

Annual Quality Assurance Report

A.Y. 2010-2011

GOVERNMENT OF MAHARASHTRA'S
**ISMAIL YUSUF COLLEGE OF ARTS,
SCIENCE AND COMMERCE**

Jogeshwari (E), Mumbai 400060

Government of Maharashtra's
**Ismail Yusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Part A

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

IQAC Committee

IQAC committee was constituted at the beginning of the academic year through nomination by the Principal as under:

Chairperson:	Principal, Dr. R. G. Atram
Administrative Head:	Dr. M. A. Siddiqui
Teachers' Members:	Prof. (Smt.) Surekha Sabnis Dr. (Smt.) V. S. Deshpande Prof. (Smt.) Aarti Nagarsekar
L.A.C. Member:	Dr. Umesh Kakde
Alumni	Shri Santosh Nadkarni Shri Dilip Padwal
External Experts:	Dr. (Smt.) S.J. Khan Dr. Ritesh Singhal
Coordinator:	Dr. Khushpat S. Jain

The Students' representatives and some members from the Students' Council were co-opted on the formation of Students' Council.

Vision and Mission of the Institution:

Vision:

"We at Ismail Yusuf endeavour to nurture young minds with new vision, clarity of thoughts and goals of life by imparting quality and value-based education for the purpose of rendering unique products to serve and then lead the society and bring perfection in entirety which projects our vision."

Mission:

- (1) To adhere and further the educational goals enshrined in the Maharashtra Universities Act, 1994.
- (2) To cater to the educational needs of all classes of society, especially the economically and socially

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

underprivileged classes and students with special needs.

(3) To preserve and promote the rich heritage of variety of Indian and foreign languages and the vast Indian literature.

(4) To develop the Centres of Research and Extension activities in all disciplines and to contribute towards the nation's development.

(5) To elevate the educational, ethical and moral standards of students and teachers to create a centre of excellence in higher education in the nation.

Goals and Objectives of the Institution:

Primary Objective:

- (1) To fulfill the recommendations made by the Peer Team in its report.

Stakeholders' Objectives (Students):

- (1) To enhance students' academic performance at the University Examinations.
- (2) To bring about all round development of students through cultural activities and sports.
- (3) To make students to contribute to society through community services.

Stakeholders' Objectives (Teachers):

- (1) To bring about greater integration between the College and the University.
- (2) To integrate teachers with the national and international institutions.
- (3) To improve skills of teachers through faculty development programmes.

Stakeholders' Objectives (Community):

- (1) To make contribution to the national and international economy through research and extension activities.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Part B

(1) Activities Reflecting the Goals and Objectives of the Institution:

- (1) The Institution conducts its activities as per the rules and guidelines of the University of Mumbai, the Maharashtra Government Universities Act, 1994 and University Grants Commission (UGC).
- (2) The Institution plans its various curricular and extra-curricular activities as per the Academic Calendar of the University of Mumbai.
- (3) The College took initiative in fulfilling the suggestions made by Peer Team during its visit to the College at the time of the first cycle of NAAC.
- (4) The Institute promotes research culture among its teachers by providing necessary infrastructure and financial assistance, as per norms.
- (5) The Institution has a number of students-managed activities such as NCC, NSS, DLLE, Ornithology Club, Botanica Club, Commerce Association, Hindi Sahitya Mandal, Gujarati Sahitya Mandal, Marathi Wagnmaya Mandal, etc. to bring about their all round development.
- (6) The Institute liaisons with stakeholders through Local Advisory Committee (LAC), Parents Teachers Association (PTA) and Past Students Forum (PSF).

(2) New Academic Programmes Initiated (UG and PG):

Courses Offered:

Undergraduate Courses (Affiliated to the University of Mumbai):

- (1) Bachelor of Arts (B.A.).
- (2) Bachelor of Science (B.Sc.).
- (3) Bachelor of Commerce (B.Com.).
- (4) Bachelor of Science (B.Sc. Computer Science).
- (5) Bachelor of Science (B.Sc. Bio-technology).

Post-graduate Courses (Affiliated to the University of Mumbai):

- (1) Master of Science (M.Sc. Physics).
- (2) Master of Science (M.Sc. Chemistry).

Research Centres (Affiliated to the University of Mumbai):

- (1) Ph.D. research centre in Chemistry.

Government of Maharashtra's
**Ismail Yusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

(2) Ph.D. research centre in Urdu.

New Courses Applied for:

New Courses Pending for Approval (Affiliated to the University of Mumbai):

- (1) Bachelor of Commerce with Business Management affiliated to the University of Mumbai.
- (2) Master of Commerce with Business Management affiliated to the University of Mumbai.
- (3) Bachelor of Management Studies affiliated to the University of Mumbai.

New Courses Started:

- (1) Nil

(3) Innovations in Curricular Design and Transaction:

The curriculum for all affiliated courses is designed by the Committees appointed by the Board of Studies of respective subjects of the University of Mumbai. The teaching faculty of various affiliated colleges participate in the syllabus framing and enforcing process in the following three ways:

- (1) Membership of Board of Studies and Faculties.
- (2) Chairperson or members of the Syllabus framing committees.
- (3) Participation in the workshops organised before and after the implementation of new syllabus, examination reforms and evaluation pattern.

The faculties of Ismail Yusuf College have always been on forefront on syllabus framing committees of the University and attending workshops on syllabus revision and examination reforms due to their long teaching experience and research orientation and affiliation with other universities in the State.

Membership of Board of Studies:

A number of faculty members of the College are represented on the Board of Studies of not only Mumbai University but also a number of Universities across the State.

- **Dr. Mohammed Kaleem (Zia)**, Department of Urdu, is the member of the Board of Studies in the subject of Urdu, University of Pune for a period of 5 years from 2010-2011 to 2014-2015.
- **Dr. Mohammed Kaleem (Zia)**, Department of Urdu, is the member of the Boards of Studies in Urdu, Arabic and Persian of the North Maharashtra University, Jalgaon, for a period of 2 years

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

from 2010-2011 To 2011-2012.

- **Dr. (Major) Afsar Farooqui**, Department of Urdu, is the member of the Board of Studies in the subject of Urdu, University of Mumbai for a period of 5 years from 2010-2011 to 2014-2015.
- **Dr. M. A. Siddiqui**, Department of Persian, is the member of the Board of Studies in the subject of Persian, Arabic and Islamic Culture, University of Mumbai for a period of 5 years from 2010-2011 to 2014-2015.
- **Dr. Umesh B. Kakde**, Department of Botany, is the member of the Board of Studies in the subject of Botany, University of Mumbai for a period of 5 years from 2010-11 to 2014-15.
- **Dr. A. S. Luhar**, Department of Accountancy, is the member of the Board of Studies in the subject of Accountancy, Faculty of Commerce, University of Mumbai for a period of 5 years from 2010-2011 to 2014-2015.

Membership of Faculties:

- **Dr. Mohammed Kaleem (Zia)**, Department of Urdu, is the member of the Faculty of Arts, Faculty of Fine Arts and Faculty of Performing Arts of the University of Pune for a period of 5 years from 2010-2011 to 2014-2015.

Chairperson or Member of the Syllabus Framing/Revision Committee:

- **Dr. Surekha Sabnis**, Department of Marathi, acted as a member of the Syllabus Review Committee for the subject of Marathi at T.Y.B.A. level appointed by the University of Mumbai.
- **Dr. S.R. Jadhav**, Department of Psychology, acted as a member of the Syllabus Framing/ Revision Committee for Forensic Psychology (Paper-V) at T.Y.B.Sc. level appointed by the University of Mumbai.
- **Dr. Mohammed Kaleem (Zia)**, Department of Urdu, acted as a member of the Syllabus Framing/ Revision Committee for Urdu, Arabic and Persian for F.Y.B.A. appointed by the University of Mumbai.
- **Dr. Mohammed Kaleem (Zia)**, Department of Urdu, acted as a member of the Syllabus Framing/ Revision Committee for Urdu for M.A. (Part-I) appointed by the North Maharashtra University, Jalgaon.
- **Dr. Manisha Kulkarni**, Department of Zoology, acted as a member of the Syllabus Framing Committee for the subject Zoology for F.Y.B.Sc. appointed by the University of Mumbai.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

- **Dr. Manisha Kulkarni**, Department of Zoology, acted as a member of the Syllabus Framing Committee for the subject Zoology for M.Sc. (Part-I) appointed by the University of Mumbai.
- **Dr. Umesh B. Kakde**, Department of Botany, acted as a member of the Syllabus Framing Committee for the subject Botany for F.Y.B.Sc appointed by the University of Mumbai.
- **Smt. S. U. Khan**, Department of Arabic, worked as a Subject Expert for the Diploma Course in Arabic, conducted by the Department of Arabic, University of Mumbai.

Participation in Workshops on Syllabus Revision and Examination Reforms:

- **Dr. W.K. Acharya**, Department of Commerce, participated in One Day Workshop on “Revised Syllabus in Commerce Paper – III” held at Thakur College, Kandivali (E), Mumbai in association with the Board of Studies, Commerce, University of Mumbai on 16th August 2010.
- **Smt. Aarti Nagarsekar**, Department of Chemistry, participated in One Day Workshop at R. K. Talreja College of Arts, Science and Commerce, Ulhasnagar, in association with the Board of Studies, Chemistry University of Mumbai on 28th June 2010 for the revision of syllabus of T.Y.B.Sc. in the subject of Chemistry.
- **Dr. Manisha Kulkarni**, Department of Zoology, participated in the One Day Workshop for the implementation of the Credit Based Grading Semester System (CBGS) at the Workshop held at Patkar College, Goregaon, Mumbai in association with the Board of Studies, Zoology, University of Mumbai on 6th March 2011.
- **Dr. Madhuri Joshi**, Department of Hindi, participated in the One Day Workshop “Revised Syllabus for Hindi (T.Y.B.A.)” held at Jhunjhunwala College, Ghatkopar, Mumbai in association with the Board of Studies, Hindi, University of Mumbai on 14th August 2010.
- **Dr. Umesh B. Kakde**, Department of Botany, participated in the Workshop on “Bioinformatics for T.Y.B.Sc. Botany” held at Maharashtra College, Mumbai, in association with the Board of Studies, Botany, University of Mumbai on 20th January 2011.

(4) Inter-disciplinary Programmes Started:

The College is affiliated to the University of Mumbai. Therefore, the college can offer only those programmes which are permitted by the University of Mumbai. There is no provision of inter-disciplinary programmes in the University of Mumbai.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

(5) Examination Reforms Implemented:

Being affiliated college, the modus operandi of all examinations is decided by the University of Mumbai.

As per the present system:

- (1) F.Y.B.A/B.Com/B.Sc. and S.Y.B.A./B.Com./B.Sc. Examinations are conducted by the College on behalf of the University of Mumbai.
- (2) T.Y.B.A/B.Com/B.Sc. and M.A./M.Com./M.Sc. Examinations are conducted by the University of Mumbai.

The College follows all norms and rules pertaining to examinations as laid down by the University of Mumbai from time to time.

The College takes all the **steps to minimize the cases of unfair means at examinations** through orientation of students about importance of hard work and consequences of adopting unfair means at the examinations.

The College introduced the system of **Masking the students' details on answer sheet and Coding** them to ensure **transparency and objectivity** in the assessment process. The entries in the mark sheet are rechecked by the members of the Central Assessment Committee to ensure accuracy in marks entered in the mark sheet.

The College takes every step to ensure that candidates appear their examinations in a very comfortable manner. Some of these initiatives are – One Student One Desk policy, provision of Re-examinations for medical cases and sports persons, installation of closed-circuit cameras in all classrooms to keep a centralized watch over students appearing for examination, etc.

The College outsources the processing of results of the students from a well known private agency which processes the results of a number of Colleges from Mumbai since many years.

(6) Candidates qualified: NET/SLET/GATE etc.

The following candidates have qualified NET/SLET:

- (1) Shri B. R. Thorat

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

- | |
|----------------------------|
| (2) Smt. Kiran Taksande |
| (3) Dr. Selby Jose |
| (4) Dr. S. Garud |
| (5) Dr. M.A. Siddiqui |
| (6) Dr. A. Rabbani |
| (7) Dr. K.S. Jain |
| (8) Smt. Pratiksha Phadnis |

(7) Initiative towards Faculty Development Programme:

The Institution ensures that its teachers regularly update their knowledge and skills through Faculty Development Programmes organized by the UGC Academic Staff College, the Government of Maharashtra and other private agencies. The faculty development programmes of the UGC Staff College mainly include Orientation Courses and Refresher Courses. The Government of Maharashtra provides six weeks intensive training titled "Foundation Training Programme" to the new recruits. The Maharashtra State Certificate Course in Information Technology (MSCIT) is mandatory for teaching and office staff of all government colleges to promote computer literacy.

Faculty Development Programmes of Academic Staff College:

- **Dr. W. K. Acharya**, Department of Commerce, successfully completed refresher course in the subject of Commerce organized by the UGC Academic Staff College, Sant Gadge Baba Amravati University, Amravati from 4th October 2010 to 21st October 2010 and was awarded "A" Grade.
- **Smt. Aarti Nagarsekar**, Department of Chemistry, successfully completed refresher course in the subject of Chemistry organized by the University of Hyderabad from 22nd July 2010 to 11th August 2010 and was awarded 'A' Grade.
- **Shri Bapu Thorat**, Department of Chemistry, successfully completed refresher course in the subject of Chemistry organized by the University of Hyderabad from 22nd July 2010 to 11th August 2010 and was awarded 'A' Grade.
- **Dr. Umesh B. Kakde**, Department of Botany, successfully completed refresher course in the subject of Botany organized by the Academic Staff College, University of Mumbai from 11th October 2010 to 30th October 2010 and was awarded "B" Grade.
- **Smt. Kiran Taksande**, Department of Chemistry, successfully completed refresher course in the

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

subject of Chemistry organized by the UGC, Academic Staff College, University of Pune, from 14th December 2010 to 3rd January 2011 and was awarded "B" Grade.

- **Dr. Shaista Khan**, Department of English, successfully completed refresher course in the subject of English organized by the Academic Staff College, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, from 1st September 2010 to 21st September 2010 and was awarded "A" Grade.
- **Dr. Attar Rabbani**, Department of Political Science, successfully completed refresher course in "Social Sciences (Interdisciplinary)" organized by the UGC, Academic Staff College, University of Mumbai, from 3rd January 2011 to 22nd January 2011 and was awarded "A" Grade.

Faculty Development Programmes of the Government of Maharashtra:

Nil

Faculty Development Programmes by External Agencies:

- **Dr. Manisha Kulkarni**, Department of Zoology, successfully completed Three Day Workshop on Rain Forest Exploration at Agumbe, Karnataka organized by the ARIS, Karnataka, from 9th April 2011 to 11th April 2011.

(8) Total Number of Seminars/Workshops Conducted:

- **Department of Botany** conducted a Two Day Exhibition/Workshop titled "BOTNICA" from 13th February 2011 to 14th February 2011. The exhibition/workshop was graced by Dr. Usha Mukundan, Chairperson, Board of Studies, Botany, University of Mumbai. The workshop was attended by 150 participants.
- **Department of Commerce** conducted a 3-Day workshop on "Orientation of Students for University Examinations" from 15th January 2011 to 17th January 2011. The workshop was graced by Prof. Anupama Gawde (S. N. College, Bhayander), CA Anil Tilak (Walia College) and Prof. Ashok Mehta (Sydenham College of Commerce and Economics). The workshop was attended by 146 participants.
- **Department of Zoology** organized a one day Lecture Series by Pinakin Karve, the Director, Treck-D, Pune on "Indian Birds" in September 2010. The Lecture Series was attended by 150 students.

Government of Maharashtra's
Ismail Yusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

(9) Research Projects:

Research Proposals Submitted for Funding:

- Nil.

Research Proposals Sanctioned:

- **Dr. Manisha Kulkani**, Department of Zoology, was sanctioned a Minor Research Project titled "Seasonal Variation of Avian Fauna of Green Patch of Ismail Yusuf College in Comparison with Surrounding Urban Patch" funded by the UGC. The research grant sanctioned was Rs. 54,000.
- **Dr. Madhuri Joshi**, Department of Hindi, was sanctioned a Minor Research Project titled "Mahavidyalain Vidyarthiyo ki Bhasha Par Tribhasha Niti Ka Parinam" funded by the University Grants Commission (UGC). The research grant sanctioned was Rs. 85,000.

Ongoing Research Projects:

- **Dr. Attar Rabbani**, Department of Political Science, is working on the Major Research Project titled "Religious Freedom in South Asia" funded by the UGC. The research grant sanctioned was Rs. 2,60,000.

Completed Research Projects:

- **Dr. Khushpat S. Jain**, Department of Commerce, successfully completed and submitted the final report of the Minor Research Project titled "Special Economic Zones (SEZs) – from Crisis to Development" to the University Grants Commission (UGC), New Delhi.
- **Dr. Umesh Kakde**, Department of Botany, submitted a final report of the Minor Research Project titled "Studies on Air Pollution Tolerant Plants in Mumbai Metropolis Region" to the University of Mumbai.

(10) Patents generated, if any:

Nil

(11) New Collaborative Research Programmes:

The College has Recognised Research Centres research in Chemistry and Urdu. The College has all necessary facilities for undertaking research activities and therefore, the College undertakes research at

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

its own level without any collaboration from other institutes.

Ph.D. Research Centres: (Affiliated to the University of Mumbai)	Ph.D. Research Centre (Chemistry). Ph.D. Research Centre (Urdu).
Ph.D. Guides:	<ul style="list-style-type: none"> • Dr. R. G. Atram, Department of Physics, is the recognized Ph.D. research guide at the Rashtrasant Tukdoji Maharaj Nagpur University, Nagpur, in the subject of Physics. • Dr. R. B. Kanhere, Department of Economics, is the recognized Ph.D. research guide at the Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, in the subject of Economics. • Dr. Mohammed Kaleem (Zia), Department of Urdu, recognized Ph.D. research guide in the University of Mumbai for the subject of Urdu. • Dr. Mohammed Kaleem (Zia), Department of Urdu, is the recognized Ph.D. research guide at the Rashtrasant Tukdoji Maharaj Nagpur University, Nagpur, for the subject of Urdu. • Dr. Afsar Farooqui, Department of Urdu, is the recognized Ph.D. research guide at the University of Mumbai, in the subject of Urdu. • Dr. H. G. Pandey, Department of Hindi, is the recognized Ph.D. research guide at the University of Mumbai, in the subject of Hindi. • Dr. M. A. Siddiqui, Department of Persian, is the recognized Ph.D. research guide at the Rashtrasant Tukdoji Maharaj Nagpur University, in the subject of Persian. • Dr. Ramesh S. Yamgar, Department of Chemistry, is the recognized Ph.D. research guide at the University of Mumbai in the subject of Chemistry.
M.Phil. Guides:	<ul style="list-style-type: none"> • Dr. W. K. Acharya, Department of Commerce, is the recognized M.Phil. Guide at the Yashwantrao Chavan Maharashtra Open

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
 Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

	<p>University (YCMOU), Nashik in the subject of Commerce and Management.</p> <ul style="list-style-type: none"> • Dr. Khushpat S. Jain, Department of Commerce, is the recognized M.Phil. Guide at the Yashwantrao Chavan Maharashtra Open University (YCMOU), Nashik in the subject of Commerce and Management. • Dr. Arvind Luhar, Department of Commerce, is the recognized M.Phil. Guide at the Yashwantrao Chavan Maharashtra Open University (YCMOU), Nashik in the subject of Commerce and Management. • Dr. Shaista Khan, Department of English, is the recognized M.Phil. Guide at the Algappa University, Tamil Nadu, in the subject of English.
Number of Research Scholars:	
Department of Chemistry:	3 (Ph.D.)
Department of Urdu:	11 (Ph.D.)
Department of Commerce:	2 (M.Phil.)
Department of English:	1 (M.Phil.)
No. of Minor Research Projects:	4
No. of Major Research Projects:	1
No. of Faculties Pursuing Ph.D.	5

(12) Research Grants Received from Various Agencies:

Sr. No.	Funding Agency	Amount (Rs.)
1.	University Grants Commission (UGC): <ul style="list-style-type: none"> • Dr. Attar Rabbani (Major Research Project) 2,60,000 • Dr. Madhuri Joshi (Minor Research Project) 85,000 	3,99,000

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

	• Dr. Manisha Kulkarni (Minor Research Project)	54,000	
2.	University of Mumbai:		Nil
3.	Other Sources		Nil
	Total		3,99,000

(13) Details of Research Scholars:

Research Scholars Pursuing Ph.D. under the Faculties of the College:

Sr. No.	Department	Name of Research Scholar	Topic of Research
1.	Urdu	Sayyed Nikhat Fatima J.A.	"Rafia Shabnam Abedi – Life and Work"
2.	Urdu	Quraishi Mazhar Saleem A.S.	"Surendra Prakash – Shakhsiyat Aur Fun"
3.	Urdu	Shaikh Mohd. Farooque M.U.	"Kalaam-E-Iqbal Mein Adab-E-Atfal ki Jhalkiyo ka Tasurati Jayza"
4.	Urdu	Abbas Aalam	"Sagheer Sonvi Ba-Hasiyat Masnavi Nigar"
5.	Urdu	Shaikh Shameem Yaquob	"Quaisrul Jafri Hayaat aur Fun"
6.	Urdu	Rizvi Saleha S.G.A.	"Ishart Lucknowi – Hayaat Aur Adabi Khidmaat"
7.	Urdu	Quaisar Jahan Saitullah	"Hafeez Meeruthi – Person and Poet"
8.	Urdu	Sayyed Kasim Vazeer	"Shakeeb Jalali ki Shairi Mein Huzn-O-Yaas ke Anaasir"
9.	Urdu	Shaikh Arshad Ahmed A.R.	"Khandesh Mein Urdu Sahaafat"
10.	Urdu	Jamadar Mubashshir Ibrahim	"Urdu Drame Mein Ghair Muslimon ka Hissa"
11.	Urdu	Smt. Sharmin Ansari	"Khawateen Afsana Nigaro ke Afsano Mai Aurato Ke Masail"
12.	Chemistry	Bhushan Nazirkar	"Synthesis, Characterization of Novel Schiff Bases Derived from Benzofuran and its Metal Complexes and their Biological Activities"

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
 Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

13.	Chemistry	Sudhir Sawant	"Synthesis and Biological Study of Novel Heterocyclic Schiff Bases and its Transition Metal Complexes"
14.	Chemistry	Bapu Thorat	"Synthesis, Characterization and Anti-cancer Properties of Biologically Active Benzofuran and its Complexes"

Research Scholars (Faculties of the College) Pursuing Ph.D.:

Sr. No.	Department	Name of Research Scholar	Topic of Research
1.	Arabic	Smt. S. U. Khan	"Arabic Loan Words in the Languages of Western Coastal India"
2.	Chemistry	Smt. Kiran Taksande	"Synthesis of 3-aryl, 4-aryl, 3,4-di-aryl and Heteroaryl Coumarin"
3.	History	Smt. Kalpana Pawaskar	"Senapati Pandurang Mahadev Bapat: From A Revolutionary to A Gandhian, A Study of Transitions"
4.	Philosophy	Shri Gandhi Dehury	"Environmental Ethics in Indian Philosophy – A Critical Study"
5.	Chemistry	Bapu Thorat	"Synthesis, Characterization and Anti-cancer Properties of Biologically Active Benzofuran and its Complexes"

Research Scholars Pursuing M.Phil. under the Faculties of the College:

Sr. No.	Department	Name of Research Scholar	Topic of Research
1.	Commerce	Mrs. Seema Petkar	A Study of Mergers and Acquisitions by Indian Companies
2.	Commerce	Mr. Hemant Patel	Analysis and Importance of Personal Financial Planning

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

3.	English	Mr. Amol Kade	“Theme of Alienation in Anita Desai's Novels”
----	---------	---------------	---

(14) Citation Index of Faculty Members and Impact Factor: (Aggregate till date)

Name of the Professor	Citation Index	h-index	I10-index
Dr. R. G. Atram Department of Physics	100	6	4
Dr. U.B. Kakde, Department of Botany	55	3	1
Smt. Kiran Taksande Department of Chemistry	82	3	3
Dr. Selby Jose Department of Mathematics	41	4	2
Dr. R.R. Kalesh Department of Physics	199	5	5
Shri B.R. Thorat Department of Chemistry	34	6	2

(15) Honors/Awards to the Faculty:

- **Dr. S. R. Jadhav**, Department of Psychology, received an **“Appreciation Award”** from the **Office of Deputy Directorate General, NCC Directorate, Maharashtra** for exhibiting high order discipline during the National Integration Camp held at Mumbai from 12-23rd October 2009.
- **Dr. Mohammed Kaleem (Zia)**, Department of Urdu, was awarded a **“Special Award for 2008”** by the **Maharashtra State Urdu Sahitya Academy, Mumbai**, for his contribution to the field of education and Urdu language and literature.
- **Dr. Afsar Farooqui**, Department of Urdu, was awarded **“12 Years Long Service Medal”** by the **Headquarter, Director General NCC, New Delhi** in recognition of her service to NCC.
- **Dr. Afsar Farooqui**, Department of Urdu, received **“Appreciation Letter”** for her outstanding performance and for playing a vital role in preparing **A Group Republic Day Camp (RDC)**,

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Mumbai and Thal Saink Camp (TSC) Contingent.

- **Dr. Arvind S. Luhar**, Department of Commerce, was awarded “**Best Field (District) Coordinator**” from the University Department of Life Long Learning and Extension (DLLE), University of Mumbai for the year 2010-2011.

(16) Internal Resources Generated:

Being a government owned and managed institute, the financial requirements of the College are met through government agencies only. The institute receives financial aids from the following three agencies:

- | | |
|---|-------------------|
| (1) Funding under State Plan. | Rs. 50.00 lakhs |
| (2) Funding through DPDC. | Rs. 100.00 lakhs |
| (3) Funding from UGC (Xlth Plan Total Funding). | Rs. 29.86 lakhs . |

(17) Details of Departments getting Assistance/Recognition under SAP, COSIST (ASSIST)/DST, FIST, and other Programmes:

Nil

(18) Community Services:

As a part of social initiatives, the College undertakes a number of projects and programmes for making contribution to society through its National Cadets Corps (NCC) unit, National Social Service (NSS) unit, Women's Development Cell (WDC) and Student's Council. The following community service projects and programmes were undertaken by the College during the A.Y. 2010-11:

Community Services by National Service Scheme (NSS):

Prof. In-charge: Dr. H.G. Pandey (Boys) & Smt. Kiran Taksande (Girls)

- On 6th August 2010, **Hiroshima Day**, 27 NSS volunteers along with 2 teachers organized a Rally from Hutama Chowk to Nariman Point to protest against the dropping of atom bomb on the Japanese cities of Hiroshima and Nagasaki.
- On 8th September, **Literacy Day**, 32 NSS volunteers toured around villages in the surrounding areas of Mumbai city to create awareness about child and adult literacy among the disadvantaged groups in the society.
- 23 Police Mitra Volunteers of the NSS unit of the College assisted Mumbai Police during the

Government of Maharashtra's
**Ismail Yusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

festival of **Ganesh Chaturthi** from 10th September to 13th September in maintaining law and order in different areas of the city.

- 37 NSS volunteers participated in the **Tree Plantation Drive** and planted a number of trees in the College Campus and surrounding areas and highlighted the importance of clean and green environment to the local inhabitants.
- The NSS unit of the College adopted **Subhash Nagar Area** in Jogeshwari (E) for undertaking **cleanliness drive and improving living condition of people in the area** with the cooperation of the local residents.
- The NSS Unit of the College in association with the Students' Council and Women Development Cell organized '**Blood Donation Drive**' in the College in October 2010, in which 44 blood bottles were collected and donated to the St. George Hospital, Mumbai.
- The NSS unit of the College organised **Campus Cleanliness Drive** on 5th February in which all NSS volunteers, members of teaching and non-teaching staff along with students of all faculties actively participated.
- A number of other activities conducted by NSS Unit of the College are:
 - 15th October - Eye Donation Drive to encourage people to donate their eyes.
 - 17th November – Students' Day.
 - 1st December – AIDS Day.
 - 12th January – Youth Day.
 - 26th January – Republic Day.
 - 28th February – Science Day.

Community Services by National Cadet Corpse (NCC):

Prof. In-charge: Dr. (CTO) R. R. Kalesh (Boys Unit)

Prof. In-charge: Dr. (Major) Afsar Farooqui (Girls Unit)

Ismail Yusuf College is the oldest college in North Mumbai that offers NCC training to **Boy Cadets since 1971** and **Girl Cadets since 1987**. Ismail Yusuf is the only college in Mumbai to have **Firing Range Facility** on its campus. The College has also developed a **Scientifically Designed Obstacle Facility** for NCC cadets behind the College main building in the year 2006.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Name of the NCC Unit	Intake Capacity	Students In-charge	Prof. In-charge
8 Maharashtra Girls Battalion, Haji Ali	56	SUO Rupali Shinde	Major Afsar Farooqui
3 Maharashtra Boys Battalion, Fort	52	SUO Sameer Mulla	CTO R. R. Kalesh

- **Tree Plantation drive** in the college campus is the regular feature of the NCC unit. It was organized in the month of August, 2010 in which 78 NCC cadets participated. In all 40 trees were planted in the College Campus and in the surrounding areas.
- The NCC Unit of the College also organizes **Blood Donation Camp** every year in the month of August-September. The NCC cadets undertake extensive drive to convince and motivate students to come forward and donate blood. The number of blood bottles collected was 44.
- NCC Cadets also participate in **Polio Drive** whereby the Cadets move from house to house and create awareness about Polio Vaccine. They also assist the BMC staff in administering polio dose to the target group.
- The NCC unit participated in the **All India National Integration Camp** organized by the **NCC Directorate of Tamil Nadu** at **Nagarcoil, Tamil Nadu** from 9th January 2011^h to 20th January 2011. 16 NCC Cadets accompanied by Major (Dr.) Afsar Farooqui represented the State of Maharashtra at this Camp.
- NCC Cadets also help Police during **Ganpati Visarjan** in managing crowd and traffic at various places in the city of Mumbai as per need.

Community Services by Women Development Cell (WDC):

Prof. In-charge: Smt. Meena Thakkar

- On 5th October 2010, the Women Development Cell of the College showed a **short Marathi movie "Umbartha"**, in the college auditorium, which highlighted the **condition of women in the Indian society**. On the same day, a short **documentary movie on AIDS awareness** was also shown to the students. The response to the movie was overwhelming.
- On 12th December 2010, Women Development Cell of the College organized a lecture on **"Health Issues in Women"** to highlight health issues related to women and primary care to be taken with regard to the same. The lecture was delivered by **Smt. Denit Mathew, a well-known social worker from the Shraddha Rehabilitation Foundation, NGO, Karjat**. The lecture was attended

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

by 54 girl students and 14 female teachers from the College.

Community Services by Distance and Life Long Learning and Extension (DLLE):

Prof. In-charge: Dr. A. S. Luhar

- Department of Life Long Learning and Extension (DLLE) was started in the College in the A.Y. 2009-2010. 35 students enrolled for the programme for the A.Y. 2010-2011. The students undertake individual projects on “**Career Planning**” and “**Information and Communication Technology**” which assists them in recognizing their dream career. These students-led projects focus on various aspects of career which they want to pursue including qualifications, approximate expenditure, interview of successful people in that career, skills required for the career, job hazards and survey with open and closed ended questionnaire with the respondents in the concerned field. These activities add value to students’ personality in terms of research report writing, questionnaire filling and interaction with the society.

(19) Teachers and Officers Newly Recruited:

Total Number of officers newly appointed: 0

Total Number of teachers newly appointed: 1

Dr. R. R. Kalesh

Department of Physics

(20) Teaching – Non-teaching Staff Ratio:

	Full-time	Part-time	Contract Basis
Number of Teaching Faculties	37	2	2
Number of Non-teaching Staff	41	-	-
Teaching-Non-teaching Staff Ratio	39:41		

(21) Improvements in the Library Services:

Librarian: Shri Unmesh Nangre

The library and the reading room for students were fully renovated with a state-of-art look and internet facility at a cost of Rs. 34 lakhs in the year 2009-2010. The total area of the College library including Stack Room is 7400 sq. feet. The combined seating capacity of the main library and the adjoining reading room is

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
 Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

150. The library has following facilities for the benefit of students and teachers:

- (1) Rare collection of books on art and literature.
- (2) Fully air-conditioned internet room with 12 computers connected to the internet.
- (3) Xerox and copier facility for students and teachers (Reprography).
- (4) Audio-visual facilities.
- (5) E-books and e-journals.
- (6) Book bank facility.

(22) New books/journals subscribed and their value

Working Days of Library: 6 days per week.

Working Hours of Library: From 10.00 am to 5.30 pm.

(The library study room remains open from 8.00 a.m. to 8.00 p.m. during examination period. The Library services are also provided to students on Sundays and holiday as per request strictly during the examination period)

Total Number of Book (At the end of 2009-10): 69582

Books added during the Year (2010-11):

Grant	Self-Financed Course	Library Fund	UGC	Total
Amount (Rs.)	17758	75162	Nil	92920
No. of Books	99	631	Nil	730

Total Number of Journals & Magazines: 57

Total Subscription Cost of Journals and Magazines: Rs. 35000

(23) Courses in which student assessment of teachers is introduced and the action taken on student feedback

Feedback from students is taken for all courses/programmes in the faculties of Arts, Science and Commerce. The Heads of the Departments administer the questionnaires to the randomly selected students from each class. A care is taken to select only those students who are regular in class. Generally, a sample of 20% of the total strength or a minimum of 20 students, whichever is higher is selected, for the purpose of feedback. The feedbacks sought are discussed at the departmental meeting and the respective heads guide and counsel teacher on deficiency areas and means to improve the same.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

(24) Feedback from stakeholders

The major stakeholders for the affiliated colleges are:

- (1) Students.
- (2) Parents.
- (3) Management.
- (4) University.
- (5) General public.

The College seeks feedback from students on teachers' quality and syllabus on annual basis. The general facilities and infrastructure of the College is evaluated by students once in three years.

The Principal and other faculty members interact with the parents on the occasions of PTA meetings, annual gathering and prize distribution functions of the College. This interaction gives them an opportunity to seek oral feedback from parents about teaching learning and infrastructural developments in the College. The PTA of the College was held on 21st December 2010.

The College seeks feedback from the University of Mumbai through the report of the Local Inquiry Committee (LIC) which visits the College when the College applies for affiliation of new courses. The Local Inquiry Committee determines the fitness of college for the grant of new courses and submits report to the University. Such report serves as a feedback to the college on various issues. The LIC of the University of Mumbai visited the College in the year 2004-05, 2006-07 and 2007-08 and submitted a favorable report to the University for the grant of affiliation of new courses.

(25) Unit Cost of Education:

• Total Recurring Expenses	= Rs. 196.36 lakh
Electricity Expense	= Rs. 21.60 lakh
Water charges	= Rs. 5.76 lakh
Office Expense (Recurring)	= Rs. 169.43 lakh
• Total Non-recurring Expenses	= Rs. 243.63 lakh
DPDC Grant:	
Office Expenses (Non-recurring)	= Rs. 60.00 lakh

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Equipments	= Rs. 40.00 lakh
Grants under Revised Proposal	= Rs. 93.63 lakh
Grants under State Plan	= Rs. 50.00 lakh
• Total Salary Expenses	= Rs. 660.00 lakh
• Total number of Students	= 2186
Unit Cost of Education*	
• Including the salary component	= Rs. 50319 per student
• Excluding the salary component	= Rs. 20128 per student
<i>(*Unit cost = Total annual recurring expenditure (actual) divided by Total number of students enrolled)</i>	

(26) Computerization of Administration and the Process of Admissions and Examination Results, Issue of Certificates:

Admissions to all courses are granted strictly as per the norms laid down by the Government of Maharashtra and the University of Mumbai from time to time. The process of admissions is partially computerized. All data about admissions are collected and fed in the computer for the preparation of General List and Merit List of students. The College makes extensive use of computers for compilation of data of students admitted and preparation of roll calls.

Being a multi-faculty institution, the College outsources the work of compilation of results of all classes and printing of mark sheets from a reputed private firm which is involved in the work since a number of years and provides its service to a number of well-known colleges in Mumbai.

(27) Increase in the Infrastructural Facilities:

Sr. No.	Development Work	Head of Funding	Total Cost (Rs.)
1.	Furniture in the library	Furniture and Fixtures	2725000
2.	Furniture in the reading hall	Furniture and Fixtures	1325000
3.	Renovation of the main gate and road	Construction & Development	1325000
4.	Electrical fittings in the library	Electrical Fittings	313000
5.	Air-conditioning of the auditorium	Electrical Fittings	13,57824
6.	Air-conditioning of Internet Room for students	Electrical Fittings	138912

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

7.	Electrical fittings for the stack room of library	Electrical Fittings	243984
8.	Electrical fittings in the college compound	Electrical Fittings	199430
9.	Electrical fittings in the college main building	Electrical Fittings	371280
10.	Borewell in the college campus	Construction & Development	399036
11.	Equipments for laboratories	Machines and Equipments	3815488

(28) Technology Upgradation:

Sr. No.	Development Work	Head of Funding	Total Cost (Rs.)
1.	Solar pack for the college building	Electrical Fittings	3997000
2.	Solar poles in the gymkhana compound	Electrical Fittings	6150000
3.	Server and networking for library	Computers and Printers	272364
4.	Computer and printer for library	Computers and Printers	230170
5.	12 Computers for all laboratories	Computers and Printers	482328
6.	2 Interactive boards for laboratories	Computers and Printers	136500

(29) Computer and Internet Access and Training to Teachers, Non-teaching Staff and Students:

- All the members of teaching staff are well-versed with computer and have qualified the Maharashtra State Certificate Course in Information Technology (MS-CIT) Examination conducted by the Maharashtra Knowledge Commission Ltd. (MKCL).
- All Head of the Departments have been provided with a personal laptop so that they can make use of computer technology for their research work and imparting instructions to the students during lecture hours.
- The staff room and the New Science Buildings of the College have Wi-fi facility which can be accessed by the certified users (faculty members) as per their needs for class room teachings and research activities.
- All the members of non-teaching staff are well-versed with computers and most of the office records such as notices, circulars, pay bills, admission data, examination records, budgets, etc. are generated through computers. All office transactions are partially computerized and

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

automated.

- The college offers Computer Systems and Applications as an optional subject to the students of T.Y.B.Com. to give them training in computer systems and applications and computer programming. A large number of students at T.Y.B.Com. level opt for this subject.
- Considering the increasing demand for computer education, the College proposed a B.Sc. programme in Computer Science which was sanctioned by the University of Mumbai and the Government of Maharashtra from the A.Y. 2007-2008 on self-finance basis with an intake capacity of 24 students. The College receives more applications than the intake capacity of the course and students are strictly selected on the basis of their merit for the said course.
- Two fully air-conditioned labs have been constructed in the New Science Building for the Computer Science Students. These laboratories have 53 computers connected to the printer and Internet through networking. The students of Computer Science can access these computers and internet during college hours. The labs are also open to other students after the completion of lectures of the students of Computer Science.
- Both these computer labs have ceiling mounted Over-head projectors. All lecturers make use of power-point presentations for imparting instructions to the students of Computer Science programme.
- A separate fully air-conditioned computer lab was constructed in the Main Building for T.Y.B.Com. Computer Systems and Applications students. The Commerce computer lab has 35 computers with internet and printing facility. The lab also provides a facility of colour printer. The students of Computer Systems and Applications can access this lab during their lectures. The lab is open for access to all students after lectures hours.
- The Computer lab has a ceiling mounted Over-head Projector which is used for imparting instructions to the students of Computer Systems and Applications at T.Y.B.Com. level.
- An independent State-of-art Fully Air-conditioned Computer Resource Centre was constructed in library with a facility 12 computers and internet facility for students. The students of all classes can access these computers during library hours.

Government of Maharashtra's
**Ismail Yusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

(30) Financial Aid to Students:

Being an aided institution owned by the Government of Maharashtra, the College collects fees from the students for various programmes as per the Circulars issued by the University of Mumbai from time to time. Therefore, the fee for various courses is highly subsidized. However, in order to enable economically weaker students to continue with their studies, the college offers a number of scholarships and freships.

The College offers the following Scholarships to meritorious and needy students:

(1) Sir Mohammed Yusuf Open Merit Scholarship:

- **Eligibility:** Two Toppers each from F.Y./S.Y. and T.Y. Programme of the Faculty of Arts, Science and Commerce.
- **Duration:** Annual.
- **Purpose:** To motivate students at F.Y. and S.Y. Programmes to put in more efforts at T.Y. examination and to encourage T.Y students to go for post-graduate studies.
- **Total Number of Beneficiaries:** 35 students (including Junior College).
- **Amount Disbursed:**

2010-2011

Rs. 17528.00

(2) Government of Maharashtra's Daxina Fellowship:

- **Eligibility:** Two students each from the Science and Arts faculty who pass out from Ismail Yusuf College and pursue post-graduate studies, i.e. M.Sc. and M.A.
- **Duration:** Two years.
- **Purpose:** To meet educational expenses of the meritorious students pursuing post gradation.
- **Total Number of Beneficiaries:** Four students.
- **Amount Disbursed:**

2010-2011

Rs. 9000.00

(3) Post-metric Scholarship for Minority Students:

- **Eligibility:** Meritorious students from the economically weaker sections of the minority community.
- **Duration:** Two years.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

- **Purpose:** To provide opportunities for higher education to the students belonging to economically weaker sections from the minority community, to increase the rate of their attainment in higher education and to enhance their employability.
- **Total Number of Beneficiaries:** Depending upon number of applicants.
- **Amount Disbursed:**
2010-2011 3120.00 (Number of beneficiaries = 2)

(4) Government of India's Scholarship for SC/ST/NT/DT and OBC Students:

- **Eligibility:** All students belonging to SC/ST/SBC category and students belonging to non-creamy layer in NT/DT and OBC category.
- **Duration:** Annual.
- **Purpose:** To provide opportunities for higher education to the students belonging to SC/ST/SBC category and economically weaker students from NT/DT and OBC category so as to contribute to their educational development and overall economic development of the nation.
- **Total Number of Beneficiaries:** Depending upon the number of applicants.
- **Amount Disbursed:**
2010-2011 Rs. 1037458 (Number of beneficiaries = 178)

(31) Activities and Support from the Alumni Association:

Prof-in-charge: Dr. Afsar Farooqui

The College has an active Past Students' Forum (PSF) which is registered under the Society's Registration Act as well as the Trust Registration Act.

- The Society Registration No. of the PSF is 1086/94, registered in the year 1994.
- The Trust Registration Number of the PSF is F18910/97, registered in the year 1997.

The PSF organizes get together of its members on the occasions of 15th August and 26th January every year in the College premises. The members take active part in the Flag hoisting ceremony and Republic Day Parade.

Being a government institute, the College does not accept any financial assistance from private sources.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

However, the members of the PSF actively participate in the meetings of IQAC and college day celebration.

(32) Activities and support from the Parent-Teacher Association

Prof.-in-charge for PTA: Dr. Madhuri Joshi

The objectives of the Parent Teacher Association are as follows:

- (1) To act as a link between the College authorities and parents.
- (2) To honour students for academic excellence in all faculties and disciplines.
- (3) To honour teachers for excellence in the fields of academic innovations and research.
- (4) To resolve the problems of students with the help of their parents.

The Parents-Teachers Association (PTA) meeting was held on 21st December 2010 in the open space in the Garden in front of the College Main building. The meeting was attended by 35 parents.

The PTA distributed certificates and mementos to the College toppers in various faculties and also to the toppers in each subject. Being a multi-faculty college with numerous disciplines, the number of awards distributed in various stream goes up to around 90 certificates and mementos every year.

On this occasion, the parents were given an opportunity to share their views and problems with the teachers and the Principal. The suggestions made by parents were noted down and the PTA in-charge was authorized to take appropriate action on the same in consultation with the Principal. The PTA in-charge took initiative to solve the issues in consultation with the faculty members and the Principal and the report was submitted to the Principal.

(33) Health Services:

The lush green environment of the College in the heart of the city is conducive for good health of the students and teachers.

In order to provide immediate health care services in case of emergency, the College has introduced a facility of "Doctor-on-Call". Under "Doctor-on-Call" facility, the services of private doctors are made available to the College students, especially hostel inmates, on call at a concessional rate. The numbers of

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
 Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

two private doctors in the vicinity are displayed profusely in the College hostel and gymkhana so that they can be accessed by students in case of medical emergency.

The contact number of the Chief Medical Officer (CMO), Bhagvati Hospital, has also been displayed on the board so that the students can avail services of municipal hospital in case of medical emergency. Fitness certificate from a government hospital, certified by a Class – I Medical Officer, is necessary for all inmates of the hostel. First aid kits are available in gymkhana and all science departments.

The College has a well-equipped state-of-art gymnasium with the latest equipments like cardio machines and weight training facilities for its students. The facility of gymnasium is open to all students and teachers during College hours on First-cum-First serve basis. The College Gymkhana also organizes Stress Management and Power Yoga sessions for its teachers and students.

(34) Performance in Sports Activities:

Physical Education Instructor: Smt. Pratiksha Phadnis

Student's Participation:	International Level:	1
	National Level:	0
	University Level:	154
	State Level:	1
	District Level:	4
Student's Selection Trials:	National Level:	0
	State Level:	0

Prizes Won:	International Level:	Nil
	National Level:	Nil
	University Level:	2 Gold Medals
	State Level:	1 Silver Medal
	District Level:	1 Gold Medal 2 Silver Medals

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
 Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Open Competitions:

- (1) Smt. Pratiksha Phadnis, College Director of Physical Education, won gold medal in Shot Put at Triangular Master Athletic Championship at Thane.
- (2) Smt. Pratiksha Phadnis, College Director of Physical Education, completed O level trainers' course conducted by the National Cricket Academy.
- (3) Smt. Pratiksha Phadnis, College Director of Physical Education, appointed trainer for the Senior Women's Cricket Team for Two National Level Tournaments organized by BCCI.

No. of Games Conducted by the Institution:	<p>The Gymkhana day was held on 14th December 2010. The Prize Distribution function was organized in the month of March. The function was presided over by the Principal of the College.</p> <p>Other Functions:</p> <ul style="list-style-type: none"> • Annual Sports Day Competition. <ul style="list-style-type: none"> - Cricket tournament. - Kabbadi tournament. - Volley Ball tournament. - Football tournament. - Carrom tournament. - Chess tournament, - Badminton tournament. - Table-tannins tournament. - Athletics (Running, jumping and throwing) • Intra-mural Competitions.
---	---

(35) Incentives for Outstanding Sportspersons:

Providing Modern Well Equipped Infrastructural Facilities for Sports:

The New Gymkhana building is a well planned huge premises spread over 2258.80 sq. m. The College boasts of having such as huge well planned independent Gymkhana Building in the College premises which offers the facility of numerous indoor games to its students and teachers. The college has a large ground which is spread over 45480 sq.m. area to provide a facility of outdoor games to its students.

- **Gymnasium:** Well equipped gymnasium with Cardio Machines such as 2 Tread Mills, 4 Electronic

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Bikes, Free Weights and Medicine Balls.

- **Table Tennis:** 2 Tables of Table Tennis.
- **Badminton:** Badminton Wooden Court with metal light arrangements.
- **Carrom:** 10 Champion Carom Boards.
- **Chess:** 12 International Chess Boards, 6 Wooden Chess Boards and 12 Chess Clocks.
- **Cricket:** There are 4 developed cricket pitches in the College ground.
- **Long Jump:** A well developed long term pitch.
- **Kabbadi:** A well developed ground for Kabbadi.
- **Kho-kho:** A well developed ground for Kho-kho.
- **Volley Ball:** A well developed Volley ball ground.
- **Basket Ball:** A well developed Basket ball ground.
- **Marshall Art:** 12 mats for Judo and 2 punching bags for boxing.

Incentives for Outstanding Sportspersons in College:

- The potential students are given training by professional coaches in various sports to motivate them to participate in the inter-collegiate and collegiate level sports events.
- The students are provided travelling allowance and food allowance for participation in various sports competitions and tournaments.
- The students participating at the collegiate and inter-collegiate level are provided sports kits by the College.
- All participating students in inter-collegiate tournaments and falling within Under Eight Teams are eligible for 10 grace marks in the University Examination.
- All participating students at the State Level tournaments are awarded 25 grace marks in the Board Examinations.
- Facility of first aid along with basic medicines, sprays and Glucon D are provided to students participating in sports events free of cost.
- Re-examinations are conducted for student participants in sports event who fail to appear for their regular examinations.
- Students are awarded medals and certificates in the annual sports to motivate them to participate in sports events at the national and international level.
- Intra-mural competitions for different sports are conducted by the Department of Physical

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Education to achieve motto of "Sports for All".

- The students are shown videos of different games to develop the skills and techniques of various national and international sports among them.
- The students participating at the State and National level competitions are provided with food supplements and sports track suits.
- Students are provided with good quality sports materials and equipments for developing their skills in sports.
- Students are continuously monitored for physical fitness and are counseled on diet by the professional fitness trainer.
- Demonstrations are conducted at regular intervals to motivate students to participate in collegiate and inter-collegiate sports events.

(36) Student Achievements and Awards:

Students Achievements in Extra-curricular Activities:

Prof.-in-charge: Dr. Manisha Kulkarni

- Vaibhav Pisat got best actor award for Play "TANAJI AANI TYACHI TI GHORPAD" in 'Umbartha' state-level competition.
- Sanket Vijay Tandel won 1st prize for best writer for Play "TANAJI AANI TYACHI TI GHORPAD" in 'Umbartha' state-level competition.
- Ujwala Patil won best actress award for Play "TANAJI AANI TYACHI TI GHORPAD" in 'Uttunga Bharari' at Prabhodhankar Thakrey Hall, Borivali.
- The entire team for the Play "TE FAKTA SHARIR PALKHICHE BHOI" won following awards:
 - Shshikant Gangawane won a consolation prize for best actor at the Advait Damaodar Hall, Parel, Mumbai
 - Sushil Kamble won prize for best music at the Advait Damaodar Hall, Parel, Mumbai
 - Sakal Karandak won consolation prize for best play at at Abhyuday Nagar, Mumbai.
 - Shashikant Gangawane) won consolation prize for best actor at Abhyuday Nagar, Mumbai.
- Vaibhav Pisat) won consolation prize for play titled "Aandar Aahe" at Abhyuday Nagar, Mumbai.
- Vaibhav Pisat won Second Prize for best actor for play "Thoda Pudhe Jaun Ujwikade" at Shantabai Jog Karandak, Chembur.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

- Shashikant Gangawane) won consolation prize for play “Thoda Pudhe Jaun Ujwikade” at Shantabai Jog Karankdak, Chembur.
- Sanket Vijay Tandels) won Best Writer’s Prize for the Play “WAR OF DJ” at Vighnaharta Seva Sangh, Mumbai.

Students Achievements in University Examinations:

- Ansari Shahjahan Naseeb Ahmad stood **FIRST** in the University in the subject of **ARABIC** in the April 2011 examinations for which he was felicitated by the Vice-chancellor of the University of Mumbai on 19th November 2011.
- Tamboli Aisha Anwar Hussain stood **SECOND** in the University in the subject of **ARABIC** in the April 2011 examinations for which she was felicitated by the Vice-chancellor of the University of Mumbai on 19th November 2011.
- Shaikh Afreen Shabbier stood **THIRD** in the University in the subject of **ARABIC** in the April 2011 examinations for which she was felicitated by the Vice-chancellor of the University of Mumbai on 19th November 2011.
- Shaikh Rahat Jahan stood **SECOND** in the University in the subject of **URDU** in the April 2011 examinations for which he was felicitated by the Vice-chancellor of the University of Mumbai on 19th November 2011.

(37) Activities of the Guidance and Counselling Unit:

Name of Prof. In-charge: Dr. A. Rabbani

The College constituted Career Guidance and Counseling Cell in November 2007 to provide career guidance and counseling services to students. The College organizes Career Guidance and Counseling Sessions for the students appearing for H.S.C. and T.Y.B.A./B.Sc. and B.Com. examinations to orient them about various career options available to them after completing their examinations. For this purpose, speakers from various fields are invited to guide students.

Ms. Jinal Sejpal, a Certified Counselor, heads the Psychological Counseling units of the College. The names of the students and teachers approaching the Counseling Unit for counseling purpose are kept in strict confidence. The College does not maintain any record of students and teachers who approach counseling unit for counseling purpose. However, the count of students, teachers and non-teaching staff approaching the counseling units is maintained in a register along with date.

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
 Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

Name of Counselor: Ms. Jinal Sejpal

Timing: From 11.30 a.m. to 1.30 p.m. only on Wednesday and Saturday

Sr. No.	Category	Count
1.	Students	23
2.	Teachers	Nil
3.	Non-teaching Staff	5

Total Number of Counseling Sessions: 53

Most of these cases were related to examination stress, emotional issues and family problems. These students were counseled accordingly. The issues of non-teaching staff were mostly job related and lack of adaptation in new environment in the case of transferred employees, which were dealt with accordingly.

(38) Placement Services Provided to Students:

The Placement Cell of the College organizes "Job Fair" once in a year and invites private agencies to organize recruitment drives for the students completing graduation and desire to work during summer vacation or want to take up a full-time job.

Name of Prof. In-charge: Dr. Arvind Luhar

Sr. No.	Industry and Name of Company	No. of Vacancies	No. of Students Interviewed	No. of Students Selected
1.	Chartered Accountants: R V Gogri & Co. Salgia & Co. N G Gokani & Associates Dharmesh Solanki & Associates	14 4 4 3 3	94 22 29 25 18	14 4 4 3 3
2.	E-commerce: TVC Networks P Ltd	14 14	87 87	14 14
3.	Jewellery: V M & Sons Jewellers P Ltd	2 2	12 12	2 2
4.	Textiles: Karishma Exports Gini Silk Mills Ltd	5 2 3	53 18 35	5 2 3
	Total	35	246	35

Government of Maharashtra's
**Ismail Dhusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

(39) Development Programmes for Non-teaching Staff:

The Government of Maharashtra undertakes a number of programmes for the development of non-teaching staff and development of their skills.

- (1) Selection of non-teaching staff through written examination and interview by the Joint Director, Higher Education, Mumbai Region, Government of Maharashtra.
- (2) Mandatory passing of the Maharashtra State Certificate Course in Information Technology (MS-CIT) to enable non-teaching staff to be well versed with computers.
- (3) Annual transfers from one institute to other as well as from one department to other department to develop skills in various administrative and office works.
- (4) A compulsory one month training organized by the Higher Education Department, MS, Pune for every member of non-teaching staff to be eligible for promotion.
- (5) Members of teaching staff are eligible for loan facility for buying house, vehicle and computer and are also eligible for medical bills reimbursement of them and their families.
- (6) Members of non-teaching staff are eligible for Travelling Allowance once in two years to visit their native place.
- (7) Individual computers and internet access to the members of the office staff to improve their efficiency and skills.
- (8) The members of the non-teaching staff appointed prior to 2005 are eligible for GPF and Pension facility and those appointed after 2005 are eligible for contributory Pension Scheme.
- (9) All the members of the non-teaching staff are the beneficiaries of the Group Insurance Scheme (GIS).

(40) Good Practices of the Institution:

- (1) All academic activities and extra-curricular activities in the College are strictly planned and organized as per the norms prescribed by the Government of Maharashtra, UGC and the University of Mumbai.
- (2) The College promotes all round development of students through promotion of sports, cultural and research activities among students.
- (3) The College has successfully promoted research culture among its teachers which is reflected in the majority of its teachers having completed Ph.D. and their active involvement in research activities.

Government of Maharashtra's
**Ismail Yusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

- (4) Rapid development of infrastructure in the College campus to meet the challenges of the latest developments in the higher education scenario in the country.
- (5) Inclusive education policy with greater emphasis on educational development of socially and economically suppressed students.

(41) Linkages Developed with National/International, Academic/Research Bodies:

- (1) The College offers the undergraduate courses in Commerce (B.Com.) and Arts (B.A.) of the Yashwantrao Chavan Maharashtra Open University.
- (2) The College is the centre for conducting examinations of Institute of Chartered Accountants of India and Indian Institute of Company Secretary.
- (3) Dr. V. S. Deshpande, Department of Statistics, has completed a training for the members of the Peer Team Committee of NAAC.
- (4) Dr. R. G. Atram, Dr. R. B. Kanhere, Dr. Mohammed Kaleem Zia, Dr. M. A. Siddidui and Dr. U. B. Kakde are associated with the Research Centres of the other Universities.
- (5) Dr. W.K. Acharya, Dr. Khushpat S. Jain and Dr. A. S. Luhar are the recognized M.Phil. guides at the Yashwantrao Chavan Maharashtra Open University (YCMOU), Nashik.

(42) Action Taken Report on the AQAR of the previous year

Nil

(43) Any other relevant information the institution wishes to add.

- (1) Ismail Yusuf is the oldest college in the North Mumbai that offers instructions in all three disciplines, viz., Arts, Science and Commerce.
- (2) Ismail Yusuf is the only college that offers instructions in varied Indian languages, viz., Hindi, Marathi, Gujarati, Urdu, English, Persian and Arabic.
- (3) Ismail Yusuf is one of the few colleges in the city of Mumbai which has huge campus sprawling over an area of 54 acres.
- (4) Ismail Yusuf is the only college in the North Mumbai that provides hostel facility for boys. The hostel has 74 well-maintained rooms.

Government of Maharashtra's
**Ismail Yusuf College of Arts, Science and Commerce, Jogeshwari (E),
Mumbai.**

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2010-2011

- (5) Ismail Yusuf is the only college that has a well-equipped gymnasium facility, cricket pitch, Volley Ball ground, badminton court, and other sports facilities.
- (6) Ismail Yusuf College has the oldest NCC unit for boys and girls whose cadets are contributing to the nation building and society.
- (7) Ismail Yusuf College is looking after the academic needs of underprivileged sections of society and minorities.