

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

Name of the institution	Dr Virendra Swarup Institute of Professional Studies
Address	337 k Block Kidwai Nagar Kanpur
State	Uttar Pradesh
District	Kanpur Nagar
City	kanpur
Pincode	208011
Email	vsips_kanpur@rediffmail.com
STD Code	0512
Telephone No. with Code	2611899
Year of establishment	2005
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.NRC/NCTE/UP-2390/2015113558-63	2005	200	4

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed	Csjmu kanpur	100	2005
2	B.Ed	Csjmu Kanpur	100	2007

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	Males only
Whether the institute is accessible in all weather conditions and through Pucca Road	No
Name of the Nearest Railway Station	kanpur Central

In addition to the general information mentioned at i to X above, the institution may highlight the following, if it so desired:

Dr. Virendar Swarup Institute of Professional Studies is Located in Southern Part of the city Kanpur. The college was established in 2005 by great philanthropist educationist and visionary late. Dr.Virendra Swarup with the mission of imparting quality and value based education to girls without any discrimination of caste creed and class of society. Now the college is running in the stewardship and able guidance of Shri Gaurvendra Swarup Secretary Board of Management Dayanand shiksha sansthan kanpur. Department of B.Ed started its functioning under the guidance of the Dr.S.K Saxena with the vision of preparing teachers. From 2007 the Department is achieving its aims and objectives in the leadership of our principal Dr. D.C.Mishra. From 2014, the department is achieving its aims and objectives in the leadership of our principal Dr.Poonam Madan. At present the department has 18 teachers (18 Permanent and four part time lecturers) 72% faculty members are NET/Ph.D and M.Phil holders. the department has 17 non-teaching staff.the department has rich computerized library of the college. Institute follows curriculum designed by the university, as we are affiliated college of chhatrapati Shivaji Maharaj University. There are three perspectives papers and two optional papers to provide theoretical knowledge in first year and four perspectives practical work internship in second year.where as practice of teaching is integrated Part along with many curricular co-curricular and extra curricular actinity and field based experience. Admission process is as per B.Ed joint entrance examination and by counseling process . department has fulfilled all norm as per NCTE norms and now History of reorganized NCTE norms and students 2014. Teaching and Non-teaching staff is also as per NCTE norms and the qualified to meet diverse needs of students Academic calendar and time table is run by experienced Teachers Institution , innovatine method and technology is used by teacher educators and pupil teachers sehedule is designed to make the programme meaningful . There are provisions for continuous comprehensine evaluations . Use of ICT in teaching- Teaching learning is one of the best practice in the area of teaching process .Record of the student performance is kept in the department . Guidance counseling grievance redressal cell placement cell are in function for the student support . various curricular activities are organized . Alumni association also work in the direction of various .associations literary cultural etc and all cells keep functioning enthusiastically. Organizational structure consists of chair person (Secretary board of management) Principal ,HOD, Faculty members Non-teaching and student representatives governance and their leadership . Institute has established IQAC (Internal quality assurance cell) to ensure quality in all academic administrative and financial works. Various feedback Mecharisme are used to uplift and sustain the quality . Seminars/Lectures are organized to sensitize the faculty and pupil teacher on the issue of inclusive education. Students with special needs are given individual attention and special care by faculty . We have close coordination and communication with stake holders that help us in making healthy and working environment. We are in planning to have more infrastructure as well as faculty with special skills and qualifications to deal with students with needs. Faculty is motivated to do more publication work and write research papers and taken up research to make the programme more useful. ...! To Prepare efficient, A bled and energetic teachers To build personality of creative technically efficient Vision and tall of human values continues effort for seeking excellence To correlate teaching learning process with Statement ease and construct To make aware the people teachers for social need.

Mission and Objectives

To Work for development of integrity and envelopment country To help for establishing a fast , Free and unbiased society To enable people teachers with necessary efficiency to globalization To prepare humble and adjusted teachers who may prove and ideal for society To make effort for achieving excellence on giving stress on technology in teaching learning process To encourage academic excellance in institution

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

Significant Achievements, if any	Our principal Mam Dr.Poonam Madan has got two National awards 'Shreshta Gurujan Award by Jyoti Vidyapeeth University and Pragya Bharti Puruskar by Brahspati Mahavidyala. She has written moreove 30 books under National and International Publisher. She and our other faculty members are also invited for Guest Lectures and skokesman etc.Dr.Poonam Madan has also participated in debate on "New National Education Policy" organized by Lucknow University and she also participated in IQAC workshop in Lucknow, Our students komal yadav, Prachi srivastava, Akansha saxena, Vartika chaudhary, Sapna Sharma, Ekta Shukla, Pooja S. Chandel ,Pratibha Devi, Sikha yadav, Priyanka Shukla Renu, Shivani Nishad, Vandana Verma and Disha Agnihotri attended work shop Sahaj yog Samadhi in Brahaspati Mahila Maha Vidyalaya. Our students Versha Singh, Akanksha Saxena,Komal Yadav, Kaushika Mishra and Richa Sharma Attend National Seminar on Paradigm shift in Education in M.M.P.G.College Kidwai Nagar. In every session our 200 students make 1000 illiterate persons as literates by "Each one Teach Five programme."
Contributions in the field of Education	Our students komal yadav, Prachi srivastava, Akansha saxena, Vartika chaudhary, Sapna Sharma, Ekt Shukla, Pooja S. Chandel ,Pratibha Devi, Sikha yadav, Priyanka Shukla, Renu, Shivani Nishad, Vandana Verma and Disha Agnihotri attended work shop Sahaj yog Samadhi in Brahaspati Mahila Maha Vidyalaya. Our students Versha Singh, Akanksha Saxena,Komal Yadav, Kaushika Mishra and Richa Sharma Attend National Seminar on Paradigm shift in Education in M.M.P.G.College Kidwai Nagar. In every session our 200 students make 1000 illiterate persons as literates by "Each one Teach Five programme

Sr No.	Awards and Recognition Received
1	Bhartiya Sanskriti Gyan Pariksha 1- Prachi Srivastava got 1st Position 2- 2- Neha Sheker got 2nd Position 3- 3-Ekta Shukla got 3rd Position

Sr No.	Eminent Alumni
1	Soumini singh Principal in Brahaspati Mahila Maha Vidyalaya , Jyoti Srivastava Assit. Lect. In D.B.S , Sandhya Tiwari Assit. Prof. in Purushottam Shri ram Degree college. , Amita Sharma Assit. Pro. In Ram Janki maha Vidyalaya Dr. Manjula Srivastava Assit. Pro. D.G.College, Dr. Archana Tripathi Assit. Pro. D.G. College , Dr. Purnima Diwedi Assit. Pro. Brahaspati Mahila Maha Vidyalaya etc and many other students are teaching in renowned public schools.

Any other information no any other information
--

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	3974	3974		

2) Infrastructural Facilities

Infrastructure	Avail	able	Size in Sq. ft.
Number of classrooms	Yes	12	1092.30333 - 488.89681
Multipurpose Hall	Ye	es	2000
Library-cum-Reading Room	Ye	es	1408.27254
ICT Resource Centre	Ye	es	1408.27254
Curriculum Laboratory	Ye	es	1535.43307
Art & Resource Centre	Ye	es	1015.41995
Health & Physical Education Resource Centre	Ye	es	1014.46088
Multipurpose Playfield	Ye	es	5822.19914
Principal's Office	Ye	es	
Staff Rooms	Yes		
Administrative Office	Yes		
Visitors Room	Ye	es	
Separate Common Room for male & female students	Ye	25	
Seminar Room	Ye	2S	
Canteen	Ye	25	
Separate Toilet facility for male & female students	Ye	2S	
Separate Toilet facility for Staff	Ye	2S	
Separate Toilet facility for differently abled persons	Ye	25	
Parking Space	Ye	es	
Open space for Additional Accommodation	Ye	25	
Store Room	Ye	es	

Infrastructure	Available	Size in Sq. ft.
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	24
4) Any other	0
5) Total Academic Staff	0
Total Administrative, Technical and Professional Staff	16

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	04		
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
DR. POONAM MADAN		PRINCIPAL	BA,MA (ENG.) , MA (H.SC)	BED, MED ,M.PHIL, PHD (EDU)	2/7/2007
DR. ARUNA BAJPAI		ASSIT. PRO.	BA, MA (HINDI) , MA (ECO)	BED, MED ,M.PHIL, PHD (EDU)	9/7/2007
MRS. POONAM GUPTA		ASSIT. PRO.	BA , MA, (MUSIC SITAR) MA (PSY)	BED , M.ED , M.PHIL	9/7/2007
DR. ANITA SHARMA	ALL'A GASON	ASSIT. PRO.	BA, MA (PSY) , MA (SANSKRIT)	BED, MED ,M.PHIL, PHD (SANS)	12/7/2007
DR. AKANKSHA DIXIT		ASSIT. PRO.	BA, MA (SANS.) MA (HINDI)	BED, MED, M.PHIL, P.HD (EDU)	23/8/2007
MRS. ASHA AWASTHI		ASSIT. PRO.	BA, MA (ECO) MA (HIST)	BED, MED, M.PHIL, NET(EDU.),P.HD PERSUING	23/8/2007

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment	
DR. PRAGYA AGRAWAL		ASSIT. PRO.	BA, MA,(ENG), MA(ECO) , MA (EDU)	BED, MED, M.PHIL, P.HD	24/8/2007	
SEEMA MISHRA		ASSIT. PRO.	BA, MA(EDU,PSY,H.SC)	BED , M.ED , P.HD(EDU)	1/10/2010	
SHRI ASHISH KUMAR		ASSIT. PRO.	BSC, MSC, MA(EDU)	BED, NET (EDU)	8/3/2011	
SHRI RAMESH CHANDRA	-Viv	ASSIT. PRO.	BSC, MA (MATH) , MA (SANS, EDU)	B.ED, M.ED , NET(EDU)	-	
SMT. SHWETA S. CHANDEL		ASSIT. PRO.	BSC, MSC(BOTANY)	B.ED, M.ED , NET(EDU)	16/1/2014	
DR. PREETI GUPTA	0025	DR. PREETI GUPTA	BA, MA (ENG, EDU)	B.ED,M.ED, P.HD (EDU)	21/07/2016	
VARSHA JAISWAL		ASSIT. PRO.	BA, MA(ECO)	B.ED, M.ED , M.PHIL, NET(EDU)	21/07/2016	
SANDEEP KUMAR TRIPATHI		ASSIT. PRO.	BA, MA (ECO, EDU, HINDI,HIST)	B.ED , NET(EDU)	21/07/2016	

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
DEEPIKA		ASSIT. PRO.	BSC, MSC	B.ED , M.ED , NET(EDU)	21-7-2016
SHIVEER SINGH		ASSIT. PRO.	BA, MA (ENG)	B.ED, M.ED, M.PHIL , NET (EDU)	21/07/2016
VANDANA SINGH		ASSIT. PRO.	В.СОМ, М.СОМ	B.ED , M.ED , NET, JRF(EDU)	21/07/2016
KALPANA DIXIT		ASSIT. PRO.	BSC, MSC(CHEM) , MA (EDU)	B.ED , COM.(O LEVEL)	1/4/2011
PRATIMA TIWARI		ASSIT. PRO.	MA(DRAWING, ECO, EDU)	MED, PH.D APP.	21-7-2011
PRERNA ARORA	B B B B B B B B B B B B B B B B B B B	GUEST. LECTURER	В.СОМ	B.PED, P.G.D IN YOGA SC.	2011-7-21
HIMANSHI AWASTHI	FL/942	GUEST. LECTURER	M.A(VOCAL MUSIC)	SANGEET PRABHAKR	21-7-2011
KAMLESH CHANDRA SHARMA	ОРРОЗДВИ	LECTURER	B.CA, MCA	BCA,MCA	21-7-2011

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
JYOTI SENGAR		GUEST LECTURER	B.SC, M.SC	B.ED, M.ED	22-08-2016
USHA SAHU		GUEST LECTURER	BA,MA(ENGLISH)	B.ED, M.ED	22-08-2016
POOJA SHUKLA	A STEP STANDARD	GUEST LECTURER	B.SC, M.SC,	B.ED, M.ED	22-08-2016

Administrative, Professional and Technical Staff Details: B.Ed

Name of the Staff Member	Photograph Designation		Academic Qualification	Professional Qualification	Date of Appointment
Sudhanshu Sachan		Librarian	ВА	M.Lib.I.Sc	16/05/2011
Savita Devi	3	Librarian	ВА,МА	B.ED, B.LIS, M.LIS	26-9-2015
Dhirendra		Lab Attendant/Helper	ВА	NA	21-2-2011
Rajkumar		Office-cum-Account Assistant	M.A	LLb	02/08/2005

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment	
Rajesh Dwivedi		Lab Assistant	МА	NA	12-8-2012	
Om Prakesh Yadav		Lab Assistant	МА	JCHNP/CCC	5-12-2014	
Ram Shankar		Store Keeper	8	NA	7-1-2011	
Jawahar Nishad		Store Keeper	10	NA	21-5-2007	
Piyush		Lab Attendant/Helper	ВА	NA	01-08-2016	
Madhuri		Lab Attendant/Helper	8	NA	02-08-2010	
Shatrughan		Store Keeper	8	NA	17-07-2012	
Shweta Mishra	AS O	Office-cum-Account Assistant	В.СОМ	NA	04-01-2016	

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mohit Yadav		Lab Attendant/Helper	12	NA	18-8-2007
Shalu		Lab Attendant/Helper	5	NA	13-9-2013
Manoj		Lab Attendant/Helper	8	NA	01-08-1998
Suresh kumar		Lab Attendant/Helper	10	NA	16-08-2011
Archana Roy	The state of the s	Lab Assistant	ВА	NA	01-08-2016

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	11-05-2016	15-07-2016	15-07-2016	198

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

Yes

Name Of	Number Of Enrolled Students							Total	
Name Of Programme	sc	ST	ОВС	Unreserved	Male	Female	Management Quota	Differently abled	Enrolled Students
B.Ed	63	-	32	102	-	198	-	01	198

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	64.66%	0%	69.22%	71.7%
1	Lowest % Marks in Qualifying examination	28.55%	0%	0%	0%

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	1854
	Number of Books Available	8381
	Number of Professional Journals subscribed	
	Number of Encyclopaedia	35
	Number of Dictionaries	25

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	0

ICT or Educational Technology Resource Centre for Programmes

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name
1	CHARTS RELATED TO YOGA
2	DARI-1
3	YOGA MAT-8
4	VOLLYBOLL-5, FOOTBALL-2, BASKET BOLL-3, CHESES-2, BATMINTON, RACKET-10, SHUTTLE BOX-2, BATMINTION NET-2, WISCHLE-4, STOPWATCH-1, WEIGHT MACHINE1, LUDO-4, SNAKES AND LADDERS-2, TABLE TENIS-1, TABLE TENIS BOLL-4, BATMINTION POL, ANTINA -2, DURRIES-2, BIG WHISTLES-2, MEASURING TAP BIG ROUND, MARBLE DUST, ROP 35 MTR., SKEEPING ROPE-5 FIRST AID KIT.
5	
6	

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	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.)	А	
9	Tools like Scissors, Scales etc.	NA	
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	List available
2	Resources for Science Education	А	List available
3	Resources for Social Science Education	А	List available
4	Resources for Regional Language Education	А	List available
5	Resources for Core Mathematics	А	List available
6	Overhead Projector/ Notice Boards/Black Boards	А	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	51250	51250	

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		4700720.35
1	Total Expenditure		4700720.35

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		2665313
2	Infrastructure and its Augmentation		341733.72
3	Instructional Resources and its Augmentation		208828

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	06
2	Number of working days	06
3	Weekly working hours	36
4	Number of working days in the previous session	218
5	Number of Schools Available for Internship	19
6	Maximum No. of Students deputed to any School	16
7	Lowest No. of Students deputed to any School	05
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	Perfarming Arts classes , PD lite classes

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
PARSHADIYA PURVA MADHIYAMIK VIDYALAYA PARAM PURVA GOVIND NAGAR, KANPUR	Urban	Government	35	3	09

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
PARSHADIYA PURVA MADHIYAMIK VIDYALAYA KIDWAI NAGAR, KANPUR	Urban	Government	33	1	09
PURVA MADHIYAMIK VIDYALAYA KIDWAI NAGAR(CHALIS DUKAN)	Urban	Government	-	1	14
PARSHADIYA PURVA MADHIYAMIK VIDYALAYA NIRALA NAGAR	Rural	Government	42	2	09
PARSHADIYA PURVA MADHIYAMIK VIDYALAYA JUHI-1	Urban	Government	52	2	09
PURVA MADHAIYAMIK VIDIYALAYA KAMOTTER VIDIYALAYA JUHI-2	Urban	Government	56	2	10
PURVA MADHAIYAMIK VIDIYALAYA KAMOTTER VIDIYALAYA JUHI-3	Urban	Government	110	2.5	16
PURVA MADHAIYAMIK VIDIYALAYA BARRA-1	Urban	Government	69	3	10
PURVA MADHAIYAMIK VIDIYALAYA BARRA-2	Urban	Government	83	2.5	16
PURVA MADHAIYAMIK VIDIYALAYA BARRA-3	Urban	Government	29	3	05
PURVA MADHAIYAMIK VIDIYALAYA MACHHARIYA KANPUR	Urban	Government	75	2.5	10
PURVA MADHAIYAMIK VIDIYALAYA NAUBASTA-1 KANPUR	Urban	Government	50	3.5	09
MADAN MOHAN AGRAWAL BALIKA VIDIYALAYA	Urban	Government	400	1	16
PURVA MADHIYAMIK VIDIYALAYA BABU PURVA	Urban	Government	95	2	15
UCHHATAR PRATHMIK VIDIYALAYA KARACHIKHANA	Urban	Government	0	2.5	09
UCHHATAR PRATHMIK VIDIYALAYA BABU PURVA	Urban	Government	0	2	09
UCHHATAR PRATHMIK VIDIYALAYA PATKAPUR	Urban	Government	0	3	09
UCHHATAR PRATHMIK VIDIYALAYA NAUGHADA	Urban	Government	36	3.5	05

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
UCHHATAR PRATHMIK VIDIYALAYA TATIYA BHAGWANT NAGAR	Urban	Government	20	3	09

Pa	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	B.ED	100	96	RESULT AWAITED	
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	2013	54	28
State Eligibility Test	2014	63	43
State Eligibility Test	2015	34	18

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	National Seminar	
2	Workshop On nayi Shiksha Neeti : Ek Vimarsh	
3	Workshop on Yoga Education	

Sr. No.	Training Programmes
1	Personality Development Programme
2	Swatantra Sangram mein kanpur ka yogdaan

Sr. No.	Details Of Events	
1	Sanskrit Gyan Pareeksha organized, shanti kunj Haridwar	
2	Tree Plantation at Practice , School	
3	Swakchta jagrukta Programme at Practice school	
4	Health Camp.	
5	World Energy Conservation Programmer	
6	Each one teach five Programme for forty illiterate	
7	Cancer awareness Programme	
8	Mother tongue day	
9	Safety measures at vwork Place.	
10	Mahila Adhikaran ka sanrakshan evam jagrukta raily	
11	Self Defence Camp.	

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 Qualification	Professional Occupation	Designation	
1	PRO. AJAY SWAROOP	PH.D	Educationist	Chairman	

	Format to Display Composition of Management Committee				
Sr. No.	Name	Educational Qualification	Professional Occupation	Designation	
2	DR. KULDEEP NARAYAN SRIVASTAVA	PH.D	Educationist	Correspondent	
3	MR. GAURVENDRA SWAROOP	M.TECH	Educationist	Manager	
4	SHRI RAMESH KUMAR SAXENA	PG	Educationist	Member Secretary	
5	SHRI SEKHER SRIVASTAVA	PG	Any Other	Member Secretary	
6	MR. RANJEET SINGH	PG	Any Other	Member Secretary	
7	DR. ASHOK KUMAR SAXENA	PH.D	Educationist	Member Secretary	
8	DR. GEETA MATHUR	PH.D	Educationist	Member Secretary	
9	MRS. MADHU SRIVASTAVA	PG	Educationist	Member Secretary	
10	DR. VIRENDRA KUMAR SRIVASTAVA	PH.D	Educationist	Member Secretary	
11	DR. RAMESH KUMAR SRIVASTAVA	PH.D	Educationist	Member Secretary	
12	DR. RAMESH VERMA	PH.D	Any Other	Member Secretary	

Grievance Redressal Mechanism Details	THERE IS A GRIEVANCE REDRESSAL CELL IN OUR INSTITUTE AND COMPLAINTS OFF ALL STUDENTS TEACHERS STAFF ARE SORTED OUT IN REGULAR ANY BEING NEED TIME TO TIME
Anti Ragging Mechanism Details	THERE IS ANTI RAGGING CELL TO PREVENT RAGGING IN THE INSTITUTE UNDER THE SUPER VISION OF PRINCIPAL

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	Poonam Madan
Name (authorized signatory)	Dr Poonam Madan
Designation	Principal
Organization	Dr Virendra Swarup Institute of Professional Studies, Kidwai Nagar Kanpur
Date	2016-11-29

