The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

1. Details of the Institution

	-		
1.1 Name of the Institution	Dr. ZAKIR HUSAIN COLLEGE		
1.2 Address Line 1	PARAMAKUDI ROAD		
Address Line 2	ILAYANGUDI		
City/Town	SIVAGANGAI DISTRICT		
State	TAMIL NADU		
Pin Code	630 702		
Institution e-mail address	Drzhcily1970@yahoo.in		
Contact Nos.	04564 265252		
Name of the Head of the Institutio	n: Dr. E. RAJABUDEEN		
Tel. No. with STD Code:	04564 265252		
Mobile:	94438 60425		
Name of the IQAC Co-ordinator:	Dr. A. ABBAS MANTHIRI		

Mobile:

98425 34040

IQAC e-mail address:

amanthiri@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

9176

1.4 NAAC Executive Committee No. & Date:

EC/52/RAR/15 dated 28.03.2010

(For Example EC/32/A&A/143 dated 3-5-2004. Label This EC no. is available in the right corner-bottom of your institution's Accreditation Certificate)

1.5 Website address:

www.drzhcily.com

Web-link of the AQAR:

http://drzhcily.com/AQAR 2014-15.aspx

For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B+	77.78%	2004	March 2009
2	2 nd Cycle	Α	3.23	2010	March 2015
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC:

DD/MM/YYYY

06/01/2005

1.8 AQAR for the year (for example 2010-11)

2014-15

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

- i. AQAR 2010-11(DD/MM/YYYY)
- ii. AQAR 2011-12 (30/09/2012)
- iii. AQAR 2012-13 (30/08/2013)
- iv. AQAR 2013-14 (30/09/2014)

1.10 Institutional Status: Affiliated College

Financial Status: Grant-in-aid + Self Financing

- 1.11 Type of Faculty/Programme: Arts, Science and Commerce: Arts, Science and Commerce
- 1.12 Name of the Affiliating University (for the Colleges):

ALAGAPPA UNIVERSITY, KARAIKUDI, TAMIL NADU

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc: No

One UGC-COP Programme was sanctioned

2. IQAC Composition and Activities

2.1 No. of Teachers	13
2.2 No. of Administrative/Technical staff	1
2.3 No. of students	2
2.4 No. of Management representatives	2
2.5 No. of Alumni	5
2. 6 No. of any other stakeholder and	1
community representatives	
2.7 No. of Employers/ Industrialists	1
2.8 No. of other External Experts	
2.9 Total No. of members	20
2.10 No. of IQAC meetings held	
2.11 No. of meetings with various stakeholders:	No. 2 Faculty 2
Non-Teaching Staff Students 2	Alumni 2 Others

- 2.12 Has IQAC received any funding from UGC during the year? No
- 2.13 Seminars and Conferences (only quality related)
 - (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. 2 Institution Level:

(ii) Themes Academic Audit, Preparations for 3rd Cycle of Accreditation

2.14 Significant Activities and contributions made by IQAC

Conducted Academic Audit; Motivation given to conduct International Seminars, Science Exhibition; Publish international journal from our college; Motivation to the staff to present papers in the seminars and publish papers in journals

2.15 Plan of Action by IQAC/Outcome

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

Plan of Action	Achievements			
• Academic Audit (2013-14) to be	Academic Audit was conducted			
conducted	• Three international seminars and			
Seminars should be conducted by all	Two National seminars were			
departments	conducted			
College Journal to be launched	International Journal of Zakir Rough			
• Encourage staff members to present	copy issued			
more papers in seminars and publish	Staff members presented more			
more papers in journals	papers and published more articles			
Good results and more University	in journals			
Ranks to be achieved	 40 University ranks were obtained in April 2015 exams. 			
Library automation to be completed	Automation was done			

^{*} Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body: No

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	2			
PG	6	0	5	
UG	9	0	2	
PG Diploma				
Advanced Diploma				
Diploma				
Certificate	1			1
Others M.Phil.	1		1	
Commerce				
Total	19	1	9	1
Interdisciplinary	10		2	1
Innovative				

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
 - (ii) Pattern of programmes:

Pattern	Number of programmes
Semester	18
Trimester	
Annual	1

1.3 Feedback from stakehol (On all aspects)	ders*	Alun	nni	* Pare	nts *	En	nployers	3	Student	s *	
Mode of feedback : Online Manual * Co-operating schools (for PEI)											
1.4 Whether there is any rev	vision/u	ıpdate	of regi	ulation or	ــــ ,syllabi	if yes,	mention	their s	alient a	spects	
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects. Syllabus for all courses are revised once in three years by the Alagappa University. In 2014-17, Revision was made											
1.5 Any new Department/C	entre in	ıtrodu	ced du	ring the ye	ar. If y	es, give	e details.				
No											
Criterion – II											
2. Teaching, Learning	ing a	nd E	Evalu	ation							
2.1 Total No. of	Total	1	Asst. P	rofessors	Asso	ciate Pr	rofessors	Prof	fessors	Others	
permanent faculty	43	19			24						Time yer 1
2.2 No. of permanent facult	y with l	Ph.D.		18							
2.3 No. of Faculty Positions		Asst.	essors	Associa Profess		Profes	ssors	Others		Total	
Recruited (R) and Vacant (Vacant (Vaca	v)	R	V	R	V	R	V	R	V	R	V
									1		1
2.4 No. of Guest and Visitin	ng facul	lty and	d Temp	orary facu	olty 0		1		51		
2.5 Faculty participation in conferences and symposia:											
No. of Faculty Ir	nternatio	onal le	evel	National	level	State	e level				
Attended	2	2		11							
Presented papers		.5		19							
Resource Persons)		4							
2.6 Innovative processes ad	2.6 Innovative processes adopted by the institution in Teaching and Learning:										
Though not innova	itive in	nature	e, Crea	tive Partic	ipatory	Learni	ng metho	od is a	dopted	to	

make the students think and answer based on the lecture; Since the students are from rural locale, tests are conducted frequently which help them to perform well in the

Revised Guidelines of IQAC and submission of AQAR

examinations.

2.7 Total No. of actual teaching days during this academic year

180

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Reforms were initiated by the University

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

12		
----	--	--

2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students			Division		
	appeared	Distinction %	I %	II %	III %	Pass %
B.A. Eng. Litt.	115		09.00	70.59		42.61
B.B.E.	34		26.00	34.00		88.24
B.Com.	41		39.02	41.14		80.49
B.Sc. Maths	84		97.62			97.62
B.Sc. Physics	34		85.00			85.00
B.Sc. Chemistry	39		80.00			80.00
B.Sc. Zoology	14		89	11.00		64.29
B.Com. CA	93		71.00	29.00		92.47
B.Sc. Comp. Sci.	37		73.00			73.00
M.Com.	31		100.00			100.00
M.A. Eng. Litt.	22		100.00			100.00
M.A. Economics	14		100.00			100.00
M.Sc. Maths	32		91.00			91.00
M.Sc. Zool.	07		100.00			100.00
M.Sc. CSIT	18		88.00			88.00
M.Phil.	12		100.00			100.00
Commerce						

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

The plans to be carried out during the year are discussed in the beginning of the year. The plans are executed through the HODs who are the members of IQAC and for any special issues plans are chalked out in the Principal's chamber by holding HODs' meeting. The evaluation of examination results are carried out by the HOD, Principal and the Secretary of the college individually.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	3
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	2
Summer / Winter schools, Workshops, etc.	
Others	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	25	11		
Technical Staff	1			

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

From just 2 Ph.Ds at the time of first accreditation in 2004, due to the initiative of IQAC, members of the staff were motivated to pursue Ph.D. and the number of doctorates went to 6 during reaccreditation in 2010 and at present 25 of the staff members are Ph.Ds. and 5 more are in the pipeline. Nearly 20 staff members have been doing Ph.D.

In the PG & Research Department of Commerce, 4 staff members have become Research Guides in the Alagappa University. So far 6 scholars have registered for Ph.D. under the guidance of Dr. A. Abbas Manthiri, out of them 2 were awarded Ph.D. during 2012-13 and in 2014-15. So far 84 students have done M.Phil. in this Dept.

The Dept. of Zoology has become a Research Dept. during 2013-14. 1 Scholar has registered for Ph.D. under the guidance of Dr. S. Abideen.

Major Research Projects are undertaken in the Dept. of Zoology and Dept. of Chemistry

		C	ompleted	Ongoing		Sanctioned	Submitted
	Number			2		2	
	Outlay in Rs. 1	Lakhs		Rs.13650	000	Rs.1365000	
				Rs.27000	000	Rs.2700000	
3.3	Details rega	arding minor	projects				
		C	ompleted	Ongoing	- I	Sanctioned	Submitted
	Number						
	Outlay in Rs. l	Lakhs					
3.4	Details on r	esearch publi	cations				
				Interna	ational	National	Others
	Peer Review J			11			
	Non-Peer Rev	iew Journals					
	e-Journals						
	Conference pr	oceedings		2			
5.5 Det	tails on Impact fa	actor of public	cations:				
	Range	Average		h-index [Nos. in SCOPU	
	Range	Average			unding ag		US and other organisation
	Range	Average etioned and re		m various fo	unding ag e of the g Agency	encies, industry Total grant	
.6 Res	Range search funds sand	Average etioned and re	eceived fro	m various fin Nam	e of the	encies, industry Total grant	and other organisation
.6 Res	Range Search funds sand Nature of the Major projects Minor Projects	Average etioned and re	Duration Year	m various for Nam	e of the g Agency	Total grant sanctioned	and other organisation
.6 Res	Range Search funds sand Nature of the	Average etioned and re	Duration Year 2013-14	m various for Nam	e of the g Agency JGC	Total grant sanctioned 4065000	and other organisation
.6 Res	Range Nature of the Major projects Minor Projects Interdisciplinary Industry sponsor	Average etioned and receive Project	Duration Year 2013-14	m various for Nam	e of the g Agency JGC	Total grant sanctioned 4065000	and other organisation
6.6 Res	Range Nature of the Major projects Minor Projects Interdisciplinary Industry sponsor Projects sponsor	Average etioned and receive Projects red red by the	Duration Year 2013-14	m various for Nam	e of the g Agency JGC	Total grant sanctioned 4065000	and other organisation
8.6 Res	Range Nature of the Major projects Minor Projects Interdisciplinary Industry sponsor Projects sponsor University/ Colle Students researc	Average etioned and received by the ege h projects	Duration Year 2013-14	m various for Nam	e of the g Agency JGC	Total grant sanctioned 4065000	and other organisation
6.6 Res	Range Nature of the Major projects Minor Projects Interdisciplinary Industry sponsor Projects sponsor University/ Coll	Average etioned and received Projects red red by the ege h projects of the University)	Duration Year 2013-14	m various for Nam	e of the g Agency JGC	Total grant sanctioned 4065000	and other organisation

3.9 For colleges Auton INSP	· <u> </u>	CPE CE		DBT Star	er (specify)	
3.10 Revenue generated through	consultancy					
3.11 No. of conferences organized by the Institution	Level Number Sponsoring agencies	Internation 3 Self funded	al Nation 3 Self funded		University	College
3.12 No. of faculty served as experts, chairpersons or resource persons 4 3.13 No. of collaborations International National Any other 3.14 No. of linkages created during this year						
3.15 Total budget for research for From Funding agency 4144 Total 4144	500 From	lakhs : Managemen	t of Unive	rsity/Colle	ge	
3.16 No. of patents received this	Nationa Internat		Applied Granted Applied Granted Applied Granted Applied	N	Jumber	
3.17 No. of research awards/ reco	gnitions recei	ved by facul		earch fello	ws	
1 1	tution [University	Dist Co	ollege		
3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under the students.3.19 No. of Ph.D. awarded by factories.	them	2 astitution	2			

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
JRF SRF Project Fellows Any other
3.21 No. of students Participated in NSS events:
University level 400 State level
National level International level
3.22 No. of students participated in NCC events:
University level 73 State level
National level International level
3.23 No. of Awards won in NSS:
University level 2 State level
National level International level
3.24 No. of Awards won in NCC:
University level State level
National level International level
3.25 No. of Extension activities organized
University forum College forum 20
NCC NSS 6 Any other YRC - 2
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
 Created road safety awareness by conducting a rally for 6 kms., by involving all the students of this college.
 Environmental Awareness programmes, AIDS awareness, Legal awareness, Awareness on Road Safety, Blood Donation camps, Help to Cancer patients in Meenakshi Mission Hospital, Madurai Donation for the cancer patients of Adiakamangalam and in Ramnad were made.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly	Source of Fund	Total
	(sq. Ft.)	created		
Campus area	43 acres		Donation of money	43 acres
			and land	
Class rooms	6195.51			
	sq.mt			
Laboratories	1145.84			1145.84
	sq.mt.			sq.mt.
Seminar Halls	373.19			373.19
	sq.mt.			
No. of important equipments	New			
purchased (≥ 1-0 lakh) during the	Xerox			
current year.	Machine			
Value of the equipment purchased	Rs.1.86			
during the year (Rs. in Lakhs)				
Others: College Bus	Rs.4.2			
Furniture	Rs.3.66			
Buildings	Rs.6.49			
New RO Plant	Rs.6.87			
Open Auditorium	Rs.6.53			
New Gym	Rs.4.04			
New Canteen	Rs.1.46			

4.2 Computerization of administration and library

Automation was done in the library. Computers are provided in the library and office to carry out job.

4.3 Library services:

	Existing		Newly	y added	Total	
	No.	Value	No.	Value	No.	Value
Text Books	19950				19950	
Reference Books	1315				1315	
e-Books	200				200	
Journals	49				49	
e-Journals						
Digital Database	159				159	
CD & Video						
Book Bank Books	9394				9394	

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	150	94	In 100 systems			5	51	
Added								
Total	150	94	100			5	51	

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

All staff members are computer-savvy. Computer related subjects are studied by students in all degree courses. Internet facility is available in all departments, college office, in all the three computer labs in the college and in the library. Video conferencing is arranged in few seminars.

4.6 Amount spent on maintenance in lakhs:

i) ICT 0.08

ii) Campus Infrastructure and facilities 8.38

iii) Equipments 16.72

iv) Others 10.09

Total: 155.95

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

The IQAC conveys through the HODs the student support services available in the college. The Principal conveys the options available in the campus in the meeting conducted soon after students are admitted. The students are motivated to join in NSS/NCC/YRC, coaching for competitive exams, career guidance programmes, placements, etc. Poor students are provided scholarships both from the Govt. and from other sources. Interest free loans are also provided.

5.2 Efforts made by the institution for tracking the progression

The academic progress is studied and poor performers are guided by conducting remedial classes. For each class, a counsellor takes care of all the students. Irregular students are warned and for those who fail in any paper, are given coaching to get through in the examination.

5.3 (a) Total Number of students				UG 1853	PG 1 230 5	Ph. D.	Oth M.Ph					
(b) No. of s	tudent	s out	side the	state	0						
(c) No. of in	nterna	tiona	l student	ts	0						
	Men	No 623		2% 0.75	Women	No 1471	% 70.25					
			Last	Year 20	13-14			-	Γhi	s Year 20	14-15	
	General	SC	ST	OBC	Physically Challenged	Total	General	SC	S T	OBC	Physically Challenged	Total
	5	337	0	1678	4	2020	2	332		1766	4	2100
	Demand ratio 1.82 (1445/795) in 2013-14; 2.19 (1535/700) 5.4 Details of student support mechanism for coaching for competitive examinations (If any)											
10	6 staff me	mber	s har	dled cla	sses to stude	ents to fa	ace comp	etitiv	e e	xams.		
	Classes have been conducted regularly from 9 to 10 a.m. (Regular classes commence at 10 a.m.)					10						
	No. of stu	udents	ben	eficiaries	5	136						
5.5 N	o. of stude	ents qu	ualifi	ed in the	ese examinati	ons						

GATE

UPSC

CAT

Others

SET/SLET

State PSC

NET

IAS/IPS etc

5.6 Details of student counselling and career guidance

Counselling to all students; Counsellor for each class; A Career Guidance and Placement Cell are in the college taken care of by A. Jahangir, Associate Professor of Economics. He organizes career guidance and placement programmes. The available employment opportunities are displayed in the notice board and communicated to students through circulars. He himself goes to each class where eligible students are studying and explains things. Every year students are encouraged to take part in the placement programmes organized in the college and also off campus placement programmes conducted by the Alagappa University and other colleges.

TVS Training & Services Ltd., Chennai, authorised recruiters for ICICI Bank Sales Academy, conducted a on campus placement programme in our college on February 25, 2015. Final year students and outgone students of our college and the Graduates from other colleges participated in the programme. 273 candidates participated in the programme.

Out of them 49 candidates (20 Girls and 29 boys) from other colleges participated. Out of 224 students from our college who participated in the programme, 155 were girls and 69 were boys.

For the outgone students and graduates from other colleges the selection was made on the date itself and four students, two of our college students and two from other colleges were selected and given appointment orders on that day itself.

No. of students benefitted: 273

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
1	273	4	

5.8 Details of gender sensitization programmes

More female staff are appointed in the recent years; Dean for Girl students takes care of women students; Women's Day related programmes are carried on each year; Deeniath classes are conducted every Thursday; Girl students take part in NCC & NSS.

5 9 Students Activities

5.9.1	No. of students participated in Sports, Games and other events
	State/ University level 16 National level International level
	No. of students participated in cultural events

	State/ University level		National level		International level	
5.9.2	No. of medals /awards w	on by stud	dents in Sports, Ga	mes and	other events	
Sports	: State/ University level		National level		International level	
Cultura	ll: State/ University level	35				

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	51	105000
Financial support from government	623	1579313
Financial support from other sources	4	35000
Number of students who received International/ National recognitions		

5.11	Student organised / initiatives
Fairs	: State/ University level National level International level
Exhi	bition: State/ University level 1 National level International level
5.12	No. of social initiatives undertaken by the students
	Major grievances of students (if any) redressed: Bike stand extended. Open auditorium to mmodate all the students are under construction
	terion – VI Governance, Leadership and Management
6.1 S	State the Vision and Mission of the institution
	Vision:
	"To emerge a world class academia in dynamic equilibrium with its social, ecological and economic environment striving continuously for excellence in educational service to all sections of the society including the minority and the under privileged section."
	Mission:
	Providing higher education to the rural people in and around Ilayangudi especially the marginalized people of this locality has been the main thrust of this college. From the year of inception of this college in 1970, the administration has been striving hard to meet the day to day challenges in the arena of higher education.
6.2 E	Does the Institution has a management Information System
	No
L	

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

Once in three years the Alagappa University, Karaikudi (from which the college got affiliation), revises the syllabus for various degree courses. The staff members who are Chairmen or Members in the Board of Studies for different degree courses make their might in improving the curriculum. Nearly 15 of this College staff actively involved in this process.

6.3.2 Teaching and Learning

The Management reviews the exam results each semester and raises the bar. The Principal and HODs take follow up measures and give instructions to the staff, who in turn contribute their might to accomplish the desire. Feedback about completion of syllabus, notes provided, etc., are got from the students. The number of hours allotted, engaged and not engaged and reasons for non engaging the class are monitored by the HOD, Principal and Management.

6.3.3 Examination and Evaluation

Two tests are conducted compulsorily by each department, out of which one test is centralised. Each department takes care of conducting the exam each year. Apart from that frequent tests are conducted at the class level and for poor performers. Staff members are deputed to go for central valuation work to the University each semester.

6.3.4 Research and Development

At the college level, though the research work is additional work, six scholars have registered for Ph.D. (in the Commerce Dept.) under the guidance of Dr. A. Abbas Manthiri , Associate Professor of Commerce. Out of them 2 were awarded Ph.D. in 2012-13 and 1 has submitted the Thesis in 2013-14 and awaiting viva.

12 M.Phil. scholars complete their degrees each year from 2008-09 in the Dept. of Commerce. The scholars pursue their courses hassle free and achieve.

The Dept. of Zoology has become a Research Dept. in 2013-14 and one scholar has registered for Ph.D. under the guidance of Dr. S. Abideen.

Major Research Projects are going on in the college.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Librarian post was filled after a long gap.

Qualified staff are appointed to take care of the computers, lap tops and ICT tools which was also taken care of by companies in Madurai under AMC.

One supervisor supervises the infrastructure with a team of people. A team of bus crew was also supervised by few teaching staff who takes of few college buses under their supervision.

6.3.6 Human Resource Management

The Management studies the need for additional staff and appoints people. It sees to it that there is no dearth of staff in the teaching, administrative and menial category. Strict procedure is in vogue and hence the HRM is smooth in the campus.

6.3.7 Faculty and Staff recruitment

As the students strength grow year by year, the management appoints number of staff both teaching and non-teaching, without any hesitation. For the sake of girl students, women staff are appointed.

6.3.8 Industry Interaction / Collaboration

Staff doing Ph.D. utilizes the lab and library facility available in Alagappa University, CECRI and other Universities where they registered for their Ph.Ds.

Students are taken to industries to get first hand knowledge. To quote one, English Literature students study Journalism as one of the subjects for their Degree course. They are taken to the office of The Hindu where all aspects relating to publication of the newspaper were made known to the students.

Students of nearby colleges use our college labs and vice versa.

In collaboration with nearby Engineering colleges, education guidance programmes are regularly conducted.

Students studying +2 in nearby villages are given orientation about higher education. They are allowed to witness the science expo organized by our college.

6.3.9 Admission of Students

Each year in the month of February, few teams of staff go over to schools in Ilayangudi, Paramakudi and nearby villages and explained to the students, the need for pursuing higher studies. The facilities available in this college are explained to them through power point presentations. Every year the number of admissions got increased and the college gets approval for additional seats from the University. The parents of girl students prefer to admit their children in this college, lest we maintain strict discipline inside and outside the campus. The fact that nearly 70 per cent of the total students are girls, stand as a testimony to this.

6.4 Welfare schemes for

Teaching	Staff members are sent to participate in seminars, meetings, orientation and refresher programmes, study tours, etc. on OD. Maternity leaves are provided to women staff. The college declares holiday for the marriage of staff's children and compensates on another day.
Non teaching	The college declares holiday for the marriage of staff's children and compensates on another day.
Students	Interest free loan facility is made available to the students. During 2014-15 Rs.35000 was provided to 4 students as interest free loan. With the arrangement made with ESFT Trust, Bangalore, scholarships to the tune of Rs.105000 to 51 students were given. Scholarships from the Govt. Under various schemes are provided to the students.

6.5 Total corpus fund generated	

- 6.6 Whether annual financial audit has been done Yes
- 6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No Agency		Yes/No	Authority
Academic			Yes	IQAC
Administrative				

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes Yes

For PG Programmes Yes

- 6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?
 - The Alagappa University introduces dummy number system for evaluation of papers.
 - Instead of giving loose sheets to write exams, a bound answer book is provided to each student to write the examination
 - Double valuation for M.Phil. and Ph.D. programmes
 - Supplementary examination system introduced for the benefit of outgoing students who failed in only one paper.
 - Revised the norms for admission and pursuing of Ph.D. under various disciplines.
- 6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

The University motivates the affiliated colleges to for autonomy.

6.11 Activities and support from the Alumni Association

Alumni sponsors seminars organised by the departments.

Prominent Alumni take part in important functions. During reaccreditation of this College in 2010, one of the alumna in the Dept. of Commerce, who was a Minister in Tamil Nadu paid a visit during the peer team visit. One alumnus, who pursued B.Com. in this college and later became a Magistrate, participated in the Alumni Meeting during peer team visit in 2004.

The Alumni of Dept. of Chemistry who are in USA, shared their knowledge with the students through video conferencing every year.

6.12 Activities and support from the Parent – Teacher Association

Under the help rendered by the PTA, few staff were appointed by the Management for the benefit of students.

6.13 Development programmes for support staff

Training is given to educate the support staff to handle their works properly. Uniform is provided to them by the management to keep spick and span.

6.14 Initiatives taken by the institution to make the campus eco-friendly

Awareness programmes are conducted by the staff and students within and outside the campus. More trees are planted and maintained in the campus. Underground drainage was made which help to keep the environment clean. Purified water facility is provided to the students.

Criterion - VII

7. Innovations and Best Practices

- 7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
 - Girl students are given special attention regarding discipline
 - Few more buses were purchased and making access to students of remote areas
 - Motivation to conduct seminars by each department, present more papers and publish more articles
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 - The departments got tuned to perform the assigned works and meet the expectations in conducting seminars, staff members presented more papers and published more articles
 - Publication of a Journal by our College got succeeded
 - Library automation got completed
- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

Financial Aid to pursue Higher Education

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

- 7.4 Contribution to environmental awareness / protection
 - Regular programmes are conducted to create awareness
 - Tree planting and maintenance carried on as a routine work
 - Underground Drainage
 - Effective Waste Management
 - RO water to students
- 7.5 Whether environmental audit was conducted? Yes
- 7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strengths:

- Easily approachable Management which frequently reviews the needs and developments of the College
- Receptive staff who carry on the duties assigned to them then and there
- Disciplined students who never involve in strikes or ragging or creating commotion.

Weaknesses:

- The rural background of the students which hamper developing the skills and understanding of the students
- Inability to become autonomous college in the near future

Opportunities:

- The dedicated team of staff can bring quality among students
- More recognitions can be achieved by the staff and students

Challenges:

- Long pending legal issues which hinder the growth of the college
- To maintain quality and achieve more to meet the competition from new colleges started in Paramakudi

8. Plans of institution for next year

- To make arrangements to face 3rd cycle of accreditation by NAAC
- o To undertake research studies, consultancy and training programmes
- To develop infrastructure of the college to keep pace with the academic developments
- To strengthen general library and department libraries by adding more books, journals and technology-aided learning mechanisms
- To initiate education guidance programmes to +2 students .
- o To organize awareness programmes for the benefit of students and general public.

Name:Dr. A. ABBAS MANTHIRI

d. St. 1200

Name: Dr. E. RAJABUDEEN

E. Rajalenderf.

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Annexure I

Best Practices:

Financial Aid to Students to pursue and continue Higher Education

Goal:

To provide financial assistance to poor students to pursue higher education and see to it they did not discontinue because of paucity of money.

The Context:

Though the country has been developing in all respects, we witness the difficulty faced by the students from poor families. Most of the students studying in this college hail from poor families. We understand their parents find difficult to make both ends meet. Few students are not in a position to remit the college fees, bus fees and spend for purchasing books. Few students do not take even lunch. Few students do part time jobs and manage their education expenses and even helping their parents by providing hard earned money. These issues come to light when we interacted with the students closely to know their family conditions. Hence some efforts were made to help the students in this regard which became fruitful.

We got financial assistance from various sources and provide them to the hapless students identified by the Counsellors of each class and recommended by the HODs. We would like to focus on the assistance got from ESFT Trust, Hyderabad, Time Trust, Ilayangudi, Memon Trust, Chennai. Several staff members help the students in their individual capacity. They remit fees not only for our students but also students pursuing education in other institutions. They help cancer patients by paying their own money and by collecting donations from others. Such individual donations could not be summed up.

The Staff and students donated for the cause of a Cancer Patient (U. Ansardeen aged 10, S/o N. Usan Mohamed, Sittarevu in Dindigul District) Rs.138730/- from 2011-2014. Mr. A. Abdul Ravoof, Associate Professor of Arabic took initiative for this cause. The donation was made by DD on the dates mentioned as under:

Date:	Amount:
18.3.11	7500
25.3.11	21845
9.4.11	13815
7.9.12	16000
23.8.13	49900
23.8.13	2530
1.8.14	15000
14.8.14	12140
Total	138730

The Practice:

Govt. scholarships offered to students under various schemes were availed and provided to students at the earliest. During the 3rd Cycle period, out of 6800 students, 2671 students (39.28%) were provided with Govt. Scholarships. Benefits to the tune of Rs.63,83,705 were distributed during this period. The percentage of students who got benefit from Govt. scholarship is provided in Table BP 1.

Table BP 1: Percentage of students who received Scholarship

Year	Total No. of students studied	No. of students got scholarship	% of students received scholarship
2010-11	1396	486	34.81
2011-12	1655	437	26.41
2012-13	1803	750	41.60
2013-14	1946	375	19.27
2014-15	2099	623	29.68
Total	6800	2671	39.28

Scholarship from Memon Trust, Chennai:

An amount of Rs.25000/- was got from Memon Educational Trust, Chennai on September 4, 2010 and distributed to 25 poor students @ Rs.1000/- per student. The list of beneficiaries is given in Table BP2:

Table BP 2: Beneficiaries from Memon Trust, Chennai

S.	Roll No.	Name	Class
No.			
1.	5236	I. Shabira Barvin	III B.A. Eng. Litt.
2.	5201	S. Absara	III B.A. Eng. Litt.
3.	7215	I. Jasmine Sulaihal	I B.A. Eng. Litt.
4.	7332	S. Ramjan Beevi	I B.Sc. Maths
5.	7336	N.A. Robina Safrann	I B.Sc. Maths
6.	5303	M. Asra Parveen	III B.Sc. Maths
7.	5506	K. Jasmine Sabitha Begam	III B.Sc. Physics
8.	5524	M. Ashik Rahman	III B.Sc. Physics
9.	7601	J. Anis Fathima	I B.Sc. Zoology
10.	1607	A. Jameema Firthous	II B.Sc. Zoology
11.	7406	M. Jameera Noorjahan	I B.Sc. Chemistry
12.	7425	S. Thaslim Risvan	I B.Sc. Chemistry
13.	1132	A. Azarudheen	II B.B.E.
14.	7150	R. Sulthan Abdul Rahman	I B.B.E.
15.	7710	M. Karthigai Priya	I B.Sc. Comp. Sci.
16.	1715	A. Rajab Nisha	II B.Sc. Comp. Sci.
17.	5807	S. Benasir Nisha	III B.Sc. Comp. Sci.
18.	7850	A. Rajiv	I B.Sc. Comp. Sci.
19.	1854	A. Syed Azarudeen	II B.Sc. Comp. Sci.
20.	5705	H. Bowmitha	III B.Sc. Comp. Sci.
21.	7016	M. Kader Banu	I B.Com.
22.	5023	A. Saburnishal	III B.Com.
23.	5032	B. Abdul Khalid	III B.Com.
24.	5041	J. Nasrudeen	III B.Com.
25.	1903	A. Askar Nisha	II M. Com.

Scholarship from ESFT Trust:

Scholarship is offered to our students every year by a well wisher of this College, a native of Ilayangudi, Padma Shri Awardee, a Great Rice Scientist of India, Dr. E. A. Siddiq residing at Hyderabad through his ESFT Trust. During

2010-11 to 2014-15, Rs.443000/- was availed from his Trust and distributed to students. The year-wise grant received from ESFT Trust from 2010-11 to 2014-15 is presented in Table BP3.

Table BP3: Scholarship received from ESFT Trust from 2010-11 to 2014-15

tuble bio. Scholarship received from ESTT Trust from 2010 11 to 2011 18			
Year	Amount	Distributed by	
2010-11	52000	Dr. Naina Mohamed, Agriculture University	
2011-12	78000	Arumugam, Manager, IOB, Ilayangudi Branch	
2012-13	100000	Aruldoss, Manager, Karur Vysya Bank, Paramakudi	
		Branch	
2013-14	108000	Dr. E. Rajabudeen, Principal, Dr. Zakir Husain College	
2014-15	105000	Baskar, Manager, Andhra Bank, Ilayangudi Branch	
Total	443000		

The beneficiaries and the amount granted to them are presented in Table BP 4 to BP 6.

Table BP4: Beneficiaries of ESFT Trust: (2012-13)

S.	Name	Class	Amount Distributed
No.			
1.	M. Priya	III B.Sc. CS	2000
2.	S. Benasir Fathima	III B.Com.	2000
3.	N. Mohamed Arabu Nisha	III B.Com.	2000
4.	I. Jasmine Sulaihal	III B.A.Litt.	2000
5.	M. Mansoor Ali Khan	III B.Com.	2000
6.	M. Shifana Nasreen	III B.Com.	2000
7.	G. Keerthana	III B.Com.	2000
8.	A. Jasmine	III B.Com.	2000
9.	A. Anis Fathima	III B.Com.	2000
10.	M. Mursitha Banu	I M.Sc. Maths	2000
11.	M. Marikannu	II B.Com.	2000
12.	M. Rihana Barveen	III B.Com.	2000
13.	J. Sumaiya Begum	II B.A. Litt.	2000
14.	H. Sabiya Begum	II B.A. Litt.	2000
15.	S. Anis Fathima	II B.A. Litt.	2000
16.	T. Rahman Banu	III B.A. Litt.	2000
17.	V.M.Mohamed Yasar Arabath	I B.Com.	2000
19.	S. Shajitha Parvin	II B.A. Litt.	2000
20.	A. Fathima Parvin	II B.A. Litt.	2000
21.	A. Ismaliya Subairiya	II M.Sc. Maths	2000
22.	A. Abdul Ajish	III B.Com.	2000
23.	M. Asra Parvin	I M.Sc. Maths	2000
24.	A. Mohamed Askar Ali	I B.Com.	2000
25.	N.A. Robina Safran	IIIB.Sc. Maths	2000
26.	S. Neelobar Nisha	II B.Sc. Maths	2000
27.	L. Mehraj Parveen	II B.Sc. Maths	2000

28.	S. Mohamed Imthiyas	I B.Com.	2000
29.	A. Thahira Fathima	I B.Com. CA	2000
30.	A. Mohamed	III B.Com. CA	2000
31.	M. Siccander Parvin	III B.Com. CA	2000
32.	A. Mohamed Aslam Ushama	I B.Sc. CS	2000
33.	S. Abdul Sukkoor	II B.Sc. CS	2000
34.	A. Sithi Nabeeha	III B.Sc. CS	2000
35.	S. Syed Aysha	II B.Sc. Chem.	2000
36.	N. Jamaludeen	I B.Com.	2000
37.	S. Kader Maideen	I B.Com.	2000
38.	K. Asab Ali Howth	I B.Com.	2000
39.	A. Hasan Banu	II B.Com.	2000
40.	S. Anis Fathima	II B.Com.	2000
41.	S. Jasmine	II B.Com.	2000
42.	A. Halima Sathiya	II B.Com.	2000
43.	A. Nasrin Busra	II B.Com.	2000
44.	A. Byroja	II B.Com.	2000
45.	S. Johara Banu	II B.Com.	2000
46.	S. Thaslima Nasrin	II B.Com.	2000
47.	N. Goparundevi	II B.Com.	2000
48.	B. Abirami	II B.Com.	2000
49.	M. Mohamed Sabana	II B.Com.	2000
50.	A. Ajmath Jameema	II B.Com.	2000
51.	N. Rabika Kathoon	III B.Com.	1000
52.	H. Sithi Jameeral	III B.Com.	1000

Table BP5: Beneficiaries from ESFT Trust 2013-14

S. No.	Name	Class	Amount Distributed
1.	S. Benezir Fathima	I M.Com.	2000
2.	M. Shifana Nasreen	I M.Com.	2000
3.	G. Keerthana	I M.Com.	2000
4.	A. Jasmine	I M.Com.	2000
5.	S. Shajitha Parvin	III B.A. Litt.	2000
6.	A. Anis Fathima	III B.Com.	2000
7.	M. Mursitha Banu	II M.Sc. Maths	2000
8.	M. Marikannu	III B.Com.	2000
9.	J. Sumaiya Begum	II B.A. Litt.	2000
10.	H. Sabiya Begum	II B.A. Litt.	2000
11.	S. Anis Fathima	II B.A. Litt.	2000
12.	A. Mohamed Askar Ali	II B.Com.	2000
13.	N. Jamaludeen	II B.Com.	2000
14.	A. Fathima Parvin	III B.A. Litt.	2000
15.	M. Asra Parvin	II M.Sc. Maths	2000
16.	S. Neelobar Nisha	II B.Sc. Maths	2000
17.	S. Mohamed Imthiyas	II B.Com.	2000
18.	L. Mehraj Parveen	IIIB.Sc. Maths	2000
19.	A. Thahira Fathima	II B.Com. CA	2000
20.	M. Sickander Parvin	I M. Com.	2000
21.	A. Mohamed Aslam Ushama	II B.Sc. CS	2000

22.	S. Abdul Sukkoor	II B.Sc. CS	2000
23.	S. Kader Maideen	II B.Com.	2000
24.	K. Asab Ali Howth	II B.Com.	2000
25.	A. Hasan Banu	III B.Com.	2000
26.	S. Anis Fathima	III B.Com.	2000
27.	A. Halima Sathiya	III B.Com.	2000
28.	A. Nasrin Busra	III B.Com.	2000
29.	A. Byroja	III B.Com.	2000
30.	S. Thaslima Nasrin	III B.Com.	2000
31.	N. Goparundevi	III B.Com.	2000
32.	B. Abirami	III B.Com.	2000
33.	M. Mohamed Sabana	III B.Com.	2000
34.	A. Ajmath Jameema	III B.Com.	2000
35.	L. Divya	II M.Com.	2000
36.	A. Marsuka Begum	I B.Com. CA	2000
37.	M. Sithi Asma	I B.Com.	2000
38.	A. Mariyam Jameera	I B.Com.	2000
39.	K. Sadhiqul Jenna	I B.Sc. Maths	2000
40.	I. Syed Salman Baris	III B.Com.	2000
41.	S. Abdul Rahman	III B.Com.	2000
42.	K. Abdul Malik	III B.Com.	2000
43.	A. Ameer Faizal	III B.Com.	2000
44.	S. Muthumari	I B.Sc. Maths	2000
45.	V.M.Mohamed Yasar Arabath	II B.Com.	2000
46.	A. Zulfihar Ali	II B.Com.	2000
47.	A. Amjath	I B.Com.	2000
48.	N. Thaslima Jahan	II B.Com.	2000
49.	M. Sathya	II B.Com.	2000
50.	N. Shaik Janofar Nisha	I B.Com.	2000
51.	S. Nasrin Marsuka	I B.Com.	2000
52.	Z. Mohamed Basith Khan	I B.Com.	2000
53.	H. Mohamed Sharif	II B.Com.	2000
54.	S. Abdul Basith	II B.Com.	2000

Table BP6: Beneficiaries from ESFT: 2014-15

Table Di 0. Deficiaties from ESF 1. 2014-13				
S. No.	Name	Class	Amount Distributed	
1.	S. Benezir Fathima	II M.Com.	2000	
2.	M. Shifana Nasreen	II M.Com.	2000	
3.	G. Keerthana	II M.Com.	2000	
4.	J. Sumaiya Begum	III B.A. Litt.	2000	
5.	H. Sabiya Begum	III B.A. Litt.	2000	
6.	S. Anis Fathima	III B.A. Litt.	2000	
7.	A. Mohamed Askar Ali	III B.Com.	2000	
8.	N. Jamaludeen	III B.Com.	2000	
9.	S. Neelobar Nisha	IIIB.Sc. Maths	2000	
10.	A. Thahira Fathima	III B.Com. CA	2000	
11.	M. Sickander Parvin	II M.Com.	2000	
12.	A. Mohamed Aslam Ushama	III B.Sc. CS	2000	

13.	S. Abdul Sukkoor	III B.Sc. CS	2000
14.	K. Asab Ali Howth	III B.Com.	2000
15.	J. Sumaiya	M.Phil.	2000
16.	A. Marsuka Begum	II B.Com. CA	2000
17.	M. Sithi Asma	II B.Com.	2000
18.	A. Mariyam Jameera	II B.Sc. Maths	2000
19.	K. Sadhiqul Jenna	II B.Sc. Maths	2000
20.	S. Muthumari	II B.Sc. Maths	2000
21.	V.M.Mohamed Yasar Arabath	III B.Com.	2000
22.	A. Zulfihar Ali	III B.Com.	2000
23.	A. Amjath	III B.Com.	2000
24.	N. Thaslima Jahan	III B.Com.	2000
25.	M. Sathya	III B.Com.	2000
26.	N. Shaik Janofar Nisha	II B.Com.	2000
27.	S. Nasrin Marsuka	II B.Sc. Maths	2000
28.	Z. Mohamed Basith Khan	II B.Com.	2000
29.	H. Mohamed Sharif	III B.Com.	2000
30.	A. Asmath Ayisa	I B.Com.	2000
31.	P. Akbar Ali	I B.Sc. Maths	2000
32.	S. Habeeb Rahman	II M.Com.	2000
33.	M. Mohamed Asif	I. B.Com. CA	2000
34.	J. Hansila Nasrin	I B.Com.	2000
35.	K.T. Ubendran	III B.Sc. Zool.	2000
36.	K. Al Rihana	I B.Com.	2000
37.	J. Apsana Begum	II B.A. Litt.	2000
38.	A.E.J. Nasrudeen	II M.Com.	2000
39.	S. Nilofar Nisha	II M.Com.	2000
40.	J. Tallima Nasrin	I B.Com.	2000
41.	H. Aasiba Begum	II B.Com.	2000
42.	A. Jeenathu Firthous	I B.A. Litt.	2000
43.	L. Divya	M.Phil.	2000
44.	A. Ajitha Banu	II B.Sc. Chem.	2000
45.	S. Jasmine Rihana	I B.Com.	2000
46.	N. Riswana Begum	II B.A. Litt.	2000
47.	M. Thilsath Banu	II B.A. Litt.	2000
48.	M. Benazir Begum	II B.A. Litt.	2000
49.	I. Fathima Nasrin	II B.A. Litt.	2000
50.	S. Anees Fathima	II M.A. Litt.	2000
51.	S. Sarath Kumar	I B.Com.	5000

Interest free loan:

As an innovative measure "Interest Free Loan System" was introduced in our college to inculcate the practice of borrowing and lending money without involving any interest among the college students. A student who is in need of money for paying college fees, exam fees and bus fare can get the amount from this system as loan. The borrower can repay the loan amount in 10 installments without any interest. On August 3, 2011, this Scheme was introduced with the funds provided by S.M. Syed Abdul Kader, Founder of Seena Thana Trust. Interest free educational loan to 21 poor students @ Rs.5000 each, totaling Rs.105000/- was distributed for the first time on September 1, 2011. With the amount returned by the borrowers and with the money mobilized, it was further lent to the students. As on December 10, 2014, the total beneficiaries under the scheme was 50 and the amount lent was Rs.236100/-. The beneficiaries under Interest Free Educational Loan Scheme are presented in Table **BP7**.

Table BP7: List of Beneficiaries under Interest Free Educational Loan Scheme

S. No.	Date of loan sanctioned	Name of the Beneficiary	Class	Amount Sanctioned
1.	01.09.11	S. Fathima Parveen	II B.Com.	5000
2.	01.09.11	A. Jasmine	II B.Com.	5000
3.	01.09.11	P.N. Arabu Nisha	II B.Com.	5000
4.	01.09.11	M. Shifana Nasrin	II B.Com.	5000
5.	01.09.11	M. Mansoor Ali Khan	II B.Com.	5000
6.	01.09.11	A. Abdul Aziz	II B.Com.	5000
7.	01.09.11	P.H. Sankaran	II B.Com.	5000
8.	01.09.11	P. Sivasakthi	II B.Com. CA	5000
9.	01.09.11	T. Syed Abuthahir	III B.Sc. CS	5000
10.	01.09.11	A. Palkis	III B.A. Litt.	5000
11.	01.09.11	M. Sathya	III B.A. Litt.	5000
12.	01.09.11	M. Karpakam	I B.Com.	5000
13.	01.09.11	M. Marikannu	I B.Com.	5000
14.	01.09.11	R. Sangeetha	I B.Com.	5000
15.	01.09.11	S. Sathya	I B.Com.	5000
16.	01.09.11	M.V. Anandan	III B.Com.	5000
17.	01.09.11	A. Mansoor Ali	II B.Com	5000
18.	01.09.11	A. Mohamed Basith	III B.Sc. CS	5000
19.	01.09.11	R. Anis Fathima	I B.Com.	5000
20.	01.09.11	M. Esther	I B.Com.	5000
21.	01.09.11	R. Suganya	I B.Sc. Maths	5000
22.	12.01.12	T.K.S. Mohamed Meera	II B.Com.	5000
23.	23.01.12	S. Benazir	II B.Com.	5000
24.	29.03.12	M.S.Mohamed Mustafa Rowther	III B.Com. CA	3000
25.	09.07.13	P. Marikannu	M.Com.	5000
26.	09.07.13	N. Thaslim Banu	M.Com.	5000
27.	09.07.13	L. Divya	M.Com.	5000
28.	09.07.12	K. Saranya	M.Com.	1000
29.	10.07.12	J. Sumaiya	M.Com.	5000

30.	12.07.12	A.Mohamed Aslam	I B.Sc. CS	5000
30.		Ushama		
31.	15.07.12	M. Sathya	I B.Com.	2500
32.	29.07.12	P. Muthulakshmi	M.Phil.	5000
33.	30.08.12	M. Shifana Nasrin	III B.Com.	5000
34.	04.09.12	A. Kaleeswari	M.Phil.	2000
35.	22.09.12	R. Suganya	II B.Sc. Maths	5000
36.	10.12.12	N. Thaslim Banu	M.Com.	5000
37.	20.06.13	S. Muthumari	B.Sc. Maths	3000
38.	25.07.13	A. Parameswari	I B.Com.	2500
39.	25.07.13	S. Benazir	I M.Com.	3500
40.	25.07.13	S. Nilofar Nisha	I M.Com.	4500
41.	05.08.13	A.E.J. Nasrudeen	I M.Com.	1000
42.	12.08.13	P. Paul Priya	M.Phil.	2000
43.	20.08.13	M. Sickander Parvin	I M.Com.	5000
44.	17.09.13	A. Abdul Jaleel	II M.Com.	5000
45.	18.12.13	T. Deepa	I M.Com.	4000
46.	25.01.14	V. Nancy	I M.Com.	2100
47.	16.07.14	R. Vaitheeswari	I M.Com.	5000
48.	20.07.14	J. Sumaiya	M.Phil.	10000
49.	21.09.14	S. Arabath	B.Com. CA	10000
50.	10.12.14	S. Venkatesan	B.Com. CA	10000
	236100			

Evidence of Success:

No doubt, the distribution of free scholarships and providing interest free loan would have helped the poor students. We have the satisfaction of saving some of the students from discontinuing their higher education, merely because of paucity of funds, by providing funds at the appropriate time.

Problems encountered and the resources required:

No problem has erupted in the implementation of the scheme. No money was spent except for honouring the guests and conducting meetings while they visited the college to launch the schemes. Dr. M.M.E. Syed Hussain, HOD of Commerce was instrumental in getting funds from ESFT Trust and Seena Thana Trust which provides money for Interest Free Loan Scheme. Dr. A. Abbas Manthiri, Associate Professor of Commerce applied to Memon Trust to get assistance of Rs.25000/- under the guidance of Alhaj Anver Tayub, Madurai, who was instrumental in getting financial assistance of Rs.44 lakhs from the donor in South Africa.

Contact Details

Name of the Principal: Dr. E. Rajabudeen

Name of the Institution: Dr. Zakir Husain College

City: Ilayangudi. Pin Code:

630 702

Accredited Status: Reaccredited with "A" Grade with a CGPA of 3.23

Work Phone: 04564 265252 Fax: 04564 265252

Website: www.drzhcily.com E-mail: drzhcily1970@yahoo.in

Mobile: 9443860425