

SRI DHARMASTHALA MANJUNATHESHWARA LAW COLLEGE AND CENTRE FOR P G STUDIES AND RESEARCH IN LAW

(Re-Accredited by NAAC at 'A' Grade with CGPA 3.12 out of 4) DAK SHINA KANNADA, KARNATAKA STATE Ph: 0824-2494360, 2492636 e-mail: sdmlaw@gmail.com Website: www.sdmlc.ac.in

The Annual Quality Assurance Report (AQAR) of the IQAC AQAR for the year 2014-15

PART A

I.	Details of the Institution	
1.1	Name of the Institution	SHRI DHARMASTHALA MANJUNATHESHWARA LAW COLLEGE AND CENTRE FOR P G STUDIES AND RESEARCH IN LAW
1.2	Address Line 1	KODIAL BAIL
	Address Line 2	M G ROAD
	City/Town	MANGALURU
	State	KARNATAKA
	Pin Code	575003
	Institution e-mail address	sdmlaw@gmail.com
	Contact Nos	0824-2494360
	Name of the Head of the Institution:	DR. PD SEBASTIAN
	Tel. No. with STD Code:	0824 2492636
	Mobile:	-
	Name of the IQAC Co-ordinator:	DR THARANATH
	Mobile:	+91-9449371918
	IQAC e-mail address:	sdmlaw@gmail.com
1.3	NAAC Track ID(For ex. MHCOGN 18879) OR	13273
1.4	NAAC Executive Committee No. & Date: (For Example EC/32/A&A/143 dated 3- 5-2004. This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)	
1.5	Website address:	www.sdmlc.ac.in
	Web-link of the AQAR:	www.sdmlc.ac.in/AQAR2014-15.pdf

1.6	Accreditation Details																															
	<table border="1"> <thead> <tr> <th>Sl. No.</th> <th>Cycle</th> <th>Grade</th> <th>CGPA</th> <th>Year of Accreditation</th> <th>Validity Period</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>1st Cycle</td> <td>B+</td> <td>81.00 (institutional score)</td> <td>2004</td> <td>05YRS</td> </tr> <tr> <td>2</td> <td>2nd Cycle</td> <td>A</td> <td>3.12</td> <td>2012</td> <td>05YRS</td> </tr> <tr> <td>3</td> <td>3rd Cycle</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>4</td> <td>4th Cycle</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> </tbody> </table>	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period	1	1 st Cycle	B+	81.00 (institutional score)	2004	05YRS	2	2 nd Cycle	A	3.12	2012	05YRS	3	3 rd Cycle	-	-	-	-	4	4 th Cycle	-	-	-	-	
Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period																											
1	1 st Cycle	B+	81.00 (institutional score)	2004	05YRS																											
2	2 nd Cycle	A	3.12	2012	05YRS																											
3	3 rd Cycle	-	-	-	-																											
4	4 th Cycle	-	-	-	-																											
1.7	Date of Establishment of IQAC:	01-01-2005																														
1.8	Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011))	i. AQAR 2012-13 submitted to NAAC on 09-07-2013																														
1.9	Institutional Status Affiliated College Constituent College Autonomous college of UGC (eg. AICTE, BCI, MCI, PCI, NCI) Regulatory Agency approved Institution	University <input type="checkbox"/> State <input checked="" type="checkbox"/> Central <input type="checkbox"/> Deemed <input type="checkbox"/> Private <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>																														
	Type of Institution	Co-education <input checked="" type="checkbox"/> Men <input type="checkbox"/> Women <input type="checkbox"/> Urban <input checked="" type="checkbox"/> Rural <input type="checkbox"/> Tribal <input type="checkbox"/>																														
	Financial Status	Grant-in-aid <input type="checkbox"/> No <input type="checkbox"/> UGC 2(f) <input type="checkbox"/> Yes <input type="checkbox"/> UGC 12B <input checked="" type="checkbox"/> Grant-in-aid + Self <input type="checkbox"/> Yes <input type="checkbox"/> Financing <input type="checkbox"/> Totally Self-financing <input type="checkbox"/>																														

1.10	Type of Faculty/Programme	Arts <input type="checkbox"/> Science <input type="checkbox"/> Commerce <input type="checkbox"/> Law <input checked="" type="checkbox"/> PEI (Phys -Edu)TEI (Edu) <input type="checkbox"/> Engineering <input type="checkbox"/> Health Science Management <input type="checkbox"/> Others (Specify) <input type="text"/>
1.11	Name of the Affiliating University	KARNATAKA STATE LAW UNIVERSITY-HUBBALI
1.12	Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc	Autonomy by State/Central Govt. / University <input type="checkbox"/> University with Potential for Excellence <input type="checkbox"/> UGC-CPE <input type="checkbox"/> DST Star Scheme <input type="checkbox"/> UGC-CE <input type="checkbox"/> UGC-Special Assistance Programme <input type="checkbox"/> DST-FIST <input type="checkbox"/> UGC-Innovative PG programmes <input type="checkbox"/> Any other (Specify) <input type="checkbox"/> UGC-COP Programmes <input type="checkbox"/>
2.	<u>IQAC Composition and Activities</u>	
2.1	No. of Teachers	<input type="text"/> 09
2.2	No. of Administrative/Technical staff	<input type="text"/> 02
2.3	No. of students	<input type="text"/> 01
2.4	No. of Management representatives	<input type="text"/> 01
2.5	No. of Alumni	<input type="text"/> 01
2.6	No. of any other stakeholder and community representatives	<input type="text"/> 01
2.7	No. of Employers/ Industrialists	<input type="text"/> 01 (Secretary)
2.8	No. of other External Experts	<input type="text"/> Nil

2.9	Total No. of members	<input type="text" value="16"/>
2.10	No. of IQAC meetings held	<input type="text" value="02"/>
2.11	No. of meetings with various stakeholders:	No. <input type="text" value="25"/> Faculty <input type="text" value="10"/> Non-Teaching Staff <input type="text" value="15"/> Students <input type="text" value="15"/> Alumni <input type="text" value="-"/> Others <input type="text" value="-"/>
2.12	Has IQAC received any funding from UGC during the year?	Yes <input type="text" value="--"/> No <input checked="" type="text" value="v"/> If yes, mention the amount <input type="text" value="-"/>
2.13	Seminars and Conferences (only quality related) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC	Total Nos. <input type="text" value="-"/> International <input type="text" value="-"/> National <input type="text" value="01"/> State <input type="text" value="-"/> Institution Level <input type="text" value="03"/>
	(ii) Themes	1. Four Days Professional Development Work Shop for Advocates and Law Teachers in Association with IBA-CLE centre NLSIU Bangalore on 'Consumer Protection In An Age Of Market Economy And Globalisation' 2. One day work shop on 'Faculty recharge Programme' 3. One day workshop on 'Cyber Law and Cyber Security' 4. Endowment Lecture By Justice Joseph Kurian, Judge, Supreme Court Of India
2.14	Significant Activities and contributions made by IQAC	1. Institutional Academic Calendar Designed 2. Teachers work dairy format prepared 3. Endowment Lecture by Justice Joseph Kurian , Judge, Supreme Court of India arranged

		<p>4. One day work shop - ‘Faculty recharge Programme’ organised.</p> <p>5. Four Days Professional Development Work Shop for Advocates and Law Teachers in Association with IBA-CLE centre NLSIU Bangalore on ‘Consumer Protection ‘ <i>In an Age of Market Economy and Globalisation</i>’.</p> <p>6. One Day Workshop on ‘Cyber Law and Cyber Security’.</p> <p>7. 09 Mock trials were conducted for final year students</p> <p>8. Compulsory Moot court for final year students arranged</p> <p>9. Published a departmental journal “LEGAL OPUS” with ISBN</p> <p>10. Published a college magazine “PRAGATHI.</p> <p>11. Organised four days National Law Fest VICTORIA IURIS</p> <p>12. Orientation by the Librarian, yearly Book exhibition, theme based book exhibitions were conducted from time to time</p> <p>13. Organised Guest Lectures/ Training Programmes</p> <p>14. Organised Yakshothsava a cultural fest</p> <p>15. Placement by 09 recruiters i.e. Clutch Group, Lex Qural Solutions, Fox Mandal, Inventory IPR Law Firm, Great Bangalore Employers Association, A.J. Hospital, CCI India, CCI Legal, Act TV.</p> <p>16. Through various committee’s variety of activities like gender sensitization, Street play on environment related themes etc, were conducted.</p>
2.15	<p>Plan of Action by IQAC/Outcome</p> <p>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 *</p>	

Plan of Action	Achievements
<ol style="list-style-type: none"> 1. Endowment Lecture By Judge Of the Supreme Court 2. Seminars/Conferences/Training programmes 3. Compulsory Moot Court and Mock Trial For Final Year Students and Training Programmes For The Students 4. To organise National law fest/ Intra College Moot Court Competition 5. To arrange Guest Lectures on different Themes. 	<ol style="list-style-type: none"> 1. Endowment Lecture was delivered By Justice Joseph Kurian, Judge, Supreme Court Of India 2. <ol style="list-style-type: none"> a) Four Days Professional Development Work Shop for Advocates and Law Teachers in Association with IBA-CLE centre NLSIU Bangalore on 'Consumer Protection In An Age Of Market Economy And Globalisation' b) One day training programme in association with NLSIU Bangalore on 'Cyber Law and Cyber Security'. 3. Practical Training: <ol style="list-style-type: none"> a) Nine mock trials were conducted for 3yr and 5 year students. All the students have participated in the same and written the proceedings of the mock trial b) 180 students participated in moot court and arguments were written and submitted to the concerned practical training teachers c) Disaster management training programme was given through the Red Cross unit 4. MOOT COURT COMPETITION <ol style="list-style-type: none"> a) Organised 04 day National Law Fest 'VICTORIA IURIS'. b) Intra College Moot Court Competition was conducted. 5. Eleven Guest Lectures conducted <ol style="list-style-type: none"> a) Dr. T R Subramanya, Vice Chancellor KSLU Hubli addressed the fresher's on learning law. b) On "Career opportunities in law" by Shri. Ramanath, Advocate, Mangalore. c) "Opportunities for law students in the corporate sector", by Shri. Vivekananda Paniyala, Corporate Advocate.

		<p>d) 'Career opportunity as Company secretary' by Shri. Ullas Kumar ACS</p> <p>e) Career opportunities for law graduates in Defence forces by Captain Chaithanya, alumni of the institution.</p> <p>f) 'Terrorism in India Road Ahead' by Ajith Sahai, Senior Journalist.</p> <p>g) 'Intellectual property' by Vasundhara Kamath Associate professor Christ college Bangalore</p> <p>h) 'Cyber Crimes' by Nagarathna Assistant Professor National Law School</p> <p>i) 'Research Methodology' by Shashikala Gurupur, Director Symbiosis international University.</p> <p>j) 'Investor Education and awareness programme' by Dr. Mohan Ram Director(Admn) N.A.Global School, Bangalore.</p> <p>k) 'Bio-Technology and intellectual property', by R. Jayaram, Associate Professor, Co- operative school of law.</p>	
	<p>6. To Publish A Departmental Journal "Legal Opus" and Publish a College Magazine "Pragathi</p> <p>7. To arrange for campus selection by inviting recruiters.</p> <p>8. To arrange for other activities like:</p> <ul style="list-style-type: none"> • To organise Yakshothsava-a cultural fest. • Through committees various activities to be conducted. 	<p>6. Publications</p> <p>a) Published a departmental journal "LEGAL OPUS"</p> <p>b) Published a college magazine "PRAGATHI".</p> <p>7. Placement by Nine recruiters i.e. Clutch Group, Lex Qural Solutions, Fox Mandal, Inventory IPR Law Firm, Great Bangalore Employers Association, A.J. Hospital, CCI India, CCI Legal, Act TV.</p> <p>8. Others:</p> <p>a) Organised Yakshothsava a cultural fest</p> <p>b) Through various committees verity of activities like gender sensitization, Street play on environment related themes were conducted</p> <p>c) Participated and won-Champions at Zonal and State level Youth cultural fest.</p> <p>d) Participated and won -Champions at</p>	

		various sports activities- University, state and national level. e) Participated in 10 national level moot court competitions etc.,
	<i>* Academic Calendar of the year attached as <u>ANNEXURE I</u></i>	
2.16	Whether the AQAR was placed in statutory body Provide the details of the action taken	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/> Management <input checked="" type="checkbox"/> Syndicate <input type="checkbox"/> Any other body <input type="checkbox"/> Action Taken Report Attached as <u>ANNEXURE II</u>

	Part – B																																																																
1.	Criterion – I																																																																
	<u>Curricular Aspects</u>																																																																
1.1	Details about Academic Programmes																																																																
	<table border="1"> <thead> <tr> <th>Level of the Programme</th> <th>Number of existing Programmes</th> <th>Number of programmes added during the year</th> <th>Number of self-financing programmes</th> <th>Number of value added / Career Oriented programmes</th> </tr> </thead> <tbody> <tr> <td>PhD</td> <td>01</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>PG</td> <td>01 (2YRS)</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>UG</td> <td>02</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>PG Diploma</td> <td>02</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>Advanced Diploma</td> <td>-</td> <td>-</td> <td>-</td> <td>--</td> </tr> <tr> <td>Diploma</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>Certificate</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>Others</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>Total</td> <td>06</td> <td>-</td> <td>-</td> <td>--</td> </tr> <tr> <td>Interdisciplinary</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>Innovative</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> </tr> </tbody> </table>	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	01	-	-	-	PG	01 (2YRS)	-	-	-	UG	02	-	-	-	PG Diploma	02	-	-	-	Advanced Diploma	-	-	-	--	Diploma	-	-	-	-	Certificate	-	-	-	-	Others	-	-	-	-	Total	06	-	-	--	Interdisciplinary	-	-	-	-	Innovative	-	-	-	-				
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	01	-	-	-																																																													
PG	01 (2YRS)	-	-	-																																																													
UG	02	-	-	-																																																													
PG Diploma	02	-	-	-																																																													
Advanced Diploma	-	-	-	--																																																													
Diploma	-	-	-	-																																																													
Certificate	-	-	-	-																																																													
Others	-	-	-	-																																																													
Total	06	-	-	--																																																													
Interdisciplinary	-	-	-	-																																																													
Innovative	-	-	-	-																																																													
1.2	(i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options (ii) Pattern of programmes: <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Pattern</th> <th>Number of programmes</th> </tr> </thead> <tbody> <tr> <td>Semester</td> <td>03 (LLB 3YR,BALLB 5YR, LLM 2YR)</td> </tr> <tr> <td>Trimester</td> <td>-</td> </tr> <tr> <td>Annual</td> <td>-</td> </tr> </tbody> </table>					Pattern	Number of programmes	Semester	03 (LLB 3YR,BALLB 5YR, LLM 2YR)	Trimester	-	Annual	-																																																				
Pattern	Number of programmes																																																																
Semester	03 (LLB 3YR,BALLB 5YR, LLM 2YR)																																																																
Trimester	-																																																																
Annual	-																																																																

1.3	Feedback from stakeholders* <i>On all aspects)</i>	Alumni <input checked="" type="checkbox"/>	Parents <input type="checkbox"/>																																				
	Mode of feedback	Employers <input type="checkbox"/>	Students <input checked="" type="checkbox"/>																																				
		Online <input type="checkbox"/>	Manual <input checked="" type="checkbox"/>																																				
		Co-operating schools (for PEI) <input type="checkbox"/>																																					
	<i>*Please provide an analysis of the feedback in the Annexure</i>	Feedback is collected orally from the outgoing students, and through suggestion box regularly by the principal																																					
1.4	Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.	<input type="text" value="-"/>																																					
1.5	Any new Department/Centre introduced during the year. If yes, give details.	<input type="text" value="-"/>																																					
2.	Criterion – II Teaching, Learning and Evaluation																																						
2.1	Total No. of permanent faculty	<table border="1"> <tr> <th>Total</th><th>Asst. Professors</th><th>Associate Professors</th><th>Professors</th><th>Others</th></tr> <tr> <td>27</td><td>06</td><td>05</td><td>01</td><td>15</td></tr> </table>				Total	Asst. Professors	Associate Professors	Professors	Others	27	06	05	01	15																								
Total	Asst. Professors	Associate Professors	Professors	Others																																			
27	06	05	01	15																																			
2.2	No. of permanent faculty with Ph.D.	<input type="text" value="03"/>																																					
2.3	3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year	<table border="1"> <tr> <th colspan="2">Asst. Professors</th><th colspan="2">Associate Professors</th><th colspan="2">Professors</th><th colspan="2">Others</th><th colspan="2">Total</th></tr> <tr> <th>R</th><th>V</th><th>R</th><th>V</th><th>R</th><th>V</th><th>R</th><th>V</th><th>R</th><th>V</th></tr> <tr> <td>-</td><td>-</td><td>-</td><td>-</td><td>-</td><td>-</td><td>-</td><td>-</td><td>-</td><td>-</td></tr> </table>								Asst. Professors		Associate Professors		Professors		Others		Total		R	V	R	V	R	V	R	V	R	V	-	-	-	-	-	-	-	-	-	-
Asst. Professors		Associate Professors		Professors		Others		Total																															
R	V	R	V	R	V	R	V	R	V																														
-	-	-	-	-	-	-	-	-	-																														
2.4	No. of Guest and Visiting faculty and Temporary faculty	<table border="1"> <tr> <td>-</td><td>-</td><td>-</td></tr> </table>				-	-	-																															
-	-	-																																					
2.5	Faculty participation in conferences and symposia:	<table border="1"> <tr> <th>No. of Faculty</th><th>International level</th><th>National level</th><th>State level</th></tr> <tr> <td>Attended</td><td>-</td><td>06</td><td>-</td></tr> <tr> <td>Presented</td><td>-</td><td>06</td><td>-</td></tr> <tr> <td>Resource Persons</td><td>-</td><td>03</td><td>-</td></tr> </table>				No. of Faculty	International level	National level	State level	Attended	-	06	-	Presented	-	06	-	Resource Persons	-	03	-																		
No. of Faculty	International level	National level	State level																																				
Attended	-	06	-																																				
Presented	-	06	-																																				
Resource Persons	-	03	-																																				
2.6	Innovative processes adopted by the institution in Teaching and Learning:	<ol style="list-style-type: none"> Developing E Library Contents and MCQs Student learning Evaluation Tests Student-Teacher Mentor Programme. 																																					
2.7	Total No. of actual teaching days during this academic year	<input type="text" value="240"/>																																					

2.8	Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)	AS PER UNIVERSITY RULES																																						
2.9	No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop	<table><tr><td>02</td><td>-</td><td>-</td><td></td><td></td><td></td><td></td></tr></table>						02	-	-																														
02	-	-																																						
2.10	Average percentage of attendance of students	<table><tr><td>75%</td><td></td><td></td><td></td><td></td><td></td><td></td></tr></table>						75%																																
75%																																								
2.11	Course/Programme wise distribution of pass percentage :	<table><tr><th rowspan="2">Title of the Programme</th><th rowspan="2">Total no. of students appeared</th><th colspan="5">Division</th></tr><tr><th>Distinction %</th><th>I %</th><th>II %</th><th>III %</th><th>Pass %</th></tr><tr><td>BALLB (5YEAR)</td><td>65</td><td>01%</td><td>04%</td><td>09%</td><td>29%</td><td>38%</td></tr><tr><td>LLB(3YEAR)</td><td>48</td><td>02%</td><td>06%</td><td>15%</td><td>40%</td><td>63%</td></tr><tr><td>LLM</td><td>12</td><td>-</td><td>25%</td><td>75%</td><td>-</td><td>-</td></tr></table>						Title of the Programme	Total no. of students appeared	Division					Distinction %	I %	II %	III %	Pass %	BALLB (5YEAR)	65	01%	04%	09%	29%	38%	LLB(3YEAR)	48	02%	06%	15%	40%	63%	LLM	12	-	25%	75%	-	-
Title of the Programme	Total no. of students appeared	Division																																						
		Distinction %	I %	II %	III %	Pass %																																		
BALLB (5YEAR)	65	01%	04%	09%	29%	38%																																		
LLB(3YEAR)	48	02%	06%	15%	40%	63%																																		
LLM	12	-	25%	75%	-	-																																		
2.12	How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:	<ul style="list-style-type: none">Academic calendar is preparedBeginning of the year teachers meeting is called and different committees are re-organised, teachers are assigned with the responsibility to organise various activities along with class room exercises under the banner of each committee and are expected to report the same to the principal.Format of work diary is revised. Every day reports are written by the teachers about the curricular activities and additional activities in the work diary provided by the institution and it is submitted to the principal every weekArrange for students feedback. Students are expected to fill the feedback forms about teaching and learning by the students. Suggestions are also given by the students in the sameClass tests are conducted after every unit. Students are also given with an opportunity to write preparatory exams.Parents are informed about attendance position and the progress of their wards.																																						
2.13	Initiatives undertaken towards faculty development																																							
	<table><tr><td>Faculty / Staff Development Programmes</td><td>Number of faculty benefitted</td></tr><tr><td>Refresher courses</td><td>-</td></tr></table>					Faculty / Staff Development Programmes	Number of faculty benefitted	Refresher courses	-																															
Faculty / Staff Development Programmes	Number of faculty benefitted																																							
Refresher courses	-																																							

	UGC – Faculty Improvement Programme	-
	HRD programmes	-
	Orientation programmes	-
	Faculty exchange programme	-
	Staff training conducted by the university	-
	Staff training conducted by other institutions: 1. Professional Development Training Workshop By NLSIU, Bangalore , Menon Institute Of Legal Advocacy Training, Trivandrum In Association With SDM Law College	08
	Summer / Winter schools, Workshops, etc.	-
	Others : 1. SDM Law College In Association With Advanced Centre For Research Development And Training In Cyber Laws And Forensics(ACRDTCLF) And NLSIU Bangalore 2. Staff Training Conducted By The Institution IQAC has taken up the initiative to conduct Faculty Recharge Programme –A One Day Training Programme For All The Staff Members	All The Staff Members Attended The Programme

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	20	--	--	--
	Technical Staff	02	--	--	--

3.	Criterion – III Research, Consultancy and Extension				
3.1	Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution	Training programmes for the teachers Conducting seminars and work shops Publication of Article writing in various journals Publication Of Article In Departmental Annual Journal Legal Opus College Magazine			
3.2	Details regarding major projects				
		Completed	Ongoing	Sanctioned	Submitted
	Number	-	-	-	-
	Outlay in Rs. Lakhs	-	-	-	-

3.3	Details regarding minor projects				
		Completed	Ongoing	Sanctioned	Submitted
	Number	-	-	-	-
	Outlay in Rs. Lakhs	-	-	-	-
3.4	Details on research publications				
		International	National	Others	
	Peer Review Journals	-	-	-	
	Non-Peer Review Journals	-	-	3	
	e-Journals	-	-	-	
	Conference proceedings	-	-	-	
3.5	Details on Impact factor of publications:		<div>Range <input type="text" value="-"/></div> <div>Average <input type="text" value="-"/></div> <div>h-index <input type="text" value="-"/></div> <div>Nos. in SCOPUS <input type="text" value="-"/></div>		
3.6	Research funds sanctioned and received from various funding agencies, industry and other organisations				
	Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
	Major projects	-	-	-	-
	Minor Projects	-	-	-	-
	Interdisciplinary Projects	-	-	-	-
	Industry sponsored	-	-	-	-
	Projects sponsored by the University/ College	-	-	-	-
	Students research projects <i>(other than compulsory by the University)</i>	-	-	-	-
	Any other(Specify)	-	-	-	-
	Total	-	-	-	-
3.7	No. of books published		<div>i) With ISBN No. <input type="text" value="01"/></div> <div>Chapters in Edited Books <input type="text" value="-"/></div> <div>ii) Without ISBN No. <input type="text" value="-"/></div>		
3.8	No. of University Departments receiving funds from		<div>UGC-SAP <input type="text" value="-"/></div> <div>CAS <input type="text" value="-"/></div> <div>DST-FIST <input type="text" value="-"/></div>		

		DPE	-																		
		DBT Scheme/funds	-																		
3.9	For colleges	Autonomy	-																		
		CPE	-																		
		DBT Star Scheme	-																		
		INSPIRE	-																		
		CE	-																		
		Any Other (specify)																			
3.10	Revenue generated through consultancy	-																			
3.11	No. of conferences Organized by the Institution	<table border="1"> <tr> <th>Level</th><th>International</th><th>National</th><th>State</th><th>University</th><th>College</th></tr> <tr> <td>Number</td><td>-</td><td>01</td><td>-</td><td>-</td><td>05</td></tr> <tr> <td>Sponsoring agencies</td><td>-</td><td>SELF+ FINANCED</td><td>-</td><td></td><td>SELF</td></tr> </table>		Level	International	National	State	University	College	Number	-	01	-	-	05	Sponsoring agencies	-	SELF+ FINANCED	-		SELF
Level	International	National	State	University	College																
Number	-	01	-	-	05																
Sponsoring agencies	-	SELF+ FINANCED	-		SELF																
3.12	No. of faculty served as experts, chairpersons or resource persons	04																			
3.13	No. of collaborations	International	00																		
		National	01																		
		Any other	01																		
3.14	No. of linkages created during this year	2																			
3.15	Total budget for research for current year in lakhs:	From Funding agency	-																		
		From Management of University/College	-																		
		Total	-																		
3.16	No. of patents received this year	<table border="1"> <tr> <th>Type of Patent</th><th></th><th>Number</th></tr> <tr> <td rowspan="2">National</td><td>Applied</td><td>-</td></tr> <tr> <td>Granted</td><td>-</td></tr> <tr> <td rowspan="2">International</td><td>Applied</td><td>-</td></tr> <tr> <td>Granted</td><td>-</td></tr> <tr> <td rowspan="2">Commercialised</td><td>Applied</td><td>-</td></tr> <tr> <td>Granted</td><td>-</td></tr> </table>		Type of Patent		Number	National	Applied	-	Granted	-	International	Applied	-	Granted	-	Commercialised	Applied	-	Granted	-
Type of Patent		Number																			
National	Applied	-																			
	Granted	-																			
International	Applied	-																			
	Granted	-																			
Commercialised	Applied	-																			
	Granted	-																			
3.17	No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year	<table border="1"> <tr> <th>Total</th><th>International</th><th>National</th><th>State</th><th>University</th><th>Dis t</th><th>College</th></tr> <tr> <td>-</td><td>-</td><td>01</td><td>-</td><td>-</td><td>-</td><td>-</td></tr> </table>						Total	International	National	State	University	Dis t	College	-	-	01	-	-	-	-
Total	International	National	State	University	Dis t	College															
-	-	01	-	-	-	-															

3.18	No. of faculty from the Institution who are Ph. D. Guides and students registered under them	<div>01</div> <div>04</div>
3.19	No. of Ph.D. awarded by faculty from the Institution	-
3.20	No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)	<div>JRF</div> <div>-</div> <div>SRF</div> <div>-</div> <div>Project Fellows</div> <div>-</div> <div>Any other</div> <div>-</div>
3.21	No. of students Participated in NSS events:	<div>University level</div> <div>--</div> <div>State level</div> <div>-</div> <div>National level</div> <div>-</div> <div>International level</div> <div>-</div>
3.22	No. of students participated in NCC events:	<div>University level</div> <div>-</div> <div>State level</div> <div></div> <div>National level</div> <div>-</div> <div>International level</div> <div>-</div>
3.23	No. of Awards won in NSS:	<div>University level</div> <div>--</div> <div>State level</div> <div>-</div> <div>National level</div> <div>-</div> <div>International level</div> <div>-</div>
3.24	No. of Awards won in NCC:	<div>University level</div> <div>--</div> <div>State level</div> <div>-</div> <div>National level</div> <div>-</div> <div>International level</div> <div>-</div>
3.25	No. of Extension activities organized	<div>University forum</div> <div>-</div> <div>College forum</div> <div>-</div> <div>NCC</div> <div>-</div> <div>NSS</div> <div>16</div> <div>Any other</div> <div>-</div>
3.26	Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility	<ul style="list-style-type: none"> • Training on self protection for women • Swach Bharath Abhiyan • Human Rights Awareness Programme • Disaster reduction and management programme

	Criterion – IV Infrastructure and Learning Resources								
4.1	Details of increase in infrastructure facilities:								
	Facilities			Existing	Newly created	Source of Fund	Total		
	Campus area			0.53 Acres	-	SELF	0.53		
	Class rooms			15	-	-	15		
	Laboratories			01	-	-	01		
	Seminar Halls			02	-	-	02		
	No. of important equipments purchased (\geq 1-0 lakh) during the current year.			-	02	SELF	02		
	Value of the equipment purchased during the year (Rs. in Lakhs)			-	0.08	SELF	0.08		
	Others			-	-	-	-		
4.2	Computerization of administration and library			1. Main Administrative functions like admission process, student data, attendance, Accounts. 2. Library users attendance, book accession, circulation, catalogue and other related works Streamlined through unique software EERPMS which is developed by the management					
4.3	Library services:								
		Existing		Newly added		Total			
		No.	Value	No.	Value	No.	Value		
	Text Books	26386	3824202	408	127695	26794	3951897		
	Reference Books	687	403840	119	74023	806	477863		
	e-Books & e-Journals	-	10000	-	5000	-	15000		
	Journals	88	173716	33	72250	121	245966		
	Digital Database LEGAL	-	9000	-	10000	-	19000		
	CD & Video	-	-	-	-	-	-		
	Others (specify)	-	-	-	-	-	-		
4.4	Technology up gradation (overall)								
		Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Other s
	Existing	28	-	04	15	-	07	01	01
	Added	03	-	-	02	-	01	-	-
	Total	31	-	04	17	-	8	01	01
4.5	Computer, Internet access, training to teachers and students and any other programme for technology up gradation (Networking, e-Governance			For 1 st year students and 1 st time users orientation is given by the library staff : Whenever software has been developed by the institution management invites the staff ,students and					

	etc.)	teachers NME Connections for teachers
4.6	Amount spent on maintenance in lakhs	
	i. ICT	0.36
	ii. Campus Infrastructure and	0.15
	iii. Facilities	0.16
	iv. Equipments	0.42
	v. Others	0.00
	Total :	1.09

5.	Criterion – V Student Support and Progression	
5.1	Contribution of IQAC in enhancing awareness about Student Support Services	<ul style="list-style-type: none"> • Collage calendar gives the information relating to academic activities ,rules of the college, scholarship details, details of teachers, course details, various committees, management, governing council etc., • Information regarding student support services are displayed in the notice board • General communication system is used to communicate the students all the activities in the college • From time to time student council meetings are called and students are informed about the activities and support available from the institution to all these activities. • Different committees are established and each committee takes up the responsibility of reaching the students through the student secretary in charge in organising the programmes • Library information is displayed in the library notice board • Computerisation of the library information help the students to know about available books, journals, articles published in various journals and magazines. • Orientation by the Librarian and theme based exhibitions, yearly special exhibitions of books

		<p>helps the students in finding materials for their advanced learning in the library.</p> <ul style="list-style-type: none">• LLM programme chart is prepared in the beginning of the semester which includes seminar presentation by each student on the specified topic, last date for submission of assignments date for demonstration classes, internal assessment test, last date for submission of dissertation topic with synopsis, date of preliminary viva-voce, date of pre submission viva-voce, final date for the submission of dissertation date of post submission viva-voce- displayed in the notice board.• Unitised tests are conducted. At the end of the semester preparatory exams are conducted which helps the students to know their progress• Students are encouraged to undergo internship in different legal institutions during the vacations																
5.2	Efforts made by the institution for tracking the progression	<ul style="list-style-type: none">• Attendance track records are prepared every month and report communicated to students and parents• Class tests are conducted after every unit. Preparatory exams are conducted results are announced within a month• Library usage is made mandatory. For highest library users prizes are given during the college day• Students are encouraged to write articles, present and publish their papers in the seminar/ workshops conducted in the college and in all other journals.																
5.3	<div>a) Total Number of students<table><tr><td>UG</td><td>PG</td><td>Ph.D</td><td>Others</td></tr><tr><td>656</td><td>20</td><td>04</td><td>16</td></tr></table></div> <div>b) No. of students outside the state<div>211</div></div> <div>c) No. of international students<div>19</div></div> <div><div>Men<table><tr><td>No</td><td>%</td></tr><tr><td>287</td><td>42</td></tr></table></div>Women<table><tr><td>No</td><td>%</td></tr><tr><td>389</td><td>58</td></tr></table></div>		UG	PG	Ph.D	Others	656	20	04	16	No	%	287	42	No	%	389	58
UG	PG	Ph.D	Others															
656	20	04	16															
No	%																	
287	42																	
No	%																	
389	58																	

	<table><tr><th colspan="6">Last Year</th><th colspan="6">This Year</th></tr><tr><th>General</th><th>SC</th><th>ST</th><th>OBC</th><th>Physically Challenged</th><th>Total</th><th>General</th><th>SC</th><th>ST</th><th>OBC</th><th>Physically Challenged</th><th>Total</th></tr><tr><td>170</td><td>23</td><td>06</td><td>412</td><td>-</td><td>611</td><td>182</td><td>23</td><td>10</td><td>461</td><td>-</td><td>676</td></tr></table>						Last Year						This Year						General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total	170	23	06	412	-	611	182	23	10	461	-	676	Demand ratio 10:08		Dropout -08%	
Last Year						This Year																																								
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total																																			
170	23	06	412	-	611	182	23	10	461	-	676																																			
5.4	Details of student support mechanism for coaching for competitive examinations (If any)				Nil																																									
	No. of students beneficiaries				<div>-</div>																																									
5.5	No. of students qualified in these examinations				<table><tr><td>NET</td><td><div>-</div></td><td>SET/SLET</td><td><div>-</div></td></tr><tr><td>GATE</td><td><div>-</div></td><td>CAT</td><td><div>-</div></td></tr><tr><td>IAS/IPS etc</td><td><div>-</div></td><td>State PSC</td><td><div>-</div></td></tr><tr><td>UPSC</td><td><div>-</div></td><td>Others</td><td><div>-</div></td></tr></table>								NET	<div>-</div>	SET/SLET	<div>-</div>	GATE	<div>-</div>	CAT	<div>-</div>	IAS/IPS etc	<div>-</div>	State PSC	<div>-</div>	UPSC	<div>-</div>	Others	<div>-</div>																		
NET	<div>-</div>	SET/SLET	<div>-</div>																																											
GATE	<div>-</div>	CAT	<div>-</div>																																											
IAS/IPS etc	<div>-</div>	State PSC	<div>-</div>																																											
UPSC	<div>-</div>	Others	<div>-</div>																																											
5.6	Details of student counselling and career guidance				<p>No of companies visited : 09</p> <p>Following companies participated in the campus selection</p> <ol style="list-style-type: none">1. Fox Mandal Bangalore,2. Clutch Group Bangalore,3. Universal law Association, Mumbai4. CCI- LEGAL BANGALORE5. Lexqual Solutions, Coimuthur6. Pramata-LPO7. Bio-Con, Bangalore.8. A.J.Hospital ,Mangalore9. Society Genarale, Hyderabad																																									
	No. of students beneficiaries				<ul style="list-style-type: none">• 288 students participated in the Annual placement recruitment drive.• 26 students got selected with average CTC of 2,00,000/ annum• 08 students opted for HIGHER STUDIES (LLM/MBA)• 35+ STUDENTS joined legal profession (in Karnataka, Kerala, Maharashtra)																																									
5.7	Details of campus placement																																													
	<table><tr><th colspan="3">On campus</th><th colspan="3">Off Campus</th></tr><tr><td>Number of Organizations Visited</td><td colspan="2">Number of Students Participated</td><td colspan="2">Number of Students Placed</td><td>Number of Students Placed</td></tr><tr><td>09</td><td colspan="2">288</td><td colspan="2">21</td><td>05</td></tr></table>						On campus			Off Campus			Number of Organizations Visited	Number of Students Participated		Number of Students Placed		Number of Students Placed	09	288		21		05																						
On campus			Off Campus																																											
Number of Organizations Visited	Number of Students Participated		Number of Students Placed		Number of Students Placed																																									
09	288		21		05																																									

5.8	Details of gender sensitization programmes	<ul style="list-style-type: none"> • Training on self protection for women • Swach Bharath Abhiyan • Human Rights Awareness Programme • Disaster reduction and management programme 																
5.9 5.9.1	<p>Students Activities</p> <p>No. of students participated in Sports, Games and other events</p> <p>No. of students participated in cultural events</p>	<p>State/ University level</p> <p>National level</p> <p>International level</p> <p>State/ University level</p> <p>National level</p> <p>International level</p>	<div>71</div> <div>-</div> <div>-</div> <div>-</div> <div>-</div> <div>-</div>															
5.9.2	No. of medals /awards won by students in Sports, Games and other events Sports :	<p>State/ University level</p> <p>National level</p> <p>International level</p> <p>Cultural: State/ University level</p> <p>National level</p> <p>International level</p>	<div>-</div> <div>-</div> <div>-</div> <div>-</div> <div>-</div> <div>-</div>															
5.10	<p>Scholarships and Financial Support</p> <table border="1"> <thead> <tr> <th></th> <th>Number of students</th> <th>Amount</th> </tr> </thead> <tbody> <tr> <td>Financial support from institution</td> <td>-</td> <td>-</td> </tr> <tr> <td>Financial support from government</td> <td>-</td> <td>-</td> </tr> <tr> <td>Financial support from other sources</td> <td>-</td> <td>-</td> </tr> <tr> <td>Number of students who received International/ National recognitions</td> <td>-</td> <td>-</td> </tr> </tbody> </table>				Number of students	Amount	Financial support from institution	-	-	Financial support from government	-	-	Financial support from other sources	-	-	Number of students who received International/ National recognitions	-	-
	Number of students	Amount																
Financial support from institution	-	-																
Financial support from government	-	-																
Financial support from other sources	-	-																
Number of students who received International/ National recognitions	-	-																
5.11	Student organised / initiatives	<p>Fairs :</p> <p>State/ University level</p> <p>National level</p> <p>International level</p>	<div>-</div> <div>-</div> <div>-</div>															

		Exhibition: State/ University level <input type="text" value="-"/> National level <input type="text" value="-"/> International level <input type="text" value="-"/>
5.12	No. of social initiatives undertaken by the students	<input type="text" value="-"/>
5.13	Major grievances of students (if any) redressed: Nil	

6.	Criterion – VI Governance, Leadership and Management	
6.1	State the Vision and Mission of the institution	<p style="text-align: center;">VISION</p> <ul style="list-style-type: none"> • To create an integrated system that meets the legal educational needs of the region and community at large. • To work relentlessly towards community development through knowledge and skills. • To be efficient, effective, community acceptable and excel in professional education and service. • To impart knowledge and interact with organizations of similar interest. • To induce a paradigm shift in community that education is pre requisite for human development. • To be an active component of national educational system. <p style="text-align: center;">MISSION</p> <ul style="list-style-type: none"> • Learner Centred education of excellence. • Strong community interaction. • Professionalism in education and service. • Efficiency, quality, continuous improvement and innovation in all the process of our system. • Develop adaptability skills to meet the challenges of changing times.
6.2	Does the Institution has a management Information System	<ul style="list-style-type: none"> • Management service rules are applicable • Separate software ERPMS is developed by the institution for centralising administrative

		<p>works.</p> <ul style="list-style-type: none"> • Attendance is uploaded every day to the same software which is monitored by the management • Bio-metric is installed to monitor the staff attendance • Circulars are sent by the management with regard to required information from time to time. • Monthly reports of the activities are uploaded to the management website • Head of the institution is bound to submit and present the yearly report of the activities of the institution to the management in yearly meetings. • Periodical report by the head of the Institution to the management. • Monitoring through performance appraisal system.
6.3	Quality improvement strategies adopted by the institution for each of the following:	
6.3.1	Curriculum Development	<ul style="list-style-type: none"> • Curriculum is as per the Karnataka State Law University and BCI Requirements. • Principal is the member of BOS. • University introduced new curriculum for the pre- Law students i.e. Minor Major in Economics and Political Science • Efforts are made by the institution to request for revising the syllabus, senior teachers prepared revised syllabus and teaching plan and sent to the university. • Add- on course syllabus is prepared by the staff members and reading materials are provided to the students on the same.
6.3.2	Teaching and Learning	<ul style="list-style-type: none"> • Work diary of the teachers are introduced with improved format in line with National Law Schools • College calendar gives all the information regarding the course and syllabus, rules and

		<p>regulations of the college, university requirements, passing , awarding class, distinction and ranks</p> <ul style="list-style-type: none"> • Teachers provide synopsis of each chapter in advance to the students • All the teachers are required to adopt case study method for teaching for appropriate subjects • Professional ethics and ADR papers are compulsorily to be taught through case study method • Assignment submission and seminar presentation are made compulsory in each semester in different subjects. • Opportunity to interact with other institutions and university are provided by video conferencing. • Compulsory participation in Mock trials and Moot court activities by all the final year students. • For the smooth conducting of the practical training Final year students are divided into different groups and each group is to be monitored by the teacher identified • National level law fest is the regular yearly activity. • There is a great support from the management to hold seminars/ workshops/ conferences by the institution. Constant efforts are being made by the institution to hold at least two seminars / workshops/ conferences in a academic calendar. • By establishing committees various learning opportunities are provided to the students through their activities.
6.3.3	Examination and Evaluation	<ul style="list-style-type: none"> • Semester examinations are conducted by the university. SDM Law College is the centre for the examination. • All the teachers participated in conducting the examination in various capacities • Faculty members participated in the evaluation work as per the order sent by the university • Even though there is no internal assessment as per university rules , the teachers regularly conduct unit wise examination and preparatory examination with all seriousness is conducted by the institution Evaluation of the same is sincerely

		<p>made by the teachers and results are sent to the parents for their observation</p> <ul style="list-style-type: none"> Models answers are prepared by the teachers for the preparatory question paper and kept in the library for the students' reference.
6.3.4	Research and Development	<ul style="list-style-type: none"> Institution has been recognized as Research centre. Dr. PD Sebastian continued as guide 04 research scholars are conducting research under his guidance in the centre. To develop Research aptitude in the mind of the students seminars/workshops and conferences /training programmes are conducted on a regular basis. To help the students in their publications every year institution publishes a departmental Journal 'LEGAL OPUS', for 2014-2015 is published Institution publishes a college magazine PRAGATHI every year students and teachers write research articles Mock trials and moot court activities for final years made compulsory 08 Mock trials are conducted in this year. All 180 students participated in the inter class moot court .written submission of files on moot and mock trials are submitted to the concerned teachers
6.3.5	Library, ICT and physical infrastructure / instrumentation	<ul style="list-style-type: none"> Well-furnished spacious, organized library is provided by the management Separate section for faculty and research scholars with cubic system Separate section for LLM students Every year more than 150000 rupees are spent on books ,journals and magazine Photo copy machine is facility is available near the library for students copy
6.3.6	Human Resource Management	<ul style="list-style-type: none"> Governing council and Board of Management Academic Advisory committee Hierarchical system of management
6.3.7	Faculty and Staff recruitment	<ul style="list-style-type: none"> Constitution of Board for Selection Verification of Record according to UGC and

		other statutory requirements. <ul style="list-style-type: none"> • Personality test, Group Discussion and Demo Class • Recruitment according to management rules • Faculty recruited- 03 																			
6.3.8	Industry Interaction / Collaboration	<ul style="list-style-type: none"> • Feedback from employers about market expectations • Organisation of add-on Course keeping industry demand • IPR Information to the industry • Training programme in LPO 																			
6.3.9	Admission of Students	<ul style="list-style-type: none"> • Admission in accordance with eligibility prescribed by BCI/University • Advertisement through News Papers/ Website • Merit wise Short listing of candidates • Reservation as per Government and Management rules • Fee concession and Scholarships • Preference for female students 																			
6.4	Welfare schemes for	<table border="1"> <tr> <td>Teaching</td><td>PF, gratuity, leave encashment, group insurance.</td></tr> <tr> <td>Non teaching</td><td>PF, gratuity, leave encashment, group insurance.</td></tr> <tr> <td>Students</td><td>Scholarship, canteen, fee concession, hostel and bus service.</td></tr> </table>	Teaching	PF, gratuity, leave encashment, group insurance.	Non teaching	PF, gratuity, leave encashment, group insurance.	Students	Scholarship, canteen, fee concession, hostel and bus service.													
Teaching	PF, gratuity, leave encashment, group insurance.																				
Non teaching	PF, gratuity, leave encashment, group insurance.																				
Students	Scholarship, canteen, fee concession, hostel and bus service.																				
6.5	Total corpus fund generated	NIL																			
6.6	Whether annual financial audit has been done	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>																			
6.7	Whether Academic and Administrative Audit (AAA) have been done?	<table border="1"> <tr> <th rowspan="2">Audit Type</th><th colspan="2">External</th><th colspan="2">Internal</th></tr> <tr> <th>Yes/No</th><th>Agency</th><th>Yes/No</th><th>Authority</th></tr> <tr> <td>Academic</td><td>-</td><td>-</td><td>Yes</td><td>Management</td></tr> <tr> <td>Administrative</td><td>-</td><td>-</td><td>Yes</td><td>Management</td></tr> </table>	Audit Type	External		Internal		Yes/No	Agency	Yes/No	Authority	Academic	-	-	Yes	Management	Administrative	-	-	Yes	Management
Audit Type	External			Internal																	
	Yes/No	Agency	Yes/No	Authority																	
Academic	-	-	Yes	Management																	
Administrative	-	-	Yes	Management																	
6.8	Does the University/ Autonomous College declare results within 30 days? For UG Programmes For PG Programmes	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>																			

6.9	What efforts are made by the University/ Autonomous College for Examination Reforms?	<ul style="list-style-type: none"> • Biometric system of exam • Coded examination system • Central valuation
6.10	What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?	<ul style="list-style-type: none"> • Statute has been formulated by the university
6.11	Activities and support from the Alumni Association	<ul style="list-style-type: none"> • Presiding officers for national moot court/ mock trials/guest lectures • Placement assistance • Silver jubilee endowment fund • Assistance for chamber visit • Contribution to the medical expenses of the staff members
6.12	Activities and support from the Parent – Teacher Association	<ul style="list-style-type: none"> • Financial assistance for conducting Moot court competition • Teachers day resource persons are arranged by the PTA • Feedback about the institution and faculty
6.13	Development programmes for support staff	<ul style="list-style-type: none"> • Management training for staff in connection with Introduction of EERPMS system in our Institution • Teachers attending seminar/conference/workshop are provided with financial assistance in the form of travelling expenses and registration charges
6.14	Initiatives taken by the institution to make the campus eco-friendly	<ul style="list-style-type: none"> • Activities relating to water management • NSS afforestation programme Vanamahotsava • Observation of World Environment Day • Competitions on Environment themes • Protection of Environment through street play.

7.	Criterion – VII Innovations and Best Practices	
7.1	Innovations introduced during this academic year which have created a positive impact on the Functioning of the	<ul style="list-style-type: none"> • Monthly record of students attendance • Constituted disciplinary committee • Lecture delivered by Justice Joseph Kurian, Judge, Supreme Court of India. • Workshop on ‘Consumer Protection in an Age of Market Economy and Globalisation’ conducted. • One day training programme in association with

	institution. Give details.	<p>NLSIU Bangalore on ‘<i>Cyber Law And Cyber Security</i>’ conducted</p> <ul style="list-style-type: none"> • Conducting mock trials and ensuring student participation • Organised 04 day National Law Fest ‘VICTORIA IURIS’. • Intra College Moot Court Competition was conducted • Guest lecture were organized by the institution on various law related aspects for the overall development of the students and staffs. • Organised various activities like Yakshothsava and various other activities by the different committees • Encouragement to participate in various national level and university level competition
7.2	Provide the Action Taken Report (ATR) based on the plan of action decided upon at the Beginning of the year	
	<p>Plan of Action</p> <ol style="list-style-type: none"> 1. Endowment Lecture By Judge Of the Supreme Court 2. Seminars/Conferences/Training programmes 3. Compulsory Moot Court and Mock Trial For Final Year Students and Training Programmes For The Students 	<p>Achievements</p> <ol style="list-style-type: none"> 1. Endowment Lecture was delivered By Justice Joseph Kurian, Judge, Supreme Court of India 2. <ol style="list-style-type: none"> a) Four Days Professional Development Work Shop for Advocates and Law Teachers in Association with IBA-CLE centre NLSIU Bangalore on ‘Consumer Protection In An Age Of Market Economy And Globalisation’ b) One day training programme in association with NLSIU Bangalore on ‘<i>Cyber Law and Cyber Security</i>’. 3. Practical Training: <ol style="list-style-type: none"> a) Nine mock trials were conducted for 3yr and 5 year students. All the students have participated in the same and written the proceedings of the mock trial b) 180 students participated in moot court and arguments were written and submitted to the concerned practical training teachers c) Disaster management training programme was given through the Red Cross unit

	<p>4. To organise National law fest/ Intra College Moot Court Competition</p> <p>5. To arrange Guest Lectures on different Themes.</p> <p>6. To Publish A Departmental Journal “Legal Opus” and Publish a College Magazine “Pragathi</p>	<p>4. MOOT COURT COMPETITION</p> <ol style="list-style-type: none"> Organised 04 day National Law Fest ‘VICTORIA IURIS’. Intra College Moot Court Competition was conducted. <p>5. Eleven Guest Lectures conducted</p> <ol style="list-style-type: none"> Dr. T R Subramanya, Vice Chancellor KSLU Hubli addressed the fresher’s on learning law. On “Career opportunities in law” by Shri. Ramanath, Advocate, Mangalore. “Opportunities for law students in the corporate sector”, by Shri. Vivekananda Paniyala, Corporate Advocate. ‘Career opportunity as Company secretary’ by Shri. Ullas Kumar ACS Career opportunities for law graduates in Defence forces by Captain Chaithanya, alumni of the institution. ‘Terrorism in India Road Ahead’ by Ajith Sahai, Senior Journalist. ‘Intellectual property’ by Vasundhara Kamath Associate professor Christ college Bangalore ‘Cyber Crimes’ by Nagarathna Assistant Professor National Law School ‘Research Methodology’ by Shashikala Gurupur, Director Symbiosis international University. ‘Investor Education and awareness programme’ by Dr. Mohan Ram Director (Admn) N.A.Global School, Bangalore. ‘Bio-Technology and intellectual property’, by R. Jayaram, Associate Professor, Co- operative School of law. <p>6. PUBLICATIONS</p> <ol style="list-style-type: none"> Published a departmental journal “LEGAL OPUS” Published a college magazine “PRAGATHI”.
--	--	---

	<p>7. To arrange for campus selection by inviting recruiters.</p> <p>8. To arrange for other activities like:</p> <ul style="list-style-type: none"> To organise Yakshothsava-a cultural fest. Through 23 committees various activities to be conducted. 	<p>7. Placement by Nine recruiters i.e. Clutch Group, Lex Qural Solutions, Fox Mandal, Inventory IPR Law Firm, Great Bangalore Employers Association, A.J. Hospital, CCI India, CCI Legal, Act TV.</p> <p>8. Others:</p> <ol style="list-style-type: none"> Organised Yakshothsava a cultural fest Through 23 committees verity of activities like gender sensitization, Street play on environment related themes were conducted Participated and won-Champions at Zonal and State level Youth cultural fest. Participated and won -Champions at various sports activities- university, state and national level. Participated in 10 national level moot court competitions etc.,
7.3	Give two Best Practices of the institution (<i>please see the format in the NAAC Self-study Manuals</i>)	<ul style="list-style-type: none"> Upgradation of Law Lab MOU with Legal Institutes of Par Excellence <p><i>*The Details Are Provided In-ANNEXURE III & IV</i></p>
7.4	Contribution to environmental awareness / protection	<ul style="list-style-type: none"> Organisation of Vanamahostava Observation of world environment day
7.5	Whether environmental audit was conducted?	Yes <input type="checkbox"/> - No <input checked="" type="checkbox"/> v
7.6	Any other relevant information the institution wishes to add. (for example SWOT Analysis)	SWOT analysis of the institution is presented in ANNEXURE III
8.	<u>Plans of institution for next year</u>	<ul style="list-style-type: none"> To organise 2 Day National Level Conference To organise one state level conference 4 Workshops on different themes One training programme for the teachers To organise guest lecture to enhance knowledge and enhance knowledge and develop research aptitude in the mind of students. To arrange skill development programmes To organise National level Law Fest

		<ul style="list-style-type: none"> • General wall magazine, NSS wall magazine Chiguru • To organise NSS Annual camp • To organize Alumni interactions • To publish LLM Departmental journal 'Legal Opus' • To publish college magazine 'Pragathi' • . To support students in various extra -curricular activities like silver jubilee celebration of Yakshothsava, Onam, Zonal level University cultural fest, arranged for Traveling expenses and other support to participate in various competitions: cultural, literary, sports and Mootcourt
--	--	---

Sd/-
DR. THARANATH
 Signature of the Coordinator,
 (IQAC 2014-2015)

Sd/-
DR. P. D. SEBASTIAN
 Signature of the Chairperson,
 IQAC (2014-15)

ANNEXURES

ANNEXURE I

COLLEGE ACADAMIC CALENDER

The following revised Academic Calendar for the year **2014-15** in respect of B.A.LL.B (5yrs)/ LL.B (3yrs) degree courses (semester scheme) is hereby notified

1	Admission Notification & Commencement of admission	15-05-2014
2	Commencement of Regular Classes	01-08-2014
3	Last date for admission to I Semester without penal charges with penal charges of Rs 300/- with penal charges of Rs 1000/-	08-08-2014 21-08-2014 31-08-2014
4	Prof Ethics (Practical Training I) and DPC (Practical Training III) Tests: I Test: II Viva-voce Exam	After II Month After IV Month End of the Semester
5	Last Working day for Odd Semester	15-12-2014
6	Commencement of Ist session examination /vacation/internship/Announcement of results/issuing of marks card, etc	18-12-2014 To 31-01-2015
7	Reopening Date for Even semester	27-01-2015
8	ADR (Practical Training II) and Practical Training IV Tests: I Test: II Viva-voce Exam	After II Month After IV Month End of the Semester
9	Last Working Day of the Academic Year	10-06-2015
10	Commencement of Ist session examination /vacation/internship/Announcement of results/issuing of marks card, etc	15-06-2015 To 31-07-2015

ANNEXURE II

Proposed activities were approved in the meeting and the IQAC implemented the schemes

Activities planned in the beginning	Activities Executed
Plan of Action	Achievements
1. To conduct an Endowment Lecture	1. Endowment Lecture was delivered By Justice Joseph Kurian, Judge, Supreme Court Of India
2. Seminars/Conferences/Training programmes	2. <i>a)</i> Four Days Professional Development Work Shop for Advocates and Law Teachers in Association with IBA-CLE centre NLSIU Bangalore on ' Consumer Protection In An Age Of Market Economy And Globalisation ' <i>b)</i> One day training programme in association with NLSIU Bangalore on ' Cyber Law And Cyber Security '.
3. Compulsory Moot Court and Mock Trial For Final Year Students and Training Programmes For The Students	3. Practical Training: <i>a)</i> Nine mock trials were conducted for 3yr and 5 year students. All the students have participated in the same and written the proceedings of the mock trial <i>b)</i> 180 students participated in moot court and arguments were written and submitted to the concerned practical training teachers <i>c)</i> Disaster management training programme was given through the Red Cross unit
4. To organise National law fest/ Intra College Moot Court Competition	4. MOOT COURT COMPETITION <i>a)</i> Organised 04 day National Law Fest ' VICTORIA IURIS '. <i>b)</i> Intra College Moot Court Competition was conducted.
5. To arrange Guest Lectures on different Themes.	5. Eleven Guest Lectures conducted <i>a)</i> Dr. T R Subramanya, Vice Chancellor KSLU Hubli addressed the fresher's on learning law. <i>b)</i> On "Career opportunities in law" by Shri. Ramanath, Advocate, Mangalore. <i>c)</i> "Opportunities for law students in the corporate sector", by Shri. Vivekananda Paniyala, Corporate Advocate. <i>d)</i> 'Career opportunity as Company secretary' by Shri. Ullas Kumar ACS

<p>6. To Publish A Departmental Journal “Legal Opus” and Publish a College Magazine “Pragathi</p> <p>7. To arrange for campus selection by inviting recruiters.</p> <p>8. To arrange for other activities like:</p> <ul style="list-style-type: none"> • To organise Yakshothsava-a cultural fest. • Through 23 committees various activities to be conducted. 	<p>e) Career opportunities for law graduates in Defence forces by Captain Chaithanya, alumni of the institution.</p> <p>f) ‘Terrorism in India Road Ahead’ by Ajith Sahai Senior Journalist.</p> <p>g) ‘Intellectual property’ by Vasundhara Kamath Associate professor Christ college Bangalore</p> <p>h) ‘Cyber Crimes’ by Nagarathna Assistant Professor National Law School</p> <p>i) ‘Research Methodology’ by Shashikala Gurupur, Director Symbiosis international University.</p> <p>j) ‘Investor Education and awareness programme’ by Dr. Mohan Ram Director (Admn) N.A.Global School, Bangalore.</p> <p>k) ‘Bio-Technology and intellectual property’, by R. Jayaram, Associate Professor, Co-operative School of law.</p> <p>6. PUBLICATIONS</p> <p>a) Published a departmental journal “LEGAL OPUS”</p> <p>b) Published a college magazine “PRAGATHI”.</p> <p>7. Placement by Nine recruiters i.e. Clutch Group, Lex Qural Solutions, Fox Mandal, Inventory IPR Law Firm, Great Bangalore Employers Association, A.J. Hospital, CCI India, CCI Legal, Act TV.</p> <p>8. Others:</p> <p>a) Organised Yakshothsava a cultural fest</p> <p>b) Through 23 committees verity of activities like gender sensitization, Street play on environment related themes were conducted</p> <p>c) Participated and won-Champions at Zonal and State level Youth cultural fest.</p> <p>d) Participated and won -Champions at various sports activities- university, state and national level.</p> <p>e) Participated in 10 national level moot court competitions etc.,.</p>
--	---

BEST PRACTICE

Best Practice - I

UPGRADATION OF LAW LAB

GOAL : To impart practical inputs of professional and vocational skills among law students.

Context: As a professional institute, we get feedback from Bench / Bar and Corporate sector about lack of adaptability skills and professional competence when students go to profession or legal vocation as the case may be.

The Practice: A full fledged law lab was established. A team was set up under the guidance of senior faculty members to collect day to day legal documents such as sale deed, gift deed, wills, company share certificates, prospectus, shares, passbook samples, cheques, copies of plaint, written statement, interim orders, bail petitions, injunction orders, court and lawyers notice, copy of summons, writ petitions, examples of public interest litigations, bank agreements, negotiation deeds and host of civil and criminal records, decisions of early courts in India and were placed in methodological and subject wise order in a specially designed cupboards. Specially printed sheets were prepared showing charts in chronological order of various landmark legal events, hierarchy of courts, International adjudicatory forums.

Whenever a subject say company law is taught a teacher takes a sample of MOU or articles of Association to class and shows and gives first hand information about these documents. It helps the students to go through the documents and sometimes faculty gives the exercise to draft the same deeds.

The result is obviously seen in annual campus recruitment where recruiters really astonished about the practical information which the students can give about some of these items which otherwise could be understood only when they enter into profession or vocation.

Best Practice - II

MOU with Legal Institute of Par Excellence

GOAL :	To learn the best of legal training and latest process of legal learning
Context:	As being a law institute, we need to update the best system of inputs of legal education of national law school of par excellence. It enables us to understand process of new pedagogy of law teaching, contemporary subjects of law, etc.
The practice:	A MOU was entered into with the National Law School India University, Bangalore, to organise workshops, seminars, faculty and student exchange programmes. A training cum workshop for lawyers and law teachers on the topic, 'cyber law and cyber security' and Four Days Professional Development Work Shop for Advocates and Law Teachers in Association with IBA-CLE centre NLSIU Bangalore on 'Consumer Protection In An Age Of Market Economy And Globalisation'. Stalwarts of national Law School, Bangalore such as Prof. Nagaratna, Dr. Sairam Bhat, Dr. Ashok delivered talks on various aspects of law.
The outcome:	Teachers have learned new methods of teaching consumer law and cyber law. The teachers of law in action and theory were helpful to all the stakeholders.

SWOT Analysis of the College

Strength

- Location at the heart of the city and contiguous to the district court
- CCTV Surveillance
- Good Student Strength
- Committed Faculty
- college has a strong Alumni Association
- Recognized as Research Centre, All faculty actively engage in research
- Availability of the best infra structure- Wi-Fi connectivity, Library resources, Computer with internet facility, court hall, Seminar halls, auditorium Infrastructure well equipped classrooms.
- Pro-active management – fulfils the needs of institution with legacies of value based education
- Self-Financed add on Courses

Weakness

- Space constraint for further development
- Absence of Grant in Aid facilities/UGC funds
- Poor background of students
- Students coming from remote rural areas with poor transportation facilities
- Rural Students with lack of exposure to English Language
- PG Courses available in ONLY ONE optional subject
- Poor Research Activity
- Non availability of local resource persons in the area
- Less number of Publication
- Students don't have the habit of reading text books
- Less number of students appear for the competitive exams like IAS and IPS
- Non availability of students beyond working hours due to the lack of conveyance

Opportunities:

- increasing demand for law graduates
- Cooperation of Judiciary and Bar association
- Employability & Research opportunities
- Scope for collaborative academic programmes.
- Scope for community oriented programme
- Scope for taking research activities of rural development of sister institutions
- Ample scope for participation of alumni in academic initiatives

Challenges

- No autonomy to the institution
- Long duration of study (after PUC 5 year, after degree 3 years)
- Student apathy for research oriented studies
- Competitions for increasing institutions of higher education in nearby places
- Market economy considering education as tradable commodity is a threat to humanities
