

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

(Appendix - 1)	
Number of Academic Programmes Existing	
Undergraduate Courses (UG):	(5)
(1) Bachelor of Arts (B.A.) affiliated to the University of Mumbai.	
(2) Bachelor of Science (B.Sc.) affiliated to the University of Mumbai.	
(3) Bachelor of Commerce (B.Com.) affiliated to the University of Mumbai.	
(4) Bachelor of Science with Computer Science affiliated to the University of Mumbai.	
(5) Bachelor of Science with Bio-technology affiliated to the University of Mumbai.	
Post-graduate Courses (PG):	(2)
(1) Master of Science in Physics (M.Sc. in Physics) affiliated to the University of Mumbai.	
(2) Master of Science in Chemistry (M.Sc. in Chemistry) affiliated to the University of Mumbai.	
Ph.D. Research Centres:	(2)
(1) Ph.D. research centre in Chemistry affiliated to the University of Mumbai.	
(2) Ph.D. research centre in Urdu affiliated to the University of Mumbai.	
New Courses Pending for Approval:	
(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 Proposed:	
(1) Ph.D. research centre in Hindi affiliated to the University of Mumbai.	
New Courses Started:	
Nil	

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Sr. No.	(Appendix – 2a) Number of NAAC Peer Team Committee Recommendations Implemented (8)
1.	<p>Linkage with national institutions:</p> <ul style="list-style-type: none">• The College started undergraduate programmes of Yashwantrao Chavan Maharashtra Open University (YCMOU) for working people and adults in the year 2011-12.• The College holds the examinations of the Institute of Chartered Accountants (ICA) and the Institute of Company Secretaries (ICS).• The College has NCC units of 8 Maharashtra Girls Battalion, Haji Ali and 3 Maharashtra Boys Battalion, Fort since years.• Dr. V. S. Deshpande, Department of Statistics, has completed training for the members of the Peer Team Committee of NAAC.• Dr. Khushpat S. Jain, Dr. W. K. Acharya and Dr. A. S. Luhar are the recognized M.Phil. guides at the Yashwantrao Chavan Maharashtra Open University (YCMOU), Nashik.• Dr. R. G. Atram, Dr. R. B. Kanhere, Dr. U. B. Kakde, Dr. G. T. Kedar and Dr. Mohammed Kaleem Zia are associated with the Research Centres of the other Universities.• Dr. Manisha Kulkarni, Department of Zoology, is the Head of the Dissecting Monitoring Committee (DMC) of Mithibai College, Vile Parle, University of Mumbai.• Dr. Manisha Kulkarni, Department of Zoology, is the Convener between the University of Mumbai and Central Institute of Fisheries Education (CIFE) for teachers-students training programme.• Dr. Surekha Sabnis, Department of Marathi, has successfully completed a Major Research Project titled “Konknatil Boli Bhasha” funded by the Government of Maharashtra’s Shitya Sanskriti Mandal, Mumbai in collaboration with the Department of Marathi, University of Mumbai. The research grant received was Rs. 6,00,000. The final report of the research output has been submitted to the funding agency.• Dr. Mohammed Kaleem Zia, Department of Urdu, is the members of Board of Studies, Research Review Committee (RRC), Syllabus Review Committees and Examination Committees of Rashtrasant Tukdoji Maharaj Nagpur University, Shivaji University, Kolhapur, Solapur University, University of Pune, Amaravati University.
2.	<p>Library Automation:</p> <ul style="list-style-type: none">• Library automation was started in the A.Y. 2008-2009 and was fully completed in the A.Y.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

	<p>2011-2012.</p> <ul style="list-style-type: none">• Library was fully renovated in the year 2011-2012. An additional reading hall was created in the adjoining room increasing the total seating capacity of library to 150 students.• A new Stock Room was built for the safe storage of various rare books of arts and literature having total built up area of 7400 sq.ft.
3.	<p>Professional development programme for non-teaching staff:</p> <p>The Government of Maharashtra undertakes a number of programmes for the professional development of non-teaching staff and development of their skills.</p> <ul style="list-style-type: none">• The non-teaching staff of the College is selected through written examination and interview by the Joint Director, Mumbai Region, Higher Education.• All the members of the non-teaching staff have passed the Maharashtra State Certificate Course in Information Technology (MS-CIT) that enables them to be well versed with computers and the internet.• The members of the non-teaching staff are annually transferred from one institute to the other as well as from one department to the other department to develop their skills in different administrative and office works.• All the members of the non-teaching staff have to undergo a one month rigorous skill development and professional development training programme organized by the Higher Education Department, MS, Pune.• All the members of the non-teaching staff have been provided with a computer and internet access. Also all office computers have been network to improve the efficiency of the non-teaching staff of the College.
4.	<p>Incentives for sportsmen:</p> <ul style="list-style-type: none">• The potential students are given training by professional coaches in various sports to motivate them to participate at inter-collegiate and collegiate level.• 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 with sports kit by the College.• All the participating students in inter-collegiate tournaments and falling within Under Eight Teams are eligible for 10 grace marks in the University Examination.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

	<ul style="list-style-type: none">• A student participating at the State Level is awarded 25 grace marks in Board Examinations.• Facility of first aid along with basic medicines, sprays and Glucon D are provided to students 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 at national and international level.• Intra-mural competitions for different sports are conducted by Department of Physical 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.• 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 counselled 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.
5.	Staff and student exchange programme: <ul style="list-style-type: none">• The teaching faculties of the College are transferred annually among the various Colleges of the Government of Maharashtra in the State.• The College gives a special permission to the students of the other Colleges to attend lectures in the College, if a particular subject is no available in the other Colleges in the vicinity.• Department of Psychology permits students from other Colleges in the vicinity to attend lectures and practical in Psychology as the College has necessary facilities and faculties for the subject.• Department of Persian has a Students and Teachers Exchange Programme with the Cultural House of Iran.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

<p>6.</p>	<p>Encouragement to teachers for research degree and undertake research projects:</p> <p>Research Proposals Submitted for Funding:</p> <ul style="list-style-type: none">• Dr. Umesh Kakde, Department of Botany, submitted a proposal for a Major Research Project titled “Diversity and Seasonal Dynamics of Fungal Bio-aerosols in Rural and Urban Environments” to the University Grants Commission, New Delhi for funding.• Dr. Vasudha Deshpande, Department of Statistics, submitted a proposal for Minor Research Project titled ““Developing and Measuring the Effectiveness of Using Computer-aided Instructional Material in Subject of Statistics at Undergraduate Level in the Colleges Affiliated to the University of Mumbai” to the University Grants Commission (UGC), New Delhi for funding. <p>Research Proposals Sanctioned:</p> <p>Nil</p> <p>Ongoing Research Projects:</p> <ul style="list-style-type: none">• Dr. Madhuri Joshi, Department of Hindi, is working on a Minor Research Project titled “Mahavidyalain Vidyarthiyo ki Bhasha Par Tribhasha Niti Ka Parinam” funded by the University Grants Commission (UGC). The research grant received was Rs. 85,000.• 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 received was Rs. 2,60,000. <p>Completed Research Projects:</p> <ul style="list-style-type: none">• Dr. Manisha Kulkani, Department of Zoology, successfully completed the Minor Research Project titled “Seasonal Variation of Avian Fauna of Green Patch of Ismail Yusuf College in Comparison with Surrounding Urban Patch” and submitted the final report to the UGC.
<p>7.</p>	<p>Writing text books:</p> <ul style="list-style-type: none">• Shri Bapu Thorat, Department of Chemistry, authored a book titled “HPLC Method Validation: Benzofuran Derivatives” published by LAP LAMBERT Academic Publishing House, New Delhi, ISBN No. 978-3-8465-1966-0.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

	<ul style="list-style-type: none">• Dr. Arvind S. Luhar, Department of Accountancy, authored a book titled “Indirect Taxation” published by Himalaya Publishing House, ISBN No. 978-93-5051-313-2.• Dr. Surekha Sabnis, Department of Marathi, authored a book titled “Shantaram: Viyakti and Wangmaya” published by Granthali, a national level publisher.• Smt. S. C. Dube, Department of Philosophy, authored a book titled “Problems of Philosophy”, published by Seth Publishers, Mumbai. (Reprint)• Smt. S. C. Dube, Department of Philosophy, was a Course Co-ordinator and Course Writer for the book titled “Moral Philosophy” for F.Y.B.A. (Paper – I), published by the Institute of Distance and Open Learning, University of Mumbai, Mumbai. (Reprint)• Smt. S. C. Dube, Department of Philosophy, was a Course Writer for the book titled “Social and Political Philosophy” for S.Y.B.A. (Paper – II), published by the Institute of Distance and Open Learning, University of Mumbai, Mumbai. (Reprint)• Smt. S. C. Dube, Department of Philosophy, was a Course Writer for the book titled “Indian and Western Philosophy” for S.Y.B.A. (Paper – III), published by the Institute of Distance and Open Learning, University of Mumbai, Mumbai. (Reprint)• Dr. Mohammed Kaleem (Zia), Department of Urdu, authored a book titled “Khachidi (Stories for Children)” Second Edition in 2011, published by Rehmani Publications, Malegaon, Dist. Nashik, MS.• Dr. Khushpat S. Jain, Department of Commerce, authored a book titled “Principles of Management and Finance”, published by Himalaya Publishing House, New Delhi. (Second Edition)• Dr. Khushpat S. Jain, Department of Commerce, authored a book titled “International Marketing”, published by Himalaya Publishing House, New Delhi, ISBN – 978-93-5024-846-1. (First Edition)• Dr. Khushpat S. Jain, Department of Commerce, authored a book titled “Principles of Management - I”, published by Himalaya Publishing House, New Delhi, ISBN – 978-93-5051-068-1. (First Edition)
8.	Self-appraisal of teachers: <ul style="list-style-type: none">• The teachers have to appraise themselves annually through a self-appraisal system laid down by the Government of Maharashtra.• The Head of the Institution gives his remarks on the appraisal and further forwards them

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

	<p>to the Director for Higher Education, MS, Pune. The remarks of the Head of the Institution are confidential in nature.</p> <ul style="list-style-type: none"> • The Director of the Higher Education, MS, Pune further puts his remarks on the Self-appraisal of the teacher and forwarded them to the Government of Maharashtra for record. • These reports are taken into consideration for all purposes such as transfers, placement, career advancement, promotion, giving additional charge, etc. • In order to bring about transparency in the process of self-appraisal, the teachers are given a copy of the Self-appraisal report along with the remarks of the Head of the Institution after the whole process of the appraisal is completed and reports are filed with the Government of Maharashtra.
--	--

(Appendix – 2b)	
Sr. No.	Number of NAAC Peer Team Committee Recommendations under Implemented (6)
1.	Linkage with national institutions
2.	Library automation
3.	Professional development programmes for non-teaching staff
4.	Encouragement to teachers for research and research projects
5.	Encouragement to teachers to write books
6.	Promotion of cultural activities

Appendix – 3				
Faculty Details				
Department	Sanctioned Posts	Filled Posts	Vacant Posts	Visiting Faculty
Physics	9 FT	3 FT	6 FT	10
Chemistry	14 FT	4 FT	10 FT	1
Botany	5 FT	2 FT	3 FT	4
Mathematics	4 FT	-	4 FT	2
Statistics	3 FT	3 FT	-	-
Zoology	5 FT	2 FT	3 FT	3
English	3 FT	2 FT	1 FT	-
Hindi	2 FT	2 FT	-	-

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Marathi	2 FT	1 FT + 1 C	-	-
Gujarati	3 FT	1 FT	2 FT	-
Urdu	2 FT	2 FT	-	-
Persian	2 FT	1 FT	1 FT	1
Arabic	2 FT + 1 PT	1 FT + 0 PT	1 FT + 1 PT	-
Economics	4 FT	2 FT	2 FT	2
History	2 FT	1 FT	1 FT	-
Political Science	2 FT	1 FT	1 FT	-
Philosophy	2 FT	1 FT+ 1 C	-	-
Psychology	1 FT	1 FT	-	-
Commerce	5 FT + 3 PT	5 FT + 2 PT	0 FT + 1 PT	6
Library	1 FT	1 FT	0	0
Gymkhana	2 FT	1 FT	1 FT	-
Sub-total	75 FT + 4 PT	37 FT + 2PT + 2C	-	-
Total	79	41	38	29

FT = Full-time

PT = Part-time

C = Contract Appointees

Appendix – 4

Qualifications of Faculty

Faculty of Science

Departments/Designation	Names of Lecturers	Ph.D.	M.Phil.	Masters	Others
Physics					
1. Principal	Dr. R. G. Atram	Ph.D.	-	M.Sc.	-
2. HOD/Assistant Professor	Dr. R. R. Kalesh	Ph.D.	-	M.Sc.	-
3. Assistant Professor	S. K. Tripathi	-	-	M.Sc.	-

Chemistry		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	A. S. Nagarshekar	-	-	M.Sc.	-
2. Associate Professor	Dr. G. R. Barabde	Ph.D.	-	M.Sc.	-
3. Assistant Professor	K. N. Taksande	-	-	M.Sc.	-
4. Assistant Professor	B. R. Thorat	-	-	M.Sc.	-

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Botany		Ph.D.	M.Phil.	Masters	Others
1. HOD/Assistant Professor	Dr. U. B. Kakde	Ph.D.	-	M.Sc.	-
2. Demonstrator	A. B. Ghadigaonkar	-	-	M.Sc.	-

Mathematics		Ph.D.	M.Phil.	Masters	Others
1. HOD	-	-	-	-	-

Statistics		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	Dr. V. S. Deshapande	Ph.D.	-	M.Sc.	-
2. Associate Professor	Dr. M.M. Sagdeo	Ph.D.	-	M.Sc.	-
3. Associate Professor	Dr. V. P. Narkhede	Ph.D.	-	M.Sc.	-

Zoology		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	Dr. M. N. Kulkarni	Ph.D.	-	M.Sc.	-
2. Assistant Professor	Dr. G.T. Kedar	Ph.D.	-	M.Sc.	-

Faculty of Arts

English		Ph.D.	M.Phil.	Masters	Others
1. HOD/Assistant Professor	Dr. S. T. Khan	Ph.D.	-	M.A.	-
2. Assistant Professor	Dr. V.K. Bite	Ph.D.	-	M.A.	-

Hindi		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	Dr. H. G. Pandey	Ph.D.	-	M.A.	-
2. Associate Professor	Dr. M. A. Joshi	Ph.D.	-	M.A.	-

Marathi		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	Dr. S. Sabnis	Ph.D.	-	M.A.	-
2. Contract	Dr. S. Garud	Ph.D.	-	M.A.	-

Gujarati		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	M. Y. Thaker	-	-	M.A.	DHE

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Urdu		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	Dr. MD. Kaleem Zia	Ph.D.	-	M.A.	-
2. Associate Professor	Dr. Afsar Farooqui	Ph.D.	-	M.A.	-

Persian		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	Dr. M. A. Siddiqui	Ph.D.	-	M.A.	-

Arabic		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	S. U. Khan	-	-	M.A.	-

Economics		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	S. H. Pardasani	-	-	M.A.	-
2. Associate Professor	Dr. R. B. Kanhere	Ph.D.	M.Phil.	M.A.	-

History		Ph.D.	M.Phil.	Masters	Others
1. HOD/Assistant Professor	K. Pawaskar	-	-	M.A.	-

Political Science		Ph.D.	M.Phil.	Masters	Others
1. HOD/Assistant Professor	Dr. A. Rabbani	Ph.D.	-	M.A.	-

Philosophy		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	A. K. Nanotkar	-	-	M.A.	-
2. Contract	Dr. Gandhi Dehury	Ph.D.	M.Phil.	M.A.	-

Psychology		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	Dr. S.R. Jadhav	Ph.D.	-	M.A.	-

Faculty of Commerce

Commerce		Ph.D.	M.Phil.	Masters	Others
1. HOD/Associate Professor	Dr. W. K. Acharya	Ph.D.	-	M.Com.	-
2. Associate Professor	S. S. Patil	-	M.Phil.	M.Com.	DHE
3. Associate Professor	H. S. Bari	-	-	M.Com.	-
4. Associate Professor	Dr. K. S. Jain	Ph.D.	-	M.Com.	MBA

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

5. Assistant Professor	Dr. A. S. Luhar	Ph.D.	-	M.Com.	MBA
6. Lecturer (PT)	Shri N. Gokani	-	-	-	CA
7. Lecturer (PT)	Shri A. Salgia	-	-	-	CA

Library and Physical Education

Library		Ph.D.	M.Phil.	Masters	Others
1. Librarian	U. A. Nangre	-	-	M.Lib.I.Sc.	-

Physical Education		Ph.D.	M.Phil.	Masters	Others
1. Director, Physical Education	Smt. A. Malge	-	-	M.P.Ed.	-
Total		25	3	39	6

CA = Chartered Accountant, DHE = Diploma in Higher Education, MBA = Master of Business Administration

Appendix – 5

Faculty Qualifications Improvement

1. Ph.D. awarded to the existing faculty

- Dr. Gandhi Dehury
- Dr. Surekha Sabnis

2. Any other Degree awarded to exiting faculty

- Dr. A.S. Luhar (UGC-NET)

Appendix – 6

Administrative Staff Details

Designation	Sanctioned Posts	Filled	Vacant
Registrar	1	0	1
Superintendent	3	0	3
Senior Accountant	1	0	1
Head Clerk	1	1	0
Assistant Librarian	1	1	0
Senior Clerk	3	1	2
Junior Clerk	7	7	0
Additional	2*	2*	0
Total	19*	12	7

*This is an additional post.

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Appendix – 7			
Technical Support Staff Details			
Designation	Sanctioned Posts	Filled	Vacant
Lab Assistant	9	3	6
Library Clerk	4	1	3
Total	13	4	9

Appendix - 8	
Composition of IQAC	
Chairperson	Principal, Dr. R. G. Atram
Administrative Head	Dr. M. A. Siddiqui
Teachers	Dr. (Smt.) Surekha Sabnis Prof. H. S. Bari Prof. (Smt.) Aarti Nagarsekar
L.A.C. Member	Dr. Umesh Kakde
Alumni	Shri Santosh Nadkarni Shri Dilip Padwal
Administrative Staff	Mrs. Dhuri
External Expert	Dr. (Smt.) S. J. Khan Dr. Ritesh Singhal
Student	Student Council Head NCC Boys Head
Coordinator	Dr. Khushpat S. Jain

Appendix - 9	
IQAC Meetings	
Date	Agenda
25 th June 2011	(1) To review progress in the direction of recommendations made by Peer Team. (2) To prepare Academic Calendar. (3) To review cases due for CAS during the A.Y. 2011-12. (4) To review infrastructural gaps and suggest measures to fill them.

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

24 th September 2011	<ul style="list-style-type: none"> (1) To review progress in the direction of recommendations made by Peer Team. (2) To review progress of syllabus. (3) To review cases due for CAS during the A.Y. 2011-12. (4) To review infrastructural gaps and suggest measures to fill them.
17 th December 2011	<ul style="list-style-type: none"> (1) To take a stock of development of cultural and sports activities. (2) To take stock of security concern of the campus. (3) To discuss the national conference to be organized in February 2012. (4) To review progress of semester-end examination results of all faculties.
25 th February 2012	<ul style="list-style-type: none"> (1) To review progress of introduction of new courses. (2) To discuss International Conference to be organized by Persian Department. (3) To review progress of syllabus in various subjects. (4) To seek students' feedback (5) To suggest examination reforms.

Appendix - 10	
Calendar Activities of IQAC	
Date	IQAC Activities
June 2011	<ul style="list-style-type: none"> (1) To hold IQAC meeting (2) To prepare and submit DPDC budget (3) To review progress in fulfilling Peer Team Committee recommendations
September 2011	<ul style="list-style-type: none"> (4) To hold IQAC meeting (5) To organize IQAC workshop (6) To submit cases due for CAS
December 2011	<ul style="list-style-type: none"> (7) To hold IQAC meeting (8) To hold cultural and sports events (9) To submit budget for appropriation
February 2012	<ul style="list-style-type: none"> (10) To seek feedback (11) To hold IQAC meeting (12) To prepare and submit AQAR

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

(Appendix – 11)	
<ul style="list-style-type: none">• Number of academic programmes proposed- Ph.D. in Hindi.- Ph.D. in Botany.- Ph.D. in Physics.- M.Sc. in Botany.	4
(Appendix – 11)	
<ul style="list-style-type: none">• Number of faculty competency and development programme proposed- To encourage faculty member to complete Orientation and Refresher Programme.- To encourage faculty members to submit proposals for research projects.- To encourage faculty members to apply for Faculty Improvement Programmes (FIP).	3
(Appendix – 11)	
<ul style="list-style-type: none">• Number of staff development programmes- To encourage staff members to complete MSCIT Programme.	1
(Appendix – 11)	
<ul style="list-style-type: none">• Number of student mentoring programmes proposed- Mentoring system is in force under the chairpersonship of Mrs. Aarti Nagarsekar and Prof. Sonawane	1
(Appendix – 11)	
<ul style="list-style-type: none">• Number of co-curricular activities proposed- Field visits by Department of Zoology and Botany.- Guest lecture series by Department of Commerce and Accountancy.- Poem and story writing by the Departments of languages.	3
(Appendix – 11)	
<ul style="list-style-type: none">• Number of inter-departmental cooperative schemes proposed- Inter-departmental National Conference on “Advances in Materials” proposed by the Department of Physics and Department of Chemistry.	1

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

(Appendix – 11)	
<ul style="list-style-type: none">• Number of community extension programmes proposed- Blood donation camp.- Tree plantation.- Polio drive.- AIDS awareness rally.	4

(Appendix – 12)	
<ul style="list-style-type: none">• Number of faculty competency and development programme implemented- All faculties due for placement were permitted for Orientation and Refresher Programme. Shri Bapu Thorat permitted for Orientation Course and Refresher Course. Dr. R. B. Kanhere permitted for Refresher Course. Dr. M. M. Sagdeo permitted for Refresher Course.- Research projects of Dr. U.B. Kakde and Dr. V.S. Deshpande were forwarded to the UGC for funding.- Proposal of Faculty Improvement Programme (FIP) of Smt. S.S. Patil and Smt. S.U. Kahn were forwarded to the UGC.	2

(Appendix – 12)	
<ul style="list-style-type: none">• Number of staff development programmes implemented- All faculty members and non-teaching staff members were permitted for MSCIT.	1

(Appendix – 12)	
<ul style="list-style-type: none">• Number of student mentoring programmes implemented- Mentoring system is in force under the chairpersonship of Mrs. Aarti Nagarsekar and Prof. Sonawane	1

(Appendix – 12)	
<ul style="list-style-type: none">• Number of co-curricular activities implemented- Field visits by Department of Zoology and Botany.- Guest lecture series by Department of Commerce and Accountancy.- Poem and story writing by the Departments of languages.	3

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

(Appendix – 12)	
<ul style="list-style-type: none"> • Number of inter-departmental cooperative schemes implemented 1 - Inter-departmental National Conference on “Advances in Materials” proposed by the Department of Physics and Department of Chemistry. 	

(Appendix – 12)	
<ul style="list-style-type: none"> • Number of community extension programmes implemented 4 - Blood donation camp. - Tree plantation. - Polio drive. - AIDS awareness rally. 	

(Appendix – 13)	
<ul style="list-style-type: none"> • Number of seminars/conferences organized by IQAC within the institution: 1 - Dr. G. V. Shitole delivered a lecture on “Significance of Research for Teachers “ 	

(Appendix – 14)	
Number of Faculty Members Involved in Curriculum Restructuring/Revision/Syllabus Development	

Membership of the Board of Studies & Faculties:				
Sr. No.	Name of Teacher (Department)	Board of Studies, University	Period	
			From	To
1.	Dr. R. G. Atram Department of Physics	Board of Studies in Physics, University of Mumbai	2010-11	2014-15
2.	Dr. Mohammed Kaleem (Zia) Department of Urdu	Board of Studies in Urdu, University of Mumbai	2004-05	2008-09
		Board of Studies in Urdu, Solapur University	2010-11	2014-15
		Board of Studies in Urdu, North Maharashtra University, Jalgaon	2012-13	2016-17
3.	Dr. Afsar Farooqui Department of Urdu	Board of Studies in Urdu, University of Mumbai	2012-13	2013-14
		Board of Studies in Urdu, University of Mumbai	2004-05	2008-09
			2010-11	2014-15

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

4.	Dr. M. A. Siddiqui Department of Persian	Board of Studies in Persian, Arabic and Islamic Culture, University of Mumbai	2010-11	2014-15
		Board of Studies in Persian and Arabic, Sant Gadge Baba Amravati University	2012-13	2016-17
		Board of Studies in Persian, Rashtrasant Tukdoji Maharaj Nagpur University	2011-12	2015-16
		Board of Studies, Maharashtra State Secondary and Higher Secondary Education Board, Pune	2014-15	2018-19
5.	Dr. Umesh B. Kakde Department of Botany	Board of Studies in Botany, University of Mumbai	2010-11	2014-15
6.	Dr. A. S. Luhar Department of Accountancy	Board of Studies in Accountancy, University of Mumbai	2010-11	2014-15

Membership of the Faculties and Other Committees:

Sr. No.	Name of Faculty (Department)	Faculty, University	Period	
			From	To
1.	Dr. Mohammed Kaleem (Zia) Department of Urdu	Faculty of Arts, Fine Arts & Performing Arts, University of Pune	2010-11	2014-15
		32 (5) Committee for the appointment of Board of Paper Setters, Moderators and Examiners for University Examination	2008-09	-
		Member of Research and Recognition Committee (RRC) of the University of Pune	2010-11	2014-15
		Ph.D. Scrutiny Committee in the Subject of Urdu for the Shivaji University	2011-12	2013-14

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

		Member of the M.Phil. and Ph.D. Selection Committee of Shivaji University, Kolhapur	2011-12	2013-14
2.	Dr. M. A. Siddiqui Department of Persian	Faculty of Arts, University of Mumbai	2012-13	2016-17
		Faculty of Arts and Fine Arts, Sant Gadge Baba Amravati University	2012-13	2016-17
		Faculty of Fine Arts, Rashtrasant Tukdoji Maharaj Nagpur University	2011-12	2015-16

Chairpersons or Members of the Syllabus Framing/Revision Committees:

Sr. No.	Name of Faculty (Department)	Position Held	Subject & Class	University
1.	Dr. Mohammed Kaleem (Zia) Department of Urdu	Member	Urdu (Compulsory & Ancillary) F.Y.B.A.	University of Mumbai
		Member	Urdu F.Y.B.Com.	University of Pune
		Member	Urdu (Compulsory & Ancillary) F.Y.B.A.	University of Pune
		Member	Urdu S.Y.B.A. & M.A. (Part – II)	North Maharashtra University, Jalgaon
		Member	Urdu (Compulsory & Ancillary) T.Y.B.A.	Shivaji University, Kolhapur
		Member	Urdu M.A. (Part – I & Part – II)	Shivaji University, Kolhapur
		Member	Urdu M.A. (Part – I)	University of Pune
2.	Dr. S. R. Jadhav Department of Psychology	Member	Forensic Psychology (Paper – I) (T.Y.)	University of Mumbai
3.	Dr. Afsar Farooqui Department of Urdu	Convener	Urdu (Compulsory) F.Y.B.A.	University of Mumbai
		Convener	Urdu (Optional) F.Y.B.A.	University of Mumbai

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

4.	Dr. Hubnath Pandey Department of Hindi	Member	Hindi T.Y.B.A.	University of Mumbai
5.	Dr. Umesh B. Kakde Department of Botany	Member	Botany S.Y.B.Sc	University of Mumbai
		Member	Botany M.Sc. – I	University of Mumbai
6.	Smt. S. U. Khan Department of Arabic	Subject Expert	Diploma Course in Arabic	University of Mumbai

Participation in the Workshops on Syllabus Revision and Examination Reforms:

Sr. No.	Name of Faculty (Department)	Date	Nature of Workshop	Organising Body
1.	Dr. V. S. Deshpande, Department of Statistics,	11 th July 2011	“Implementation of Credit-based Semester and Grading System (CBSGS)”	Mulund College of Commerce & BoS, Statistics, MU
2.	Dr. Mohammed Kaleem (Zia) Department of Urdu,	28 th June 2011.	“Implementation of Credit-based Semester and Grading System (CBSGS)”	University of Mumbai & BoS, Urdu, Arabic and Persian, MU
3.	Smt. S. H. Pardasani, Department of Economics	28 June 2011	“Revised Syllabus in the Subject of Economics under CBSGS”	Birla College, Kalyan & BoS, Economics, MU
		June 2011	“Implementation of Credit-based Semester and Grading System (CBSGS)”	Birla College, Kalyan & BoS, Economics, MU
4.	Shri Hemraj S. Bari, Department of Commerce	17 th December 2011	“New Paper Pattern of Marketing Research at T.Y.B.Com. Examination”	J. M. Patel College, Goregaon (W), & BoS, Commerce, MU

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

5.	Dr. Madhuri Joshi, Department of Hindi	2 nd July 2011	“Credit-based Grading and Semester System for Hindi (Compulsory & Optional) F.Y.B.A.”	K. C. College, Churchgate & BoS, Hindi, MU
6.	Dr. Manisha Kulkarni Department of Zoology	6 th March 2011	“Implementation of the Credit Based Grading & Semester System”	Patkar College, Goregaon, Mumbai in association with the BoS, Zoology, MU
7.	Dr. Khushpat S. Jain, Department of Commerce	22 nd November 2011	“Question Paper Pattern of Business Management at T.Y.B.Com.”	R. A. Poddar College, Matunga & BoS, Commerce, MU
8.	Dr. Umesh B. Kakde, Department of Botany	16 th June 2012	“Implementation of Credit Based Grading and Semester System for S.Y.B.Sc. and M.Sc. Part – I”	Jhunjunwala College, Ghatkopar & BoS, Botany, MU
9.	Dr. Shaista Khan, Department of English,	6 th July 2011	“Implementation of Credit-based Semester and Grading System (CBSGS)”	Jai Hind College, Mumbai & BoS, English, MS
10.	Dr. G. T. Kedar, Department of Zoology,	12 th July 2011	“The Credit System and its Implications on Examinations and Syllabi”	R. D. National College and W. A. Science College ,Bandra, & BoS, Zoology, MU
11.	Smt. K. C. Pawaskar, Department of History	6 th July 2011	“Implementation of the Credit Based Grading & Semester System for F.Y.B.A.”	Satye College, Virle Parle, & BoS, Ancient Indian Culture, MU

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

(Appendix – 15)
Number of Programmes in which Evaluative Reforms have taken place
Credit Based Semester and Grading (CBSG) System introduced in the following programmes: (1) B.Com. (2) B.A. (3) B.Sc. (4) M.Sc. (5) B.Sc. (IT) (6) B.Sc. (CS)

(Appendix – 16)
Number of Self-financed Programmes Offered
(1) Bachelor of Science (Computer Science). (2) Bachelor of Science (Bio-technology).

(Appendix – 17)
Number of Aided Programmes Offered
Undergraduate Courses: (1) Bachelor of Arts (B.A.). (2) Bachelor of Science (B.Sc.). (3) Bachelor of Commerce (B.Com.). Post-graduate Courses: (4) Master of Science (Physics). (5) Master of Science (Chemistry). Research Centres: (6) Ph.D. research centre in Chemistry. (7) Ph.D. research centre in Urdu.

(Appendix – 18)
Faculty Research, Projects and Publications Details for the year
Number of Major Research Projects undertaken during the year: <ul style="list-style-type: none">• 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 received was Rs. 2,60,000.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Number of Minor Research Projects undertaken during the year:

- **Dr. Manisha Kulkani**, Department of Zoology, successfully completed the Minor Research Project titled "Seasonal Variation of Avian Fauna of Green Patch of Ismail Yusuf College in Comparison with Surrounding Urban Patch" and submitted the final report to the UGC. The research grant received was Rs. 54,000.
- **Dr. Madhuri Joshi**, Department of Hindi, is working on a Minor Research Project titled "Mahavidyalain Vidyarthiyo ki Bhasha Par Tribhasha Niti Ka Parinam" funded by the University Grants Commission (UGC). The research grant received was Rs. 85,000.
- **Dr. M. M. Sagdeo**, Department of Statistics, is working on a Minor Research Project titled "R – A Tool to Understand Mathematical and Applied Statistics" funded by the University Grants Commission (UGC). The funding received was Rs. 75,000.

Number of Major 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 received was Rs. 2,60,000.

Number of Minor Ongoing Research Projects:

- **Dr. Madhuri Joshi**, Department of Hindi, is working on a Minor Research Project titled "Mahavidyalain Vidyarthiyo ki Bhasha Par Tribhasha Niti Ka Parinam" funded by the University Grants Commission (UGC). The research grant received was Rs. 85,000.
- **Dr. M. M. Sagdeo**, Department of Statistics, is working on a Minor Research Project titled "R – A Tool to Understand Mathematical and Applied Statistics" funded by the University Grants Commission (UGC). The funding received was Rs. 75,000.

Number of Major Research Projects Completed:

- Nil

Number of Minor Research Projects Completed:

- **Dr. Manisha Kulkani**, Department of Zoology, successfully completed the Minor Research Project titled "Seasonal Variation of Avian Fauna of Green Patch of Ismail Yusuf College in Comparison with Surrounding Urban Patch" and submitted the final report to the UGC.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Number of Major Research Project Proposals Submitted for External Funding:

- **Dr. Umesh Kakde**, Department of Botany, submitted a proposal for a Major Research Project titled “Diversity and Seasonal Dynamics of Fungal Bio-aerosols in Rural and Urban Environments” to the University Grants Commission, New Delhi for funding.
- **Dr. Hubnath Pandey**, Department of Hindi, submitted a proposal for a Major Research Project titled “Samantar Hindi Cinema mein Abhichitrit Nari ke Vividh Aayam” to the University Grants Commission, New Delhi for funding.

Number of Minor Research Project Proposals Submitted for External Funding:

- **Dr. Vasudha Deshpande**, Department of Statistics, submitted a proposal for Minor Research Project titled ““Developing and Measuring the Effectiveness of Using Computer-aided Instructional Material in Subject of Statistics at Undergraduate Level in the Colleges Affiliated to the University of Mumbai” to the University Grants Commission (UGC), New Delhi for funding.

(Appendix – 20)

Number of Books Published

Sr. No.	Name of Faculty (Department)	Title of the Book	Name of Publisher	ISBN No.
1.	Dr. Surekha Sabnis Department of Marathi	Shantaram: Viyakti and Wangmaya	Granthali, a National level publisher	-
2.	Dr. Mohammed Kaleem (Zia) Department of Urdu	“Khachidi (Stories for Children)” II Edition	Rehmani Publications	-
3.	Dr. Hubnath Pandey Department of Hindi	Lalit Nibandh Vidha ki Baat	Anbhai Prakashan	978-81-908-663-0-9
4.	Dr. Hubnath Pandey Department of Hindi	Cinema Sahitya aur Samaj	Anbhai Prakashan	978-81-908663-3-0
5.	Dr. Hubnath Pandey Department of Hindi	Katha Patkatha aur Samvad	Anbhai Prakashan	978-81-908663-5-4
6.	Dr. Khushpat S. Jain Department of Commerce	Business Environment (BMS)	Himalaya Publishing House	978-93-5051-310-1

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

7.	Dr. Khushpat S. Jain Department of Commerce	Financial Services – Banking and Insurance (AP University)	Himalaya Publishing House	978-93-5024- 685-6
8.	Dr. Khushpat S. Jain Department of Commerce	Business Organisation & Management (AP University)	Himalaya Publishing House	978-93-5024- 691-7
9.	Dr. Khushpat S. Jain Department of Commerce	Export Import Procedures & Documentation	Himalaya Publishing House	978-81-8488- 509-5
10.	Dr. Khushpat S. Jain Department of Commerce	Export Marketing (B.Com. MU)	Himalaya Publishing House	978-93-5024- 302-2
11.	Dr. Khushpat S. Jain Department of Commerce	International Marketing (B.M.S., MU)	Himalaya Publishing House	978-93-5024- 846-1
12.	Dr. Khushpat S. Jain Department of Commerce	Business Environment (B.M.S., MU)	Himalaya Publishing House	978-93-5051- 310-1
13.	Dr. Arvind Luhar Department of Accountancy	“Indirect Taxation” (T.Y.B.Com., MU)	Himalaya Publishing House	978-93-5051- 313-2
14.	Shri Bapu Thorat Department of Chemistry	HPLC Method Validation: Benzofuran Derivatives	LAP LAMBERT Academic Publishing House, New Delhi	978-3-8465- 1966-0

(Appendix – 25)

Number of Collaborations with International Institutions

International (1)

Name of the Institution	Nature of Collaboration
Culture House of the Islamic Republic of Iran, Mumbai	Dr. M. A. Siddiqui, Department of Persian, has been a part of students exchange programme of the Islamic Republic of Iran. Four students from the College were selected to attend classes for basic course in Persian language by the Islamic Republic of Iran., Mumbai

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

National (2)	
Name of the Institution	Nature of Collaboration
Yashwantrao Chavan Maharashtra Open University, Nashik.	Off-campus Centre of YCMOU for undergraduate programmes in B.Com. and B.Sc.
Institute of Chartered Accountants of India, New Delhi	Centre for Examination Semester-end Examination of ICAI

(Appendix – 26)

Amount of External Research Funding Received in the Year

Faculty	Nature of the Project	Title of the Project	Funding Agency	Amount Received
Dr. Attar Rabbani, Department of Political Science	Major	Religious Freedom in South Asia	UGC	2,60,000
Dr. Manisha Kulkani, Department of Zoology	Minor	Seasonal Variation of Avian Fauna of Green Patch of I.Y. College vis-à-vis Surrounding Urban Patch	UGC	54,000
Dr. Madhuri Joshi, Department of Hindi	Minor	Mahavidyalain Vidyarthiyo ki Bhasha Par Tribhasha Niti Ka Parinam	UGC	85,000
Dr. M. M. Sagdeo, Department of Statistics	Minor	R – A Tool to Understand Mathematical & Applied Statistics	UGC	75,000
Total Amount Received				4,74,000

(Appendix – 27)

Number of Patents Received in the Year

Patents Received: (1)

Sr. No.	Name of Teacher	Patent Awarded for	Patent Awarding Authority
1.	Dr. Umesh B. Kakde Department of Botany	Oral Composition	As per A61K36/00, published in the Journal No. 21/2012 of the Office of Controlled General of Patent Designs and Trade Marks, Mumbai dated 25 th May 2012

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Patents Applied for: (1)			
Sr. No.	Name of Teacher	Patent Awarded for	Authority where Application was Submitted
1.	Dr. Manisha Kulkarni Department of Zoology	“A Method of Preparation of ZNO Nano Particles by Co-precipitation Method using Black Tiger Prawns Extract”	Controller General of Patents Designs and Trade Marks, Department of Industrial Policy and Promotions, Ministry of Commerce and Industry.

(Appendix – 28)

Number of Research Awards/Recognitions Received by Faculty Members or Research Fellow

FIP for Research Work: (1)

Sr. No.	Name of Faculty (Department)	Name of Awarding Agency	Topic of Research	Year
1.	Smt. S. S. Patil Department of Commerce	University Grants Commission (UGC)	A Critical Analysis of Changing Social Perspective towards Women Entrepreneurs in Metropolitan Cities with special reference to Mumbai	2011-13

Other recognitions by Faculty: (5)

Sr. No.	Name of Faculty (Department)	Title of the Award	Award Giving Organisation/Body	Awarded in Recognition of
1.	Dr. Mohammed Kaleem (Zia) Department of Urdu	“Maharashtra Bhushan Puruskar - 2011”	OBC-NT Party of India, Mumbai	Contribution to the field of education and Urdu language and literature
2.	Dr. Mohammed Kaleem (Zia) Department of Urdu	“Life-time Achievement Award for 2011-2012”	Banegar Educational Trust, Mira Road, Dist. Thane, MS	Contribution to the field of education and Urdu language and literature

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

3.	Dr. Afsar Farooqui Department of Urdu	“Commendation Card”, the highest award of NCC in India	Director General, NCC, New Delhi	Excellence in Service to NCC and Expertise
4.	Dr. Afsar Farooqui Department of Urdu	“A Letter of Appreciation”	Patkar College, Mumbai	NCC Cadet Prachi Gole scaled Mt. Everest
5.	Dr. Umesh B. Kakde Department of Botany	Fellow of International Society for Science and Technology	International Society for Science and Technology (ISST), Mumbai	Exceptional Skill, devotion, dedication, professionalism and innovative ideas in Life Science

(Appendix – 29)

Number of Ph.D. Awarded during the Year (2)

- Dr. Gandhi Dehury, Department of Philosophy
- Dr. Surekha Sabnis. Department of Marathi

(Appendix – 30)

Faculty Acted as External Expert/Resource Person/Reviewer

Name of the Faculty	EE	RP	R	T
1. Dr. R.G. Atram	-	Y	-	1
2. Dr. U. B. Kakde	-	Y	-	1
3. Dr. M. A. Joshi	-	Y	-	1
4. Dr. Md. Kaleem Zia	Y	Y	Y	3
5. Dr. Afsar Farooqui	Y	Y	Y	3
6. Dr. M. A. Siddiqui	-	Y	-	1
7. Dr. W. K. Acharya	-	-	Y	1
8. Dr. A. S. Luhar	Y	Y	Y	3
Total				

EE = External Referee

RP = Resource Person

R = Reviewer/Referee

Percentage of Faculty acted as External Expert/Resource Person and Reviewer or Referee

$$= \frac{\text{Number of Faculty acted as External Expert/Resource Person and Reviewer or Referee}}{\text{Total Number of Full-time Faculty}} = \frac{8}{39} = 20.51\%$$

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

(Appendix – 31)		
Total Intake Capacity and Actual Enrollment During the Year		
Programme	Total Intake Capacity	Actual Enrollment
B.Com. (120 X 4 X 3)	1440	1115
B.A. (120 X 2 X 3)	720	606
B.Sc. (120 X 2 X 3)	720	481
B.Sc. (Computer Science) (24 X 1 X 3)	72	62
B.Sc. (biotechnology) (30 X 1 X 3)	90	74
M.Sc. (Chemistry) (21 X 1 X 2)	42	31
M.Sc. (Physics) (10 X 1 X 2)	20	18
Ph.D. (Chemistry)	8	8
Ph.D. (Urdu)	8	8
Total	3120	2403

(Appendix – 32)		
Success Percentange in Final Examination Across Courses		
Programme	Number of Distinctions	Annual Pass Percentange
1. Physics	0	71%
2. Chemistry	5	55%
3. Botany	3	100%
4. Zoology	0	100%
5. Statistics	0	50%
6. Mathematics	4	26%
7. English	0	65%
8. Hindi	1	100%
9. Gujarati	1	100%
10. Marathi	0	85%
11. Urdu	5	92%
12. Persian	1	100%

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

13. Arabic	1	100%
14. Economics	0	75%
15. History	0	73%
16. Political Science	0	88%
17. Philosophy	0	90%
18. Psychology	0	100%
19. Commerce	270	94%
20. Biotechnology	1	96%
21. Computer Science	4	80%
Total	296	82.86%

(Appendix – 33)

- Number of students who got admitted to institutions of national importance 4
 - (1) Cadet Amol Tikole Soldiers, Indian Army
 - (2) Cadet Vicky Mandre Soldiers, Indian Army
 - (3) Cadet Sanjay Prajapati Soldiers, Indian Army
 - (4) Cadet Komal Yadav Soldiers, Indian Army

- Number of students admitted to institutions abroad N.A.
- Number of students qualified in UGC NET/SET N.A.
- Number of students qualified GATE/ CAT/other examination (Specify) N.A.

(Appendix – 34)

Students Support Mechanism for Coaching Students for Competitive Examinations

The College has a functional IAS Coaching Centre for students belonging to SC, ST, OBC and Minority category. The Centre has been developed from the UGC grant of Rs. 2,00,000 received during Xith Plan (2007-2012).

Prof.-in charge: Dr. R. R. Kalesh

Year	Number of Students Participated
2011-12	52

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

(Appendix – 35)

Students Counselling and Guidance Service

The Counseling function is looked after by Ms. Jinal Sejpal, a Certified Counselor. 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.

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	18
2.	Teachers	Nil
3.	Non-teaching Staff	2
	Total Number of Participants	20

Total Number of Counseling Sessions: 25

Most of these cases were related to examination stress, harassment by friends, poor concentration and family problems. These students were counseled accordingly. The issues of non-teaching staff were mostly job related, which were dealt with accordingly.

(Appendix – 36)

Career Guidance and Campus Placement

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, professionals and speakers from business fields are invited to guide students. The College also calls various private agencies to organise recruitment drives in the college 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

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

Sr. No.	Industry and Name of Company	No. of Vacancies	No. of Students Interviewed	No. of Students Selected
1.	Chartered Accountants:	13	88	13
	R V Gogri & Co.	3	20	3
	Salgia & Co.	4	28	4
	N G Gokani & Associates	2	22	2
	Dharmesh Solanki & Associates	4	18	4
2.	E-commerce:	12	46	12
	TVC Networks P Ltd	12	46	12
3.	Jewellery:	6	18	6
	V M & Sons Jewellers P Ltd	6	18	6
4.	Textiles:	3	16	3
	Karishma Exports	3	16	3
5.	Industrial Suppliers:	2	12	2
	R. D. Bros.	2	12	2
6.	Management Consultants:	2	14	2
	Abhipray Consultants Pvt Ltd	2	14	2
7.	Metal Foundry:	2	15	2
	Aloke Alloys	2	15	2
	Total	40	209	40

(Appendix – 37)

Gender Sensitization Programme (3)

Prof. In-charge: Smt. Meena Thakkar

(1) On 25th November 2011, the Women Development Cell of the College organized a One Day Workshop on “Beti Bachao Abhiyan” in collaboration with “Bhartiya Istri Shakti”, Mumbai. The Workshop included debate, competition, poster exhibitions and short films. Bhartiya Istri Shakti had designed special creative games on the theme of the workshop. The Seminar also highlighted that Sex Determination is Unjust, Unethical and Illegal through a short film.

(2) On 26th November 2011, the Women Development Cell of the College organized a One Day Seminar on “Women Rights”, in the College Auditorium. The Workshop was graced by Smt. Nagma Shaikh, an Advocate of High Court. The Seminar was attended by 212 girls participants from the College.

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

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

(3) On 27th November 2011, the Women Development Cell of the College organized a One Day Seminar on “Communal Harmony”, in the College Auditorium on 27th November 2011. The Workshop was graced by Smt. Shabnam Khan, an Advocate of High Court. The Seminar was attended by 198 girls participants from the College.

(Appendix – 38)

Students Participation in Cultural Activities

Prof. In-charge: Dr. Manisha Kulkarni

Name of the Students	Event	Level	Prizes Won
1. Shashikant Gangawane	Indian National Theatre Inter-College Competition, Mumbai	Inter-college	1. Best Actor Consolation - Shashikant Gangawane for play 'Teradactilche Aande based on Satyajit Ray's Short Story'
2. Vaibhav Pisat			
3. Rajesh Varadkar			
4. Vishal Raibole			
5. Sanket Tandel	'Spandan' Inter-college Competition organized by Patkar Varde College, Goregaon	Inter-college	1. Second Prize – Best Play for play titled 'Teradactilche Aande based on Satyajit Ray's Short Story' 2. Second Prize – Best Actor Shashikant Gangawane 3. Best Actor Consolation Prize – Manoj Kadam 4. Best Costume - Bhavesh Titolkar and Rajesh Varadkar 5. Best Make-up - Mangesh Umbarkar
6. Bhavesh Titolkar			
7. Manoj Kadam			
8. Ajit Sawant			
9. Anurag Mestry			
10. Mangesh Umbarkar			
11. Sushil Kamble			
12. Bhagwan Zore			
	Umbartha State Level Competition	State Level	1. Best Music Award - Sushil Kamble for play titled "Teradactilche Aande based on Satyajit Ray's Short Story"
	Karandak organized by Karad Urban Bank,	State Level	1. Second Prize – Best Play for play titled "Teradactilche Aande based on Satyajit Ray's Short Story" 2. Best Director – Sanket Tandel 3. Best Set - Vaibhav Pisat 4. Best Lights - Bhagwan Zore

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

			<p>5. Best Music Award - Sushil Kamble</p> <p>6. Best Costume - Bhavesh Titolkar and Rajesh Varadkar</p>
	Manacha Raja Karandak, Mumbai	Inter-college	<p>1. Second Prize – Best Play for play titled “Teradactilche Aande based on Satyajit Ray’s Short Story”</p> <p>2. Second Prize for Best Direction – Sanket Tandel</p> <p>3. First Prize for Best Music - Sushil Kamble</p>
	P. L Deshpande Karandak, Mumbai	Inter-college	<p>1. Third Prize – Best Play for play titled “Teradactilche Aande based on Satyajit Ray’s Short Story”</p> <p>2. First Prize – Best Music</p>
	‘Natyamay’ Inter-college Competition organized by Joshi Bedekar College, Thane	Inter-college	<p>1. Second Prize – Best Play for play titled “Teradactilche Aande based on Satyajit Ray’s Short Story”</p>

(Appendix – 39)

Cultural Events Conducted by the Institution for the Students

The College organizes a mega event titled “Phoenix” festival for three days which includes and number of cultural events listed below:

1. Solo Dance Competition.
2. Group Dance Competition.
3. Solo Singing Competition.
4. Duet Signing Competition.
5. Fashion Show.
6. Short Play Competition.
7. Mehendi Competition.
8. Rangoli Competition.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

9. Best out of Waste Competition.
 10. Hair Style Competition.

(Appendix – 40)

Students Participation in Sports Events

Name of Physical Education Instructor: Smt. Anita Malge

Student's Participation:	International Level:	Nil
	National Level:	Nil
	State Level:	2
	University Level:	132
	District Level:	Nil

Prizes Won:	International Level:	Nil
	National Level:	Nil
	State Level:	Nil
	University Level:	4 Gold Medals 1 Bronze Medals
	District Level:	2 Gold Medals 2 Silver Medals 1 Bronze Medal

Open Competitions:

- (1) Our College cricket (Junior and Senior) team participated in 1st RLC T20 Cricket Tournament and won the tournament.
- (2) Our College cricket team (Junior) participated in the Inter-collegiate Cricket Tournament organized by District Sports Office (DSO) and reached till quarter final.
- (3) Kabbadi Junior college team participated in Inter-collegiate Kabbadi Tournament organized by District Sports Office (DSO) and won the tournament.
- (4) Kho-kho Junior college girls team participated in the District level Kho-kho Competition organized by District Sports Office (DSO) and the team was runner up team.
- (5) Badminton Team of college participated in inter-collegiate badminton tournament organized during Parle Mahotsav and the team was runner up team.

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year – 2011-2012

No. of Games Conducted by the Institution:	<p>The Gymkhana day was held from 12th December 2011 and 14th December 2011. The function was inaugurated by Dr. R. G. Atram, the Principal of the College. The Prize Distribution function was organized on 15th February 2011. The function was presided over by Mr. Narsingh Yadav, gold medal winner in Common Wealth Wrestling Competition. Mr. Sunil Mandavkar, famous body builder, was a special invitee for the function. The following sports and games events are conducted by the College for developing sports skills among students:</p> <ol style="list-style-type: none">1. Table Tennis Competition.2. Badminton Tournament.3. Carrom Championship.4. Chess Competition.5. Cricket Match.6. Long Jump Competition.7. Kabbadi.8. Kho-kho.9. Volley Ball Competition.10. Basket Ball Competition.11. Marshall Art Competition. <p>Other Events:</p> <ul style="list-style-type: none">• Workshop on “Self-defense Demonstration for Girls” was organized in the month of September 2011. The demonstration was attended by 48 girls students and lady teachers of the College.• National Sports Day was celebrated the on 29th August 2011 in the honour of legend “Dyanchand”, the famous hockey player. The College organized many competitions like badminton, chess, carom etc.• Annual Sports Day Competition.
---	---