	Independence Day Celebration
3	Gandhi Jayanti Celebrated with special lecture on 'EDUCATIONAL PHILOSOPHY OF GANDHI' followed by Writing Competition.
4	Sir Syed Day Celebration with Speeches from students and staff on " Life & Contribution of Sir Syed to the Educational & Intellectual Development of the Nation" on 17th October,2015.
5	National Unity Day Celebration at Sardar Wallabhbhai Patel Jayanti with Symposium on 'Life & Contribution of Sardar Patel in National Integration' on 31st October, 2015.
6	Children's Day celebration to pay homage to the first Prime Minister
7	Educational Excursion to Trade Fair, New Delhi on 25th Nov., 2015 to make them familiar with National and International Trade developing in the world and familiarize with the cultural aspect of different states of India.
8	Visit to Orphanage
9	Cooking without Fire Competition
10	Youth Day Celebration
11	Republic Day Celebration
12	Sports & Cultural Fest "ITTEHAD" from 24-27th Feb., 2016

Sr. No.	Details Of Events
13	ABIE organized a Drinking Water Campaign at Tikaram Girl's Degree College, Aligarh on 22nd Apr'2016. to serve cold and fresh water. Under this programme B.Ed. students and faculty members served cold and fresh water to the students appearing in UP B.Ed. Joint Entrance Test and the passersby.
14	On 21st April, 2016, ABIE participated in Clean UP, Green UP Campaign started by UP State Government. The rally started from Anoopshahr Road and then moved to a nearby village, Bhagwangadhi.
15	A 'Cleanliness Campaign' was organized at Achal Taal to assist Dainik Jagarn Team in their Grand Campaign 'Achal Sarovar, Atal Dharohar' on 20th April, 2016.

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	Prof. S.M.Amin	M.A., PH.D.	Educationist	Chairman
2	Mr. Vivelk Bansal	M.A.	Business	Member Secretary
3	Dr. A.M.Siddiqui	M.A., PH.D.	Educationist	Member Secretary
4	Dr. F.U. Siddiqui	M.Com., PH.D.	Educationist	Correspondent
5	Dr. Samina	M.A., M.ED., PH.D.	Educationist	Correspondent

Grievance Redressal Mechanism Details	The process of addressing the Grievance of students and staff, this cell was framed in 2011, where one faculty is made the In Charge of the cell, whereas 2 other faculty members compose the cell. The students are advised to put their complaints in the Complaint box and quarterly those problems are forwarded to the Principal and after discussion the things are been made clear.
---------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

Anti Ragging Mechanism Details

Loud publicity is done to declare that the Institution is Anti Ragging campus through Prospectus, advertisements etc., Anti Ragging affidavit is taken at the time of admission by the students, awareness among the parents regarding ragging and Grievance Redressal cell to tackle the problem.

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	Ahmad Mujtaba Siddiqui
Name (authorized signatory)	Ahmad Mujtaba Siddiqui
Designation	Joint Secretary
Organization	Al-Barkaat Educational Society
Date	2016-12-01

