
Revised Guidelines of IQAC and submission of AQAR Page 1

MALNAD TECHNICAL EDUCATION SOCIETY’S

M. KRISHNA LAW COLLEGE
HASSAN – 573201

(KARNATAKA STATE)

AFFILIATED TO KARNATAKA STATE LAW UNIVERSITY, HUBLI
Phone No:08172-245406 Email ID: principalmklchsn@yahoo.com

Fax No: 08172-245414 Website URL:www.mkrishnalawcollegehassan.com

ANNUAL QUALITY ASSURANCE REPORT

2016 -17

SUBMITTED TO

THE DIRECTOR

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

BENGALURU – 570 072

mailto:principalmklchsn@yahoo.com
www.mkrishnalawcollegehassan.com

Revised Guidelines of IQAC and submission of AQAR Page 2

Revised Guidelines of IQAC and submission of AQAR Page 3

Guidelines for the Creation of the

Internal Quality Assurance Cell (IQAC)

and Submission of Annual Quality Assurance

Report (AQAR) in Accredited Institutions
 (Revised in October 2013)

NATIONAL ASSESSMENT AND ACCREDI TATION COUNCIL

An Autonomous Institution of the University Grants Commission

P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

Revised Guidelines of IQAC and submission of AQAR Page 4

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through

its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the

institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the

perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For

example, July 1, 2012 to June 30, 2013)

Part ð A

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

 Mobile:

08172-245406

M. KRISHNA LAW COLLEGE

SALAGAME ROAD

BEHIND AKASHAVANI

HASSAN

KARNATAKA

573 201

principalmklchsn@yahoo.com

SRINIVASA.V

9448596591

08172-245406

Revised Guidelines of IQAC and submission of AQAR Page 5

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)

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 institutionôs Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

 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 70.5 2004 5 years

2 2
nd

 Cycle B+
CGPA

2.28
2016

5 years

3 3
rd
 Cycle

4 4
th
 Cycle

1.7 Date of Establishment of IQAC : DD/MM/YYYY

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

2016 -2017

www.mkrishnalawcollegehassan.com

20.07.2005

chandrahasamklchsn@gmail.com

http://mkrishnalawcollege.com/16-17.pdf

CHANDRAHASA

9036422546

EC/33/62 dated:28.09.2004

KACOGN11476

Revised Guidelines of IQAC and submission of AQAR Page 6

1.9 Details of the previous yearôs 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 2012 ï 13;submitted to NAAC on 01.11.2015

ii. AQAR 2013 - 14; submitted to NAAC on 04.11.2015

iii. AQAR 2014 ï 15; submitted to NAAC on 06.11.2015

iv. AQAR 2015 - 16; submitted to NAAC on 13.08.2016

1.10 Institutional Status

 University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No ã

 Autonomous college of UGC Yes No

 Regulatory Agency approved Institution Yes No

 (eg. AICTE, BCI, MCI, PCI, NCI)

 Type of Institution Co-education Men Women

 Urban Rural Tribal

 Financial Status Grant-in-aid UGC 2(f) UGC 12B

 Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

 Autonomy by State/Central Govt. / University

√

 √

√

√ √ √

KARNATAKA STATE LAW

UNIVERSITY, HUBBALLI,

KARNATAKA STATE

√

 √

 √

√

√

Revised Guidelines of IQAC and submission of AQAR Page 7

 University with Potential for Excellence UGC-CPE

 DST Star Scheme UGC-CE

 UGC-Special Assistance Programme DST-FIST

 UGC-Innovative PG programmes Any other (Specify)

 UGC-COP Programmes

 2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held 03

2.11 No. of meetings with various stakeholders: No. Faculty

 Non-Teaching Staff Students Alumni Others

01

02

01

02

01

02

05

16

04

14

08

02 02

Revised Guidelines of IQAC and submission of AQAR Page 8

2.12 Has IQAC received any funding from UGC during the year? Yes No

 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes

2.14 Significant Activities and contributions made by IQAC

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 *

*Year 2016 happened to be a very busy crucial schedule for the IQAC. The IQAC had to
prepare and keep the Institution to be ready to undergo the Re-accreditation from NAAC
for Cycle-2 in the month of October, 2016.
*IQAC has become successful to bring out the good result in the form of B+ Grade from the
NAAC.
*The IQAC has played an active role in internalizing a culture of quality within the
Institution. This culture has maintained and sustained by several initiatives taken by the
Cell throughout the year.
*Academic calendar was prepared. The recommendations suggested by NAAC Peer team
was considered and prepared a list of quality improvement initiatives for the year 2016-17.
*IQAC Seminars and Guest lecturers were organized.
*Organized various curricular and co-curricular activities towards sustenance of academic
quality.
*Internal tests and Preparatory tests were conducted.
*Encouraged the use of ICT and adequate steps to increase ICT facilities.
*Bar Coding, Automation of Library services, subscription of e-Journals & e-Resources for
the library.

Received Rs.3 Lakhs as a cost of IQAC for 5 years

*Forensic Science in Evidence & Law: Recent Trends;
*Rights of Transgenders in Contemporary Society;
*Police Complaints Authority & Fundamental Duties
*Art of Advocacy
*Prevention of Cruelty to Animals Laws in India
*Rights of Health and Social Responsibility of women
*Women & Society
* Job opportunities after LL.B

10 --- --- 02 08

√

Revised Guidelines of IQAC and submission of AQAR Page 9

Plan of Action Achievements

(1)Take required steps &

arr angements for the smooth

conduct of NAAC Accreditation

process for Cycle-II.

(2)IQAC Seminars & Guest

lectures.

(3)Preparation of AQAR for the

year 2016-17 and upload it on

time on the Institutional

Website.

(4)Change of agency regulating

our Institutional Website.

(5)Encourage the faculty to

pursue Research activities and

publication of Articles.

(6)Encourage further Legal

literacy & awareness programs.

(7)Faculty to use ICT in their

regular class room activities.

*NAAC accreditation was successfully conducted

and the Institution could manage to obtain B+

Grade. The NAAC Re-accreditation process was

stretched over for 2 days on 2
nd

 & 3
rd

 of October,

2016. The IQAC and the entire staff of the

Instituti on were so involved at each stage of

accreditation to make the entire accreditation

process smooth and successful.

*A State level seminar sponsored by KILPAR,

B,lore on the topic ñForensic Science in Evidence

and Law: Recent Trendsò was organised on

05.03.2016.

*A State level Workshop/Seminar sponsored by

NHRC, New Delhi on the topic ñRights of

Transgenders in Contemporary Societyò on

*ñHealth Rights & Social Responsibility of

Womenò a special lecture program on 08.03.2016

*A special lecture program on ñAcupressure

Therapy- Stress Managementò on 04.04.2016.

*A Seminar program on ñArt of Advocacyò was

organised on 31.03.2017.

*A guest lecture program on ñJob Opportunities

after LL.Bò was organised on 21.03.2017.

*A Seminar program on the topic ñThe Prevention

of Cruelty to Animals Laws in Indiaò was

organized on 25.09.2017.

(Much details are given in Annexure III)

*AQAR for the year 2016-17 was prepared &

uploaded on the Institutional Website.

*With due permission of our Management the

Institutional Website regulating agency was

changed.

*Faculties have pursued their research activities &

have published articles.

*During this year totally 08 Legal Literacy

programs were organised at various Colleges and

places around the District.

*PPT presentations, use of Smart boards,

Visualizers & OHPs are used on a regular basis by

teachers & students in their seminars.

Revised Guidelines of IQAC and submission of AQAR Page 10

(8)Library automation.

*Bar Coding, Automation of library services,

subscription of e-Journals were made.

 * Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

 Provide the details of the action taken

Part ð B

Criterion ð I

1. Curricular As pects

 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

PG

UG 01

PG Diploma

Advanced Diploma

Diploma

Certificate

Others

Total 01

Interdisciplinary

Innovative

College Management has congratulated the Principal and the entire staff
of the Institution for the successful conduct of NAAC Re-accreditation.
Management also advised the College to seriously consider the
recommendations of the NAAC Peer Team and has given the permission
and all needful support for implementing the suggestions of NAAC and
action plans of IQAC.

√

√

Revised Guidelines of IQAC and submission of AQAR Page 11

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

 (ii) Pattern of programmes:

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

 Mode of feedback : Online Manual Co-operating schools (for PEI)

*Please provide an analysis of the feedback in the Annexure

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Criterion ð II

2. Teaching , Learning and Evaluation

2.1 Total No. of

permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty International level National level State level

Attended

Seminars/

Workshops

01

Presented papers

Resource Persons 01

Pattern Number of programmes

Semester 2 Semesters (in a year)

Trimester

Annual

Total Asst. Professors Associate Professors Professors Others

05 04 01

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

04 01 01 06 01

Nil

 ------ 01

Syllabus revising authority is not the College, but the University

√ √ √

 √

Revised Guidelines of IQAC and submission of AQAR Page 12

2.6 Innovative processes adopted by the institution in Teaching and Learning:

2.7 Total No. of actual teaching days

 during this academic year

2.8 Examination/ Evaluation Reforms initiated by

 the Institution (for example: Open Book Examination, Bar Coding,

 Double Valuation, Photocopy, Online Multiple Choice Questions)

2.9 No. of faculty members involved in curriculum

 restructuring/revision/syllabus development

 as member of Board of Study/Faculty/Curriculum Development workshop

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

appeared

Division

Distinction % I % II % III % Pass %

Ist Year 52 ------ 06 11.5%

IInd Year 44 04 10 54.5%

IIIrd Year 58 04 20 41.37%

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

 1) IQAC is the nodal channel for all the academic endeavours besides the curricular and co-

 curricular activities

 2) Each faculty is entrusted with individual responsibility such as Co-ordinators for Moot -

1) ICT enable teaching;
2) PPT slides/study materials provided to students;
3) Sharing of experiences of experts in the form of guest lectures;
4) Practical approach by arranging visits to places like, Bangalore Central

Prison, High Court, District Prison, Local Courts etc.,
5) Case Law Study method;
6) Orientation program for freshers in the library;
7) Automation of Library;
8) Subscription of e-Journals for the library.

172

¶ At our institutional level we conduct Internal tests & Preparatory Tests;

¶ Periodical tests on Practical Papers were also conducted;

¶ Surprise tests were also conducted by each teacher on a regular basis.

84%

------ ------

Revised Guidelines of IQAC and submission of AQAR Page 13

 Club, NSS, Legal Aid & Research Cell, Womenôs Grievances Redressal Cell, Red Cross,

 Red Ribbon ,Sports Club, Library Committee etc.,

 3) Teachers are encouraged to participate in various research activities like, doing Ph.D.,

 Write and publish research articles, Participate as resource person and present papers,

 attend conferences, Seminars, Workshops etc.,

 4) Students are encouraged to participate in the Debate, Speech, Quiz, Moot Competitions,

 Parliamentary Debate Competitions etc.,

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses

UGC ï Faculty Improvement Programme

HRD programmes

Orientation programmes

02

Faculty exchange programme

Staff training conducted by the university

Staff training conducted by other institutions

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 09 05 Nil 02

Technical Staff

Criterion ð III

3. Research, Consultancy and E xtension

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

¶ Three Faculty members are involved doing the Doctoral research;

¶ Encouragement to others to enrol for Ph.D.,

¶ Teachers are advised to do publication of research articles;

¶ Students are also encouraged to do research for Legal aid programs, Moot
court activities;

¶ Faculty members are also encouraged to attend Conferences, Seminars,
Workshops and Present papers.

Revised Guidelines of IQAC and submission of AQAR Page 14

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 04

Non-Peer Review Journals

e-Journals 05

Conference proceedings

3.5 Details on Impact factor of publications:

 Range Average h-index Nos. in SCOPUS

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
(other than compulsory by the University)

Any other(Specify)

Total

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

 UGC-SAP CAS DST-FIST

 DPE DBT Scheme/funds

Revised Guidelines of IQAC and submission of AQAR Page 15

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

3.12 No. of faculty served as experts, chairpersons or resource persons

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 current year in lakhs :

 From Funding agency From Management of University/College

 Total

 3.16 No. of patents received this year

3.17 No. of research awards/

recognitions received by faculty and
research fellows

 Of the institute in the year

3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

 Level International National State University College

Number 02 08

Sponsoring

agencies

 NHRC

NewDelhi

&

KILPAR,

Bôlore

Self

Type of Patent Number

National
Applied ---

Granted ---

International
Applied ---

Granted ---

Commercialised
Applied ---

Granted ---

Total International National State University Dist College

--- --- --- --- --- --- ---

Nil

--- --- ---

--- --- ---

01

--- --- 04

04

--- ---

Revised Guidelines of IQAC and submission of AQAR Page 16

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)

 JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

 University level State level

 National level International level

3.22 No. of students participated in NCC events:

 University level State level

 National level International level

3.23 No. of Awards won in NSS:

 University level 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

 NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social

Responsibility

 * Legal literacy and Awareness programs were conducted on a regular basis through our Legal

 Aid & Research Cell;

 *Various camps were organized to issue Identity Cards to Private Vehicle Drivers to avail

 them insurance benefits under the govt. schemes;
 * NSS camp was organized. During the camp in the village various cleanliness activities were

 conducted & awareness programs were also organized.

--- --- --- --

--- ---

--- ---

--- ---

-
--- ---

-

-
--- ---

 09

 01

Revised Guidelines of IQAC and submission of AQAR Page 17

Criterion ð IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities Existing Newly created Source of
Fund

Total

Campus area 1.32acres --- Self 1.32acres

Class rooms 07 --- Self 07

Laboratories 01 --- Self 01

Seminar Halls 01 --- Self 01

No. of important equipments purchased

(Ó 1-0 lakh) during the current year.

 CPU & UPS Self 05

Value of the equipment purchased

during the year (Rs. in Lakhs)

--- --- 1,21,110=00

Others --- --- --- ---

4.2 Computerization of administration and library

4.3 Library services:

 Existing Newly added Total

No. Value No. Value No. Value

Text Books 14,657 61 24,451=00 14,718

Reference Books

e-Books

Journals 46,657=00

e-Journals 10,750=00

Digital Database

CD & Video

Others (specify)

4.4 Technology up gradation (overall)

Total

Computers
Computer

Labs
Internet

Browsing
Centres

Computer
Centres

Office
Depart-
ments

Others

Existing 33 ------ BSNL/

NME

01 01 01 01 -----

¶ Office Administrative works are automated and upgraded. All transactions are
done through computers in Administration;

¶ Browsing centre in the Library;

¶ CCTVs are installed/ fixed in the college premises, class rooms and library.

Revised Guidelines of IQAC and submission of AQAR Page 18

Added ------ ------- ------- ------ ------- ------- ------- ------

Total 33 ------ BSNL/

NME

01 01 01 01 ------

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

 upgradation (Networking, e-Governance etc.)

4.6 Amount spent on maintenance in lakhs :

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

Criterion ð V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

¶ Staff members were trained in computer operation;

¶ Computer Centre/Lab with Internet facility for all the staffs and students is made
available. And separate internet browsing centre in the library is opened with 06
computers;

¶ Some students were given skill enrichment training related to computers.

¶ Academic and curricular activities are organized through the IQAC. Orientation
Program for the freshers & seminars has been conducted. Study Tours to
Central Prison & High Court was organized. Internal tests, Preparatory tests,
and tests in the Clinical Papers were conducted. Health check up, Stress
management programs, Parent-Teachers meet, Mentor System, Counselling
were the initiatives towards enhancing awareness and student support
services;

¶ The IQAC monitored the formation of various Committees in the beginning of
academic year for the smooth function of the College activities. The election of
student representative to each Committee was also done.

¶ The students are encouraged to have active participation & also to lead in
organizing various programs & activities in the College.

51,050=00

60,000=00

1,11,050=00

Revised Guidelines of IQAC and submission of AQAR Page 19

5.2 Efforts made by the institution for tracking the progression

5.3 (a) Total Number of students

(b) No. of students outside the state

 (c) No. of international students

 Men Women

Demand ratio 1: 1.5 Dropout 01%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 No. of students beneficiaries

5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Others

UG PG Ph. D. Others

172

No %

120

No %

52

Last Year This Year

General SC ST OBC Physically

Challenged

Total General SC ST OBC Physically

Challenged

Total

07 59 01 107 ----- 174 04 64 03 101 ----- 172

¶ Career Guidance Cell is regularly providing information to the students for
Competitive Examinations;

¶ Outgoing students were given the information on All India Bar Examination;

¶ The Institution has organized a training program on “ Job Opportunities After
LL.b.,” through District Employment Exchange Officer.

¶ Useful study materials on Competitive Exams were procured for the Library.

The Institution takes care of the progress of the students by conducting Internal
tests, Preparatory tests, through Assignments. Class room seminars, Remedial
(Doubt Clearing) Classes for slow learners, Career guidance, Interaction with Alumni
members etc., The student progression is also tracked through their participation in
moot competitions, Debate, Quiz and other curricular and co-curricular activities.

All

Nil

Nil

Revised Guidelines of IQAC and submission of AQAR Page 20

5.6 Details of student counselling and career guidance

No. of students benefitted

5.7 Details of campus placement

On campus Off Campus

Number of

Organizations
Visited

Number of Students

Participated

Number of

Students Placed

Number of Students Placed

 05

5.8 Details of gender sensitization programmes

5.9 Students Activities

 5.9.1 No. of students participated in Sports, Games and other events

 State/ University level National level International level

 No. of students participated in cultural events

 State/ University level National level International level

¶ Given through lectures of Resource persons;

¶ Students are often encouraged and motivated to appear in various
Competitive exams conducted by Govt of Karnataka;

¶ Good number of study books on Competitive exams like Judicial
Service, Public Prosecutor, IAS, KAS have been provided in the library;

¶ Useful information regarding jobs & professional opportunities and
competitive exams are regularly notifies in the notice board.

¶ The College has the Women Grievances Cell & Anti Ragging Cell;

¶ Regular counselling of girl students;

¶ Help line is always kept active;

¶ Students were sent to participate in the National level seminar on “Protection of
Marginalized Women in India” organized by Govt Law College, Hassan;

¶ Guest/Special lecture programs on the topics like, Role of Youth in Prevention of
HIV/AIDS, Right to Health & Social Responsibility of Women, Women & Society,
were organized in the College during the year.

All

21 --- ---

--- --- ---

Revised Guidelines of IQAC and submission of AQAR Page 21

5.9.2 No. of medals /awards won by students in Sports, Games and other events

 Sports : State/ University level National level International level

 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

 Number of

students
Amount

Financial support from institution

Financial support from government 100 67,95,667=00

Financial support from other sources

Number of students who received

International/ National recognitions

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: ________Nil______________________________

--- --- ---

--- --- ---

--- ---

--- ---

09

Revised Guidelines of IQAC and submission of AQAR Page 22

Criterion ð VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

6.2 Does the Institution has a management Information System

VISION
We visualize the College –
 Providing instruction, guidance, encouragement and support for wholesome education in
law, to equip the students to become competent legal professionals who shall use tools,
precept and institutions of law to uphold the values enshrined in the Preamble of the
Constitution of India.

The Chairman, members, officers and faculty of M. Krishna Law College further affirm;

¶ That we dedicate ourselves to the cause of legal education keeping in mind special
needs of competent legal professionals in semi-urban and rural areas;

¶ That we provide instruction in such a way as to broaden the out look of and to develop
the core skills required in a competent professionals;

¶ We ensure maintenance of development and up gradation of skills and instructions;

¶ We serve fairly and equally all students coming from diverse background;

¶ We always expect excellence from our students and for this purpose we provide
opportunities and encouragement and help the students to overcome their deficiency;

¶ We strive for betterment of legal education, Bar, Bench and Society, through
programmes of instruction, research and service to the society;

¶ We spread legal awareness among rural masses and provide aid, instruction and
guidance through literacy programmes;

¶ We strive to make Institution one of the best colleges providing legal education in the
country.

MISSION

To impart quality education in law that meets the needs of those aspiring to be lawyers. To
strive for students progress, preparing them to be leaders in their profession and to think
globally but act globally. To provide scholarly achievements and reach the top most running in
the University.

¶ To achieve a literate society by imparting quality education in law that meets the needs
of aspirant lawyers;

¶ To be premier law college in the State achieving a high order of excellence in teaching
and training. To be the first choice of students seeking education in law.

¶ Admission and Financial informations are automated by the Tally
software;

¶ Student admission and other details of the Institution are provided in the
College Website.

Revised Guidelines of IQAC and submission of AQAR Page 23

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

 6.3.1 Curriculum Development

 6.3.2 Teaching and Learning

 6.3.3 Examination and Evaluation

 6.3.4 Research and Development

The College has limited role for setting the syllabus. The affiliating University is
the sole authority for the same. The College has an academic calendar in
conformity with the University calendar to implement the curriculum. The College
formulates its own action/course plan and institutional routines. But as and when
University demands the institution suggests changes in the syllabus.

*Teaching and learning process are the two pillars of any Institutions. The
academic calendar published at the commencement of each session outlines the
academic activities like., Clinical Exercises , Seminars and assignments, Internal
Tests, Field study, Mock exercises etc. Teaching & Evaluation are strictly done
according to the plan outlined in the academic calendar, the schedules &
recommendations of Parent University;
*ICT enabled teaching & learning;
*Seminars, Assignments & Internal tests;
*Teaching plans by each faculty;
*Moot exercises are conducted;
*Legal literacy and Awareness programs are organized;
*Faculty participation in the Orientation & Refresher’s Course.

*All the external examinations & evaluations are conducted by the affiliating
university. The College conducts Internal & Preparatory tests. The College
evaluates the answer scripts and provided to the students as feedback;
*Internal tests are conducted on the Practical papers;
*Surprise tests are conducted on a regular basis.

*IQAC encourages faculty members to enrol and pursue Ph.D.,
*Two of our Teaching faculty are in the stage of submission of their Ph.D
thesis;
*IQAC encourages faculty members to write and publish research articles;
*Legal Aid & Research Cell prepares students on topics of Socio-legal
relevance for legal literacy & awareness activities;
*Moot Club activities also also encourages students to do research to advance
their case in the arguments etc.,

Revised Guidelines of IQAC and submission of AQAR Page 24

6.3.5 Library, ICT and physical infrastructure / instrumentation

 6.3.6 Human Resource Management

 6.3.7 Faculty and Staff recruitment

 6.3.8 Industry Interaction / Collaboration

*College library is equipped with advanced reference books, Law Journals,
 Case
 Reporters, etc.,
*Renewal of Subscription of e-Journals like, Inflibnet, Manupathra;
*Book Bank and Question Bank services;
*Internet Browsing centre within the library;
*Display of new arrivals;
*CCTVs are installed;
*News paper clippings;
*Reprographic service;
*Bar Coding of books;
*Automation of entire book borrowing & issuing services;
*Open access of Journals & reporters.

*The IQAC assess the various aspects of the Human Resource Management. It is
being carried out by Institution SWOT analysis, career guidance, and also by
involving the students and faculty in the process of event management.
Encouraging self-appraisal and providing constructive feedback and providing
appreciations for good work;
*Appointment of efficient teaching and non-teaching staffs;
*Encouragements are provided to teachers to participate in Orientation &
refresher Courses. Participation in seminars and workshops are encouraged for
career advancement of the teaching staff.

Interview for the recruitment of a Lecturer and a Librarian post has been
conducted, and the report is sent for approval to the Govt.

*The Institution has linkages with KILPAR, B’lore, Labour Department,
Hassan, District Legal Services Authority, District Lawyers Association, to
organize various workshops, seminars and outreach programs for the
benefit of our students and public;
*We have MOUs with some Institutions & Organizations like, Soft-Tech
Computer Academy, Hassan, Hasanamba B.Ed. College, Hassan, Tavaru
Public Charitable Trust, Hassan etc.,

Revised Guidelines of IQAC and submission of AQAR Page 25

 6.3.9 Admission of Students

6.4 Welfare schemes for

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type External(NAAC/BCI) Internal(Management)

Yes/No Agency Yes/No Authority

Academic Yes Yes Yes Yes

Administrative Yes Yes Yes Yes

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

 For UG Programmes Yes No

 For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Teaching College provides flexibility in timings

for medical reasons, provides Maternity

& Paternity leave as per rules of Govt.

Non

teaching
Provident Fund, Flexibility in timings

on medical reasons, Maternity &

Paternity leave as per Govt rules.

Students Scholarships for SC/ST/OBC students

from Govt, health check up, Girls

Hostel, canteen, Safety, Career guidance

etc.,

Nil

*Announcement of Internal Assessment marks;
*Provision for reservation & Photo copies of answer scripts;
*Announcement of results on the Internet.

*Admission is carried out as per the regulations of BCI and also the norms
specified by the Affiliating University;
*Seats are reserved for SC/ST/OBC students as per State Govt norms. More
than 80% of students belong to SC/Stand OBCs;
*Students are admitted on the basis of academic record;
*Admission Committee take initiatives of admission of students.

√

√

Revised Guidelines of IQAC and submission of AQAR Page 26

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

6.11 Activities and support from the Alumni Association

6.12 Activities and support from the Parent ï Teacher Association

6.13 Development programmes for support staff

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

 The University encourages colleges with ‘A’ grade to apply for autonomy.

*Alumni Association of the College has held meetings with IQAC of the
 College and has discussed on issues regarding the College developments;
*Guidance by Advocates in various practical papers like Moot Court &
 Internship, Drafting of Pleadings, Arbitration & Conciliation, Legal literacy
 & awareness programs, Legal advice through Legal Aid & Research Cell of
 the Institution;
*Alumni contributes by way of delivering guest lectures by Advocates.

*College has convened the Parent-teacher meet twice in this year and
sought guidance in improving overall performance of the College.
*It plays a role for development of educational atmosphere, infrastructural
development and feed back of teachers and students.

Our Institution with the help of local experts provides training for
their development in their administrative work.

*NSS Unit and Green Brigade is working on the regular basis to keep the
campus & surroundings of the College very clean and eco-friendly;
*Vanamahotsava Day was celebrated by NSS and Green Brigade by planting
saplings;
*Garden maintenance, Plastic free campus, Prohibition of use of Mobile
phones during College hours.

Revised Guidelines of IQAC and submission of AQAR Page 27

Criterion ð 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.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the

 beginning of the year

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

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

¶ Black boards are being gradually replaced by the White boards, ICT
enabled class rooms;

¶ Computer training program was organized for the students under the
national Digital Literacy Mission (A Central Govt Scheme);

¶ Announcement of legal updates in the library;

¶ Honouring the achievers in different events;

¶ Study Tours to Central prison and the High Court was organized;

¶ Participation of our students in the National Moot Court competition;

¶ Participation of our students in the KILPAR, B’lore sponsored State level
Mock Parliamentary competition;

¶ Career guidance program was organized;

¶ AIV/AIDS awareness and health check up programs were conducted.

¶ Various activities were carried out as per the visions of the College;

¶ Made needful preparations and arrangements to successfully attend the
NAAC Re-accreditation for Cycle –II;

¶ Educational tours were organized to High Court and Central Prison;

¶ IQAC State Level Seminars & other workshops and special lecture
programs were organized;

¶ Faculties could pursue their regular research (Ph.D)activities and made
various publications;

¶ Legal literacy and awareness programs were organised ;

*Library has been rearranged to create good ambience for the reading.
 Internet Browsing Centre, Bar Coding and subscription of e-Journals and e-
 Resources were added into the Library;
*Constant legal literacy programmes and distribution of Identity Cards to
 Commercial Vehicle Drivers to obtain facilities /benefits under Govt schemes.

Revised Guidelines of IQAC and submission of AQAR Page 28

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

 *Vanamahotsava Day was celebrated;
 *NSS Unit and Green Brigade is working on a regular basis to keep the
 campus and surroundings of the Institution very clean and eco-friendly;
 *Plastic and Tobacco free campus;
 *Students are given environmental awareness through the compulsory
 subject of Environmental Law.

√

Revised Guidelines of IQAC and submission of AQAR Page 29

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

SWOT Analysis:

1. Strengths:

¶ Independent, spacious and very sophisticated College building, equipped
with all required infrastructure and facilities;

¶ Reaching out to the needy section of the society through regular legal aid
programs;

¶ Providing on hand experience to the students with respect to the real court
procedure, through moot exercise in our well equipped moot-court hall,
court visits, study tours by visit to prisons, forensic laboratories, High court.
Mediation centres on a regular basis;

¶ Proper training for the students to attend the national and State level moot
competitions, various other curricular and sports events;

¶ Girls hostel facility;

¶ Maintenance of healthy students-teachers ratio;

¶ Sophisticated library with extraordinary stock of reading materials. Law
journals, reporters and internet facility in the computer lab;

¶ Enrolment of the law students into the profession as advocates is relatively
high;

¶ Number of admissions of socially and educationally backward, SC and ST
students is so high;

¶ A very supportive and encouraging Management Body.

2. Weaknesses:

¶ Less scope for diversification in the delivery of academic knowledge;

¶ Lack of English language knowledge among the students (are basically from
the rural backward) indeed affecting a bit on their academic performance;

¶ Since the majority of the students are hailing from the remote village areas
are seriously facing lack of transport facility;

¶ Lack of man power.

3. Opportunities:

¶ Students can lead their professional lives independently;

¶ Students became capable of taking up judicial exams;

¶ Law students will contribute towards legally engineering the society;

¶ Globalization has indeed resulted the graduates in law work in the MNCs
and wide opportunities abroad.

4. Threats:

¶ Unscientific decision by the State government by opening up unnecessarily
several; law colleges in the district, threatening the interest of well
performing already existing law colleges;

¶ Students who complete the law degree with inadequate knowledge and
skills pose great threat to the society.

Revised Guidelines of IQAC and submission of AQAR Page 30

Revised Guidelines of IQAC and submission of AQAR Page 31

Annexure I

 ABBREVIATIONS:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission

****** *********

Revised Guidelines of IQAC and submission of AQAR Page 32

ANNEXURE ð II

ACADEMIC CALENDAR FOR THE YEAR 2016 -17

Sl.No PARTICUALRS PROGRAM LL.B

(3Years

01 Re-opening of the college and last date for admission 01.08.2016/31.08.2016

02 Last working day of odd semester 13.12.2016

03 (a)Study holidays/Examination 14.12.2016

 (b)Commencement of Examination of odd semester 31.01.2017

04 Commencement of even semester classes 01.02.2017

05 Last working day of even semester 15.06.2017

06 (a)Summer vacation/Examination 16.06.2017

 (b)Commencement of Examination for even semester 31.07.2017

 (c)End of the academic year

07 Re-opening of the college for the Academic year 2016-

17

01.08.2017

Revised Guidelines of IQAC and submission of AQAR Page 33

ANNEXURE ð III

DETAILS OF THE ACTIVITIES: 2016 ð 17

(A) Academic Activities and Meetings
(B) Seminars & Guest lectures
(C) Extra – curricular Activities
(D) NSS and Legal Aid Cell Activities
(E) Teachers’ Achievements

ACADEMIC ACTIVITIES AND MEETINGS:

(1) Emergent IQAC meeting was convened on 27.06.2016 to evaluate the progress of the

work and other pending works need to be done before the visit of the NAAC Peer Team.

During the meeting the various responsibilities were entrusted to be discharged during

the NAAC team visit;

(2) Staff meeting was convened on 29.06.2016 to assign the work of advertisement and to

carry out the work of admission of students.

(3) Teaching staff meeting was held on 16.07. 2016 to assign subjects and the work load to

the teaching staffs.

(4) Date of re-opening of the classes was on 01.08.2016.

(5) hǊƛŜƴǘŀǘƛƻƴ tǊƻƎǊŀƳ ŦƻǊ ǘƘŜ ŦǊŜǎƘŜǊΩǎ ǿŀǎ ƻǊƎŀƴƛȊŜŘ ƻƴ ммΦлуΦн015.

(6) Library Orientation program was conducted on 02.08.2016. Students were shown of the

physical study materials & facilities available and the rules of library.

(7) Library Day (to commemorate the contribution of Father of Library, Sri. Ranganatha)

was celebrated on 11.08.2016 in the College. Sri. K.Palaksha, Chief Librarian,

Government Arts College, Hassan, who delivered the special lecture.

(8) !ƭǳƳƴƛΩǎ ƳŜŜǘƛƴƎ ǿŀǎ arranged on 18.08.2016.

(9) {ǘǳŘŜƴǘΩǎ /ƻǳƴŎƛƭκwŜǇǊŜǎŜƴǘŀǘƛǾŜǎ ŜƭŜŎǘƛƻƴ ǿŀǎ ŎƻƴŘǳŎǘŜŘ ŀƴŘ {ǘǳŘŜƴǘΩǎ /ouncil was

elected.

(10)On 22.08.2016 the Parents & Teachers Association meeting was held.

 (11)NAAC Peer Committee visited the College. Re-accreditation for Cycle-II process was

 carried out on 2nd and 3rd of September, 2016. The NAAC Peer Committee was consisted

 of Dr. Manoj Kumar Sinha, Director, The Indian Law Institute , New Delhi, Dr. Dinkar Rao

 Nago Sandanshiv, Former Member, Indian Law Commission, Mumbai and Prof. Uday

 Prathap Singh, National Law Institute University, Bhopal, Madhya Pradesh.

 (12)Special Staff meeting was convened on 04.09.2016 (Holyday) to review the NAAC Re ς

 accreditation process and the report submitted by the NAAC Committee.

όмоύCǊŜǎƘŜǊΩǎ 5ŀȅ ǇǊƻƎǊŀƳ ǿŀǎ ƻǊƎŀƴƛȊŜŘ ƻƴ нпΦлфΦнлмсΦ IƻƴΩōƭŜ {ŜŎǊŜǘŀǊȅΣ a¢9{Σ Iŀǎǎŀƴ

 was the chief guest of the function. Members of the Governing Council were also

Revised Guidelines of IQAC and submission of AQAR Page 34

 present on the occasion. Meritorious students were felicitated and mementoes were

 distributed to the winners of sports and cultural competitions.

όмпύhƴ олΦлфΦнлмс ǘƘŜ ¢ŜŀŎƘŜǊǎΩ 5ŀȅ ǿŀǎ ŎŜƭŜōǊŀǘŜŘΦ

(15) Special staff meeting was convened to discuss about the State Level Seminar

 sponsored by NHRC, New Delhi, planned to be organized on 06.10.2016

(16)Gandhi Jayanthi Day was celebrated on 02.10.2016. Swachatha Abhiyan activity

 through staff and students was arranged by cleaning of the campus of the College.

(17)Library Committee meeting was convened on 10.10.2016 to procure text books and

 also to discuss about the subscription of new Journals, including e-Journals and

 magazines.

(18)Library Quiz was arranged on 17.10.2016.

(19)Monthly staff meeting was convened on 24.10.2016. During the meeting the

 recommendations made by the NAAC Committee was addressed and the measures to

 comply/execute them were discussed.

(20)IQAC meeting was convened on 28.10.2016. During the meeting the cooperation and

 the assistance rendered by the members of the IQAC during the NAAC Re-accreditation

 was remembered. The recommendations of the NAAC Committee was also brought to

 the notice of IQAC members and were seriously discussed.

(21)Teaching staff meeting was convened on 02.11.2016 to decide the dates for conducting

 the Preparatory tests for students.

(22)Special Staff meeting was held on 13.11.2016 to examine and verify the work of

 Coordinators of our various internal Committees.

(23)On 19.11.2016 the staff meeting was held to discuss about the completion of syllabus

 and students attendance. During the meeting it was decided to send notices to the

 parents of students who suffer shortage of attendance.

(24)Remedial (Doubt clearing) classes were taken from 1st to 3rd of December, 2016.

(25) University semester examinations were held from

(26)The results of the exam was announced on

(27)IQAC meeting was convened on 09.01.2017 to discuss about the future plan to improve

 the standard of the Institution and the implementation of the recommendations of

 NAAC Committee.

(28)Staff meeting was convened on 19.01.2017 to assign the subjects to be taught for the

 next semester and finalize the time table.

(29)Republic Day was celebrated on 26.01.2017.

(30)Commencement of even semester was on 01.02.2017.

(31)Library Committee meeting was arranged on 11.02.2017 to procure new text books,

 particularly the books on competitive exams.

(32)Mooters Club competition was conducted on 18.03.2017.

(33)Sports and Cultural activities were conducted from 20.04.2017.

(34)On 28.04.2017 staff meeting was held and the dates were fixed to conduct the

 Preparatory tests. And the decision was also taken to conduct the remedial (Doubt

Revised Guidelines of IQAC and submission of AQAR Page 35

 Clearing) classes as per the convenience of each faculty.

(35)Commencement of University exams was from 21th May, 2017.

(36) Re ςopening of next academic year was on 1st August, 2017.

SEMINARS AND GUEST LECTURES:

(1) Karnataka Institute for Law & Parliamentary Affairs Reforms(KILPAR), Bangalore,

sponsored a State Level Seminar program was organized on 05.03.2016, on the topic of

“FORENSIC SCIENCE IN EVIDENCE AND LAW : RECENT TRENDS”. Sri. Ashok Harnahalli,

Former Advocate General, Karnataka, and Chairman, MTES, Hassan, who inaugurated

the program. Sri.H.K.Jagadeesh, Secretary (Advisor), Law Dept, Karnataka Govt, who

have been the Chief Guest in the program. Sri. B.N.Phanindra, Expert, Documentary

9ǾƛŘŜƴŎŜ ϧ CƻǊŜƴǎƛŎ {ŎƛŜƴŎŜΣ .ŀƴƎŀƭƻǊŜΣ ǿƘƻ ŘŜƭƛǾŜǊŜŘ ŀ ƭŜŎǘǳǊŜ ƻƴ άCŜŀǘǳǊŜǎ ƻŦ

DocumeƴǘŀǊȅ LƴǘŜƎǊƛǘȅ ŀƴŘ {ƛƎƴǎ ƻŦ CǊŀǳŘǎέΦ 5ǊΦ LƴŀƳŘƘŀǊΦtΦLΣ IŜŀŘΣ /ŜƴǘǊŜ ƻŦ aŜŘƛŎŀƭ

{ŎƛŜƴŎŜǎΣ IŀǎǎŀƴΣ ǿƘƻ ŘŜƭƛǾŜǊŜŘ ŀ ǇŀǇŜǊ ƻƴ άaŜŘƛŎŀƭ WǳǊƛǎǇǊǳŘŜƴŎŜέΣ ŀƴŘ {ǊƛΦ

YΦ{Φ{ŀƴǘƘƻǎƘΣ /9hΣ ¢ŜŎƘǇƻŘ ¢ŜŎƘƴƻƭƻƎƛŜǎ ϧ ǎŜŀƭ пbсΣ .ΩƭƻǊŜΣ ǿƘƻ ŘŜƭƛǾŜǊŜŘ ŀ ƭŜŎǘǳǊŜ ƻƴ

ά/ȅōŜǊ /ǊƛƳŜǎ ϧ ƭŀǿέΦ

(2) On 27.04.2016, a special lecture program on “ACUPRESSURE THERAPY – STRESS

MAMNAGEMENT” was conducted. Sri. Dr. Jagadish K.M delivered a lecture as a

resource person.

(3) A special lecture program on “ROOF FARMING” was delivered by Sri.Vijay Angadi, a

nenowned Agriculture & Environmentalist, and a Program developer at Akashavani

Kendra,Hassan on 22.09.2016.

(4) A workshop on “ARBITRATION – A VIABLE MECHANISM FOR INDUSTRIAL PEACE” was

organized on 01.10.2016. Sri.K.G.Johnson, K.A.S, Assistant Labour Commissioner, Karmik

Bhavan, Belgavi, Karnataka, who conducted the workshop as a resource person.

(5) National Human Rights Commission (NHRC), New Delhi, sponsored a State Level

Seminar & Workshop program was organized on the topic “ RIGHTS OF

TRANSGENDERS IN CONTEMPORARY SOCIETY” on 06.10.2016. The workshop was

inaugurated by Sri. J.V.Vijayananda, Senior Civil Judge & Member Secretary, District

legal Services Authority, Hassan and who delivered the key note address. Sri. Dr.

K.R.Aithal, Professor, Alianze Law School, Bangalore, who addressed on the topic

ά²ŜƭŦŀǊŜ ƻŦ ¢ǊŀƴǎƎŜƴŘŜǊ ς ! wƛƎƘǘǎ tŜǊǎǇŜŎǘƛǾŜέΦ {ǊƛΦ5ǊΦ {ǳōƘŀǎƘ DƻǳŘŀǇǇŀƴƴŀǾŀǊΣ

tǊƛƴŎƛǇŀƭΣ {Φ/ΦbŀƴŘƛƳǳǘ [ŀǿ /ƻƭƭŜƎŜΣ ǿƘƻ ŘŜƭƛǾŜǊŜŘ ǘƘŜ ǎǇŜŜŎƘ ƻƴ ǘƘŜ ǘƻǇƛŎ άLƳǇŀŎǘ ƻŦ

Supreme Court judgment on transgender on Criminal ϧ tŜǊǎƻƴŀƭ [ŀǿέΦ

Sri.Dr. M.S.Suresh Benjamin, Dept of Research P.G.Studies in law, Manasagangotri,

aȅǎƻǊŜΣ ǿƘƻ ǘŀƭƪŜŘ ƻƴ ǘƘŜ ǘƻǇƛŎ άtǊƛǾŀŎȅ wƛƎƘǘǎ ƻŦ [D.¢ ς LƴǘŜǊƴŀǘƛƻƴŀƭ tŜǊǎǇŜŎǘƛǾŜέΦ Lƴ

the end of the workshop the Research papers from the participants were also

presented.

Revised Guidelines of IQAC and submission of AQAR Page 36

(6) A special lecture program on the topic “WOMEN & SOCIETY” was arranged on

14.02.2017. Smt. Roopa Hassan, a popular writer and social worker, who delivered the

lecture.

(7) On 20.02.2017 a Legal Awareness Workshop was organized by our Institution in

association with District Legal Services Authority, Hassan & District Bar Association,

Hassan, on the topics “POLICE COMPLAINTS AUTHORITY” and “FUNDAMENTAL

DUTIES”. Special lectures were delivered by senior advocates on the day.

(8) A guest lecture program was arranged on 08.03.2017 on the topic “HEALTH RIGHTS OF

WOMEN & SOCIAL RESPONSIBILITY”. Smt. Dr. Rangalakshmi.R.N, who delivered the

speech in the program.

(9) A special interaction lecture program on “EMPLOYMENT OPPORTUNITIES AFTER LL.B.,”

was organized on 21.03.2017. Employment Exchange Officer, Hassan, Smt.

Vijayalakshmi. J.B, who gave a special lecture on the topic.

 (10)On 31.03.2017 a workshop on the topic “ART OF ADVOCACY” was organized. Sri.

 Vijayanand. J.V, Senior Civil Judge and Member Secretary, District Legal services

 Authority, Hassan, who delivered a lecture as a resource person in the program.

(11)A special lecture program on the topic “THE PREVENTION OF CRUELTY TO ANIMALS

 LAWS IN INDIA” was conducted on 25.09.2017. Sri. Udaya Simha, Legal Officer,

 Humane Society International India, Bangalore, who spoke on the topic as a resource

 person.

NSS AND LEGAL AID CELL ACTIVITIES:

(1) Legal literacy & awareness program was organized at Rajiv B.Ed. College, Hassan on

20.05.2016. Our students have delivered lectures on the topics like, Prevention of

Corruption, RTI Act, and Karnataka Lokayuktha Act. Smt. S.Uma, Lecturer of the said

College presided the program.

(2) On 11.06.2016, a legal literacy drive program was arranges at the Govt. Independent PU

College, Hassan. Domestic Violence, Dowry Prohibition, Sexual Exploitation at

Workplace, were some of the areas on which our students has presented the papers.

Sri. Shivanna, Principal, of the said College presided the program.

(3) On 15.09.2016 Legal literacy program was organized at Channarayapattana, Hassan.

(4) hƴ луΦмлΦнлмс ǘƘŜ [ŜƎŀƭ ŀǿŀǊŜƴŜǎǎ ǇǊƻƎǊŀƳ ƻƴ ǘƘŜ ǘƻǇƛŎ ά²ƻƳŜƴ ϧ [ŀǿέ ƻǊƎŀƴƛȊŜŘ ŀǘ

Shanthala Womens College, Belur, Hassan.

(5) On 09.10.2016 the legal literacy program was conducted at Govt. Degree College,

Kodlipet. Hassan.

(6) On 25.10.2016, Legal Aid & Research Centre of our Institution organized a Legal literacy

ϧ !ǿŀǊŜƴŜǎǎ tǊƻƎǊŀƳ ƻƴ ǘƘŜ ǘƻǇƛŎ ά²ƻƳŜƴ wƛƎƘǘǎέ ŀǘ DƻǾǘΦCƛǊǎǘ DǊŀŘŜ /ƻƭƭŜƎe,

Hirisave, Hassan. Sri. Dr.Shivaswamy, Medical Officer and Sri. Jayakeerthi, Principal,

Govt.First Grade College, Hassan were present on the occasion;

Revised Guidelines of IQAC and submission of AQAR Page 37

(7) On 01.04.2017,Legal Aid & Research Centre of the Institution in association with District

Legal Services Authority, Hassan and District Labour Dept, Hassan, together organized a

program on distribution of ID cards for Private Commercial Vehicle Drivers and lectures

ǿŜǊŜ ŀƭǎƻ ŘŜƭƛǾŜǊŜŘ ƻƴ ǘƘŜ ǘƻǇƛŎ άaƻǘƻǊ !ŎŎƛŘŜƴǘ LƴǎǳǊŀƴŎŜέ ƻǊƎŀƴƛȊŜŘ ŀǘ {ŀƳŀǊǘƘŀ

Sowdha, Taluk Panchayath, Arkalagud, Hassan. Sri.Vijayanand.J.V, Senior Civil Judge &

Member Secretary, District Legal Services Authority, Hassan who delivered the Cards to

the beneficiaries.

(8) Legal Aid & Research Centre of the Institution in association with Labour Dept. Hassan &

Tavaru Charitable Trust, Hassan, organized a program of distribution of ID Cards for

Private commercial vehicle drivers and First Medical Aid training, was conducted at Sri.

Krishna Kalyana Mantapa, Hassan.

EXTRA ðCURRICULAR ACTIVITIES:

(1) College Moot Team consisting Manjesh.D.C, Rekha.K.S and Shruthi.K.S, has participated

in the 4th KSLU,University level Moot Court Competition, Hubli, conducted on 26th & 27th

Nov. 2016;

(2) College team consisting of 6 students has participated in the KILPAR, .ΩƭƻǊŜ ǎǇƻƴǎƻǊŜŘ

Mock parliamentary Debate Competition organized in the month March, 2017 at

Vidhyavardhaka Law College, Mysore;

(3) Our College team consisting Shruthi.K.S and Archana. K.S, has participated in the Late.

Madhava Siddeshwara Kesari Lawyers Memorial Debate Competition held at Karnataka

Vidhyavardhaka Sangh, Dharwad;

(4) 70th Independence Day was celebrated in the College on 15.07.2016;

(5) On 11.08.2016, Library Day to commemorate the memory of the Father of Library,

Sri.Ranganathan was celebrated in the College library. Sri.K.S.Palaksha, Senior Librarian,

Govt. Arts College, Hassan, who was the chief guest in the function and delivered the

special lecture on the occasion;

(6) Inauguration of the annual activities of NSS, Cultural & Sports were organized on

2пΦлфΦнлмсΦ IƻƴΩōƭŜ {ŜŎǊŜǘŀǊȅΣ a¢9{Σ IŀǎǎŀƴΣ ǿƘƻ ǿŀǎ ǇǊŜǎŜƴǘ ŀǎ ŎƘƛŜŦ ƎǳŜǎǘΦ ¢ƘŜ

Toppers in the University exams were felicitated and prizes were distributed to the

winners in the sports and cultural activities;

(7) On 24.03.2017, Youth Red Cross Unit of our institution organized an awareness program

in the College. Sri.Ranganath.C.R, District Fire Service Officer, Hassan, Smt.Jayashri.K.T.

Director, District Red Cross Organization, Hassan, Prof. Krishnappa, State Director, Youth

red Cross unit, Hassan were all present on the occasion. Demonstration of Fire

extinguishing exercises was also conducted in the College campus;

(8) hƴ нрΦлпΦнлмтΣ ŀ 5ǊΦ.ΦwΦ!ƳōŜŘƪŀǊΩǎ мнпth Birthday was celebrated in the College. Sri.

M.S.Shekar, Professor, Hemagangotri, Mysore University, Hassan, who gave a guest

lecture in the program;

Revised Guidelines of IQAC and submission of AQAR Page 38

(9) College Day was celebrated on 13.05.2017. Sixteen alumnae of our Institution who are

serving as Judges in various Law Courts across Karnataka State were invited & felicitated

in a grand function. Sri. J.V.Vijayanand, Sr. Civil Judge & Member Secretary, District Legal

ǎŜǊǾƛŎŜǎ !ǳǘƘƻǊƛǘȅΣ IŀǎǎŀƴΣ {ǊƛΦ wΦ¢Φ5ȅŀǾŜ DƻǿŘŀΣ IƻƴōΩƭŜ {ŜŎǊŜǘŀǊȅΣa¢9{Σ Iŀǎǎŀƴ ϧ

other Governing Body members were present on the occasion;

(10)On 08.05.2017 World Red Cross Day was celebratedΦ ! ǎǇŜŎƛŀƭ ƭŜŎǘǳǊŜ ƻƴ ǘƘŜ ǘƻǇƛŎ άwƻƭŜ

 ƻŦ ¸ƻǳǘƘ ƛƴ ǘƘŜ tǊŜǾŜƴǘƛƻƴ ƻŦ IL±κ!L5{έ ŘŜƭƛǾŜǊŜŘ ōȅ {Ǌƛ 5ǊΦwŀǾƛƪǳƳŀǊΦ.Φ!Σ 5ƛǎǘǊƛŎǘ Lƴ-

 charge, Family Welfare and Medical Institute, Hassan;

 (11)On 12.05.2017 Ethnic Day was celebrated;

 (12)On 05.06.2017, World Environment Day was celebrated. Cleanliness drive & planting of

 few saplings was conducted;

 (13)Our College Athletic team consisting Sharath.Y.E, Harish.K and Chethan.K.L has

 participated in the 5th Inter-Collegiate Athletic Championship 2016-17, held at R.N.Shetty

 Synthetic Stadium, Dharwad, on 27th & 28th April, 2017;

 (14)College team has participated in the Karnataka State Level Inter-Collegiate Kabaddi

 (Men) held on 22nd & 23rd, Sept. 2017;

 (15)Our College team has participated in the in the Karnataka State Level Intercollegiate

 Volley Ball (Mens) Tournament & University team selection Trials, held on 17th & 18th

 Nov. 2017, organized at R.L. Law College, Davangere;

TEACHERSõ ACHIEVEMENTS:

SRINIVASA .V

(1) άwƛƎƘǘ ǘƻ tǊƛƳŀǊȅ 9ŘǳŎŀǘƛƻƴ ς ! /ǊƛǘƛŎŀƭ {ǘǳŘȅέ ǇǳōƭƛǎƘŜŘ ƛƴ ǘƘŜ YŀǊƴŀǘŀƪŀ [ŀǿ WƻǳǊƴŀƭΣ

on 1st March, 2017;

(2) άtǊƛƳŀǊȅ 9ŘǳŎŀǘƛƻƴ ϧ [ŀƴƎǳŀƎŜ tƻƭƛŎȅ ς [ŜƎŀƭ tŜǊǎǇŜŎǘƛǾŜέ ǇǳōƭƛǎƘŜŘ ƛƴ ǘƘŜ YŀǊƴŀtaka

Law Journal, on 15th February, 2017.

(3) Successfully handled the task of NAAC Re-accreditation on Cycle-2 as the Principal of

the Institution and Chairman, IQAC;

HEMANTH KUMAR. H.S

(1) ²ǊƛǘǘŜƴ ŀƴ ŀǊǘƛŎƭŜ ƴŀƳŜƭȅ ά /ǊƛǘƛŎŀƭ !ǇǇǊŀƛǎŀƭ ƻŦ !5w {ȅǎǘŜƳ ƛƴ LƴŘƛŀέΣ published in the

Bangalore University Law journal, Vol.6, No.2, ISSN ς 0973-3280, June- 2016.

(2) Has participated in the UGC sponsored Orientation Programme at Goa University,

between 04.07.2017 till 31.07.2017.

Revised Guidelines of IQAC and submission of AQAR Page 39

CHANDRAHSA

(1) Served as Member, Board of Examination (BOE), Mysore University of LL.M/LL.B/LL.B

5Years Integrated course (Composite Board) for the term May/June, 2016.

(2) Served as the Member, BOE, Mysore University of LL.M/LL.B/Integrated course

(Composite Board) for the term Dec.2017/Jan.2018.

(3) Served as Chairman, Vigilance Squad & Coordination Committee for examinations of

law courses of Karnataka State Law University, Hubli.

(4) wŜǎƻǳǊŎŜ ǇŜǊǎƻƴ ƛƴ ǘƘŜ {ǘŀǘŜ ƭŜǾŜƭ ǘǊŀƛƴƛƴƎ ǇǊƻƎǊŀƳ ƻƴ άwƛƎƘǘǎ ƻŦ ¢ǊŀƴǎƎŜƴŘŜǊǎ ƛƴ ŀ

/ƻƴǘŜƳǇƻǊŀǊȅ {ƻŎƛŜǘȅέ ǎǇƻƴǎƻǊŜŘ ōȅ bIw/Σ bŜǿ 5elhi, organized at M. Krishna Law

College, Hassan, on 6th October, 2016.

(5) Prepared the Self Study Report (SSR) & Supplementary Self-Study Report and were

uploaded on the Institutional Website.

(6) Prepared the AQARs for the years 2011-12, 2012-13, 2013-14, 2014-15, 2015-16 and

were uploaded on our Institutional Website.

(7) As a Coordinator of both NAAC and IQAC in the Institution became successful with the

cooperation of the entire staff & Management of the Institution, in discharging the

responsibility and could able to obtain B+ Grade for the Institution, in the Cycle ςII,

NAAC Re-accreditation task.

(8) Set the question papers for the law examination of JSS Law College (Autonomous),

Mysore.

(9) Set the question papers for the KSLU, Hubli, for the examinations held during

Dec.2017/Jan.2018.

UMESH.M.B (Librarian)

(1) Participated in the Orientation Programme organized by UGC HRDC, University of

Mysore, from 23.11.2017 till 20.12.2017;

(2) Research Publications:

¶ ά/ƻƭƭŜŎǘƛƻƴ tǊŜǎŜǊǾŀǘƛƻƴ wŜǎƻǳǊŎŜǎ ƛƴ [ŀǿ /ƻƭƭŜƎŜ [ƛōǊŀǊƛŜǎ ƛƴ YŀǊƴŀǘaka: A

{ǘǳŘȅέΦ tǳōƭƛǎƘŜŘ ƛƴ 9-library Science Research Journal, Vol.5. Issue 11, Sept-

2017. ISSN 23198435. Impact facor.3.1028(UIF);

¶ άhǳǘƭƛƴŜ ƻŦ /ƻƭƭŜŎǘƛƻƴ 5ŜǾŜƭƻǇƳŜƴǘ ƛƴ [ŀǿ /ƻƭƭŜƎŜ [ƛōǊŀǊƛŜǎ ƻŦ YŀǊƴŀǘŀƪŀΥ !

{ǘǳŘȅέΦ tǳōƭƛǎƘŜŘ ƛƴ LƴǘŜǊƴŀǘƛƻƴŀƭ ƧƻǳǊƴŀƭ ƻŦ [ƛōǊŀǊȅ ŀƴŘ LƴŦƻǊƳŀǘƛƻƴ {ǘǳŘƛŜǎέΦ

Vol.7(3), Jul/Sept.2017, ISSN:2231-4911, UGC Approved/Jr.No.64344-

http://www.ijlis.org pp.274;

¶ ά/ƻƭƭŜŎǘƛƻƴ 9ǾŀƭǳŀǘƛƻƴΥ ! ƻǊƎŀƴƛȊŀǘƛƻƴ ŦƻǊ /ƻƭƭŜŎǘƛƻƴ 5ŜǾŜƭƻǇƳŜƴǘέΦ tǳōƭƛǎƘŜŘ ƛƴ

International Journal of Information Movement, Vol.2, Issue.5, p.151-155, Sept-

2017;

¶ άtǊƻōƭŜƳǎ ƻŦ /ƻƭƭŜŎǘƛƻƴ 5ŜǾŜƭƻǇƳŜƴǘΥ ! ǎǘǳŘȅ ƻŦ YŀǊƴŀǘŀƪŀ {ǘŀǘŜ [ŀǿ

¦ƴƛǾŜǊǎƛǘȅΣ IǳōƭƛΣ ŀƴŘ !ŦŦƛƭƛŀǘŜŘ [ŀǿ /ƻƭƭŜƎŜǎ [ƛōǊŀǊƛŜǎ ƻŦ YŀǊƴŀǘŀƪŀέΦ tǳōƭƛǎƘŜŘ

Revised Guidelines of IQAC and submission of AQAR Page 40

in Printing Area International Research Journal, Vol.2, Issue-31, p.81. ISSN-

23945303, Impact Factor:4.002 (IIJIF). UGC approved Jr. No. 43053-July-2017;

¶ ά{ŜƭŜŎǘƛƻƴ ŀƴŘ !Ŏǉǳƛǎƛǘƛƻƴ ƻŦ wŜǎƻǳǊŎŜǎ ƛƴ [ŀǿ /ƻƭƭŜƎŜ [ƛōǊŀǊƛŜǎ ƻŦ YŀǊƴŀǘŀƪŀΣ

Affiliated to Karnataka State Law UniversityΣ IǳōƭƛΥ ! {ǘǳŘȅέΦ tǳōƭƛǎƘŜŘ ƛƴ

Printing Area International Research Journal, Vol.5, Issue-31. P.386.

ISSN.23945303, Impact factor:4.002(IIJIF). UGC approved. Jr. No. 43053, July-

2017.

(3) Papers presented and published in Conferences/Seminars/Symposia:

¶ ά9ŦŦŜŎǘ ƻŦ ¦ǎŜ ƻŦ [ƛōǊŀǊȅ /ƻƭƭŜŎǘƛƻƴ ōȅ ǘƘŜ ¦ǎŜǊǎ ƻŦ Sri.M.Vishweshwaria Post

DǊŀŘǳŀǘŜ /ŜƴǘǊŜΣ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ aȅǎƻǊŜΥ ! {ǘǳŘȅέΦ

¶ Collection Development in Library Resources: A Literature Study.

¶ Career Information Resources and Services at Mysore University Library: A

Overview.

¶ Digital Library Initiatives: Technological Advances.

¶ Role of IGNCA in Digital Preservation of Manuscripts ς An Overview.

¶ άwŀƧŀƪŜŜȅŀ ±ŜŜǊŀ !ōƘƛƳŀƴȅǳ ϧ {ƘƛƪǎƘƴŀ {ƘƛƭǇƛ IŀǊǊƴŀƘŀƭƭƛ wŀƳŀǎǿŀƳȅέ

(4) Participating Conferences/Seminars/Workshops/Symposiums:

¶ International: 01

¶ National: 09

¶ State Level: 04

(5) Organised Workshops/Seminars/Special Lectures:

¶ άWƻō hǇǇƻǊǘǳƴƛǘƛŜǎ ŦƻǊ [[Φ.ΦΣ {ǘǳŘŜƴǘǎέ ōȅ {ƳǘΦ ±ƛƧŀȅŀƭŀƪǎƘƳƛΦ WΦ.Φ ƻƴ нмΦлоΦнлмт

¶ Lecture cum Training & Searching e-Resource for Academic and Research

9ȄŎŜƭƭŜƴŎŜέ ό tǊŜǇŀǊŜ ȅƻǳǊ ƻǿƴ wŜǎŜŀǊŎƘ ƻǳǘǇǳǘ ǊŜǇƻrt) at Sri. M.V.PG Centre,

University of Mysore, by Dr. I.R.Naganna Goudar, Visiting Professor/Library

Advisor, University if Library, Manasagangotri, University of Mysore-06.

(6) As Resource Person:

¶ [ƛōǊŀǊƛŀƴΩǎ 5ŀȅ ŀǘ b5wYΣ /ƻƭƭŜƎŜΣ IŀǎǎŀƴΤ

¶ Tent Library Program, Mysore Palace Premises during DASARA/2015;

¶ Tent Library Program, Mysore Palace Premises during DASARA/2016;

(7) Membership of Professional Bodies:

¶ Mysore Library and Information Scientists Association;

¶ Life member of Mysore University Information and Library Science Alumni

Network;

¶ Manavika Karnataka, Prasaranga, University of Mysore.

Revised Guidelines of IQAC and submission of AQAR Page 41

