

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

Name of the institution	SATYUG DARSHAN INSTITUTE OF EDUCATION AND RESEARCH		
Address	Vasundhara, Village Bhopani-Lalpur Road, P.O.: Bhaskola Block: Faridabad		
State	Haryana		
District	Faridabad		
City	Faridabad		
Pincode	121002		
Email	info.sdier@gmail.com		
STD Code	0129		
Telephone No. with Code	2345556		
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	NRC/NCTE/NRCAPP/HR-697/2015/103282-87 Dated: 23/05/2015	2015	50	01

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed	CRSU JIND	CRSU/colleges/2016/3260-3649 Dated: 04-07-2016	2016

Status of Affiliation	Temporary
Temporary Affiliation, it is valid up to	2017-06-21
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	Females only
Whether the institute is accessible in all weather conditions and through Pucca Road Yes	
Name of the Nearest Railway Station	Old Faridabad

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	Satyug Darshan Institute of Education & Research is self-financing institution located in village Bhopani, Bhopani-Lalpur Road earlier affiliated with MDU Rohtak(2007 till 2016) and Now affiliated with CRSU, Jinc (From Session 2016-17) under Satyug Darshan Trust (Regd.) a large selfless organization comprising of self less individuals from all sector of society formed on 12th july 1995. SDIER has been set up in accordance with section 3b of the charter of the trust with a mission statement 'In pursuit of the Wisdom' It has been formed to develop skilled professionals in teaching with an understanding and appreciation of the section of the charter of the section with an understanding and appreciation of the section of
	teaching philosophy and its true purpose – which is to develop and train human minds so as to appreciat higher virtues of life and living.
Vision Statement	Develop teaching skills and methods among teachers to be able to optimize the potential of children through a right mix of academic and practical aspects of education so as to develop them into good human beings with strong moral character.
Mission and Objectives	Preparation of skilled professionals in teaching with an understanding and appreciation of teaching philosophy and its true purpose – which is to develop and train human minds so as to appreciate higher virtues of life and living as true human beings.

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

Significant Achievements, if any	Edufest (MDU Rohtak) 2014-15- Group song Ist Position (Narmada, Bindu, Ritu, Sarita, Swati) Youth Festival (MDU Rohtak) 2014-15 Creative Writing -IInd position - Swati Parwal Participation in District Level Youth Red Cross Training Camp- 23rd to 27th February 2015 Edufest (MDU Rohtak) 2015-16 Pot Decoration Ist position (Suman)
Contributions in the field of Education	☐ Visit of APJ Abdul Kalam in conference Hall in Collaboration with Satyug Darshan Trust, SDTC, SDV, Satyug Darsahn Sangeet Kala Kendra ☐ Annual Convention value Education based - Eminent Spiritual Leaders from all Religions Dated: 28th February 2015 ☐ International Equanimity and Even sightedness in Action Year 2015 ☐ Visit of Honorable Governor of Haryana Prof. Capt. Singh Solanki - An Educational talk on Value System Dated 8th Dec & 22nd Dec 2014 ☐ "Let us adore Human Values" dated 28th February 2015

Sr No.	Awards and Recognition Received	
1	 □ Edufest (MDU Rohtak) 2014-15- Group song Ist Position (Narmada, Bindu, Ritu, Sarita, Swati) □ Youth Festival (MDU Rohtak) 2014-15 Creative Writing -IInd position - Swati Parwal □ Edufest (MDU Rohtak) 2015-16 Pot Decoration Ist position (Suman) 	

Sr No.	Eminent Alumni	
1	S.no. Name of the Alumni Session Institution 1. Sangeeta 2013-14 Rawal Interantional School, Faridabad 2. Rekha Batra 2014-15 Rawal Interantional School, Faridabad 3 Sonali banga 204-15 Gold Field Sr. Sec. School, Faridabad 4 Rajni 2014-15 Satyug Darsahn Vidyalaya, Faridabad 5 Upma Dang 2013-14 Satyug Darshan Institute of Engineering and Technology	

Any other information

☐ International Equanimity Day (Olympiad) 2014-15 - Participation ☐ International Equanimity Day (Olympiad) 2015-16 - Participation ☐ Teacher's Day Celebration 5th September 2015 ☐ Hindi Divas - poem Recitation 14th September 2015 ☐ Self Empowerment Workshop by Dr. Anil Behl 18th November 2015 ☐ Ikebana -Flower Arrangement Competition 12th January 2016 ☐ Naturopathy Camp & Workshop 2nd March 2016 ☐ International Women Day Celebration 8th March 2016 ☐ Annua

Campus & Infrastructure

1) Land Area and Built-up area

	(For Programmes: B.Ed)			
Total Number of Programnme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)	
1	B.Ed	2500	2026	

2) Infrastructural Facilities

Infrastructure	Available Size		Size in Sq. ft.
Number of classrooms	Yes	3	698 - 592.16
Multipurpose Hall		S	3950.6
Library-cum-Reading Room		S	2510.56
ICT Resource Centre		S	0
Curriculum Laboratory			0
Art & Resource Centre		5	735.33

Infrastructure	Available	Size in Sq. ft.
Health & Physical Education Resource Centre	Yes	0
Multipurpose Playfield	Yes	0
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	Yes	
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	3
4) Any other	0
5) Total Academic Staff	8
Total Administrative, Technical and Professional Staff	8

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	3		
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 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	
PREM MEHTA		PRINCIPAL	M.A,M.ED	PH.D EDUCATION	2013-01-15
JUGNU KHATTER BHATIA		ASSTT.PROFESSOR	M.COM,MBA(Edu Mgmt),M.ED	M.PHIL(COMMERCE),UGC-NET(EDUCATION)	2010-12-06

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
KIRAN ARORA		ASSTT.PROFESSOR	M.COM,M.ED	NET EDUCATION	2013-01-15
AMITA KUMARI		ASSTT.PROFESSOR	M.COM,M.ED	PH.D EDUCATION	2014-11-03
MEERA TANEJA		CHAIRPERSON	M.A,B.ED		20111-01
SHASHI VERMA		MANAGER	B.A		2016-04-01
DEEPENDER KANT		MUSIC TEACHER	M.A	M.PHIL MUSIC	2005-07-19
SUDESH PAHWA		Part Time Yoga Instructor	B.A., B.Ed.,	Diploma in Yoga	2007-11-03
Chote Lal		Part time D & P Instructor	BVA(Fine Arts) ,MVA(Fine Arts)		2009-11-01

Administrative, Professional and Technical Staff Details: B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
KANTA SUNEJA		Lab Assistant	B.A		2007-10-01
PRERNA KOHLI		Librarian	ВА	МВА	2016-09-05
SUNITA RANI		Office-cum-Account Assistant	B.A		2013-04-01
RAVINDER KUMAR		Lab Attendant/Helper	MATRIC		2013-04-01
SHAGEER KHAN		Lab Attendant/Helper	V		2009-02-01
BIRENDER		Lab Attendant/Helper	MATRIC		2013-11-05
SHAKUNTLA		Lab Attendant/Helper			2013-04-01
MAHESH		Lab Attendant/Helper			2012-12-01

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
DEEPAK RATRA		Lab Assistant	12	DIPLOMA HARDWARE	2009-12-01

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	2016-09-01	2016-10-27	2016-10-21	48

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	SC ST OBC Unreserved Male Female Management Quota Differently abled					Enrolled Students		
B.Ed	06	00	06	37	00	48	00	15	48

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	69.583%	0%	68.73%	79.727%
1	Lowest % Marks in Qualifying examination	53.667%	0%	56.375%	50.727%

Instructional Resources

Library

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	1501
	Number of Books Available	4227
	Number of Professional Journals subscribed	8
	Number of Encyclopaedia	4
	Number of Dictionaries	29

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	Number of Reference Books Added	40	30

ICT or Educational Technology Resource Centre for Programmes

B.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	А
9	Satellite ROT (Received Only Terminal)	NA

Sr.No.	Resources for ICT or Educational Technology Resource Centre	Write "A" for Available and "NA" for not Available
10	SIT (Satellite Interactive Terminal)	NA

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name
1	BASKET BALL
2	BADMINTON
3	TABLE TENNIS
4	CARROM BOARD
5	CHESS
6	HOCKEYS

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.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	NA
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	NA
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.)	А
9	Tools like Scissors, Scales etc.	А

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

Curriculum Laboratory

Essential items available be mentioned for: (B.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	Not available
2	Resources for Science Education	А	Not available
3	Resources for Social Science Education	А	Not available
4	Resources for Regional Language Education	NA	Not available
5	Resources for Core Mathematics	NA	Not available
6	Overhead Projector/ Notice Boards/Black Boards	А	Not 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	48090	48090

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		1671190.00
1	Total Expenditure		2834481.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		2834481.00
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	6.10
2	Number of working days	6
3	Weekly working hours	36.6
4	Number of working days in the previous session	200
5	Number of Schools Available for Internship	15
6	Maximum No. of Students deputed to any School	06
7	Lowest No. of Students deputed to any School	0
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	Moral and Spiritual Education

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
Govt. Sr. Sec. School Village Bhupani, Faridabad	Rural	Government	350		3
Govt. High School, Village Mahatpur	Rural	Government	250		3
Satyug Darshan Vidyalaya in campus school	Rural	Private Unaided	550		1
Bhupani Public High School, Bhupani Faridabad	Rural	Private Unaided	300		
Aravali International School Faridabad	Urban	Private Unaided	3000		01
Surajkund International School, Faridabad	Urban	Private Unaided	3000		01
UVM Public School, Faridabad	Rural	Private Unaided	500		03
Shardha Mandir School, Sec-37 Faridabad	Rural	Private Unaided	500		01
Bhartiya Vidya Kunj Sr. Sec. School Faridabad	Rural	Private Unaided	1000		06
JMD Convent School, Faridpur Faridabad	Rural	Private Unaided	500		01
G,B,Sr, Sec. School, Tilpat,Faridabad	Rural	Private Unaided	500		01
Karam Bhumi Sr. Sec. School Faridabad	Urban	Government	2000		01
Ram Vidya Mandir, .VPO Kheri Kalan Faridabad	Rural	Private Unaided	600		02
Emeraid Convent School Faridabad	Urban	Private Unaided	2000		01
Govt. High School, Bhudpur, Faridabad	Rural	Government	400		01

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						

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
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	Year	Number of Students	Number of Students
Previous Years		Appeared	Qualified
State Eligibility Test	2014	10	4

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

Sr. No.	Conference
1	1. International Olympaid in collaboration with Satyug Darshan Trust /Equanimity Day Dated: 7th Sep 2015

Sr. No.	Seminars And Workshop
1	1. Yoga Seminar and let Us adore Human Values & Qualities Dated: 28th Feb.2015 2. Naturopathy Camp & Workshop 27th feb 2015

Sr. No.	Training Programmes
1	1. Red Cross /First Aid Training 23-27th Feb 2014

Sr. No.	Details Of Events
1	session 1. Holi Celebration Dated: 4th March 2015 2. Diwali Celebration 3. Environment Day (tree plantation) 4. Swachh Bharat 5. Women Day Celebration Dated: 8th March 2015 6. Annual Sports Day Celebration 7. Medical Check-Up Camp Dated: 12th March 2015 8. Intenational Suraj Kund Mela Dated: 13th Feb 2015 9. Christmas Card making Compettion Dated: 24th Dec 2014 10. Pot making Compettion & Diya Making Dated: 16th Oct. 2104 11. Diwali Card Making Dated: 14th Oct. 2014 12. Mehandi Compettion Dated: 7th Oct. 2014

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	Sh. Kailash Chander Dhingra	MA B.Ed	Educationist	Member Secretary
2	Mrs Meera Taneja	MA B.Ed	Educationist	Chairman
3	Mrs Shashi Verma	ВА	Educationist	Manager
4	Mr. Dhinesh Dua	CA	Educationist	Correspondent

Grievance Redressal Mechanism Details	c. Anti -Ragging Mechanism Anti Ragging Committee with the Principal as Patron, 2 faculty members, 2 student members is in action, since we have only B.Ed. course so chances of ragging are almost nil, but still members are assigned the duty to watch over if any case occur the , the Guidance & Counseling cell looks after the matter.
Anti Ragging Mechanism Details	c. Anti -Ragging Mechanism Anti Ragging Committee with the Principal as Patron, 2 faculty members, 2 student members is in action, since we have only B.Ed. course so chances of ragging are almost nil, but still members are assigned the duty to watch over if any case occur the , the Guidance & Counseling cell looks after the matter.

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	PREM MEHTA
Name (authorized signatory)	PREM MEHTA
Designation	PRINCIPAL
Organization	SATYUG DARSHAN INSTITUTE OF EDUCATION AND RESEARCH

