

 1

SUPPLEMENTARY SELF - STUDY REPORT

SUBMITTED TO

NATIONAL ASSESSMENT AND

ACCREDITATION COUNCIL

FOR

INSTITUTIONAL ACCREDITATION
CYCLE ς 2

M. KRISHNA LAW COLLEGE , HASSAN
HASSAN:573201 (KARNATAKA)

AFFILIATED TO KARNATAKA STATE LAW UNIVERSITY, HUBBALLI

!//w95L¢95 ²L¢I ά.έDw!59 .¸ b!!/

www.mkrishnalawcollege.com

http://www.mkrishnalawcollege.com/

 2

 TABLE OF CONTENTS

Sl. No CONTENTS Page.No

 01 Forward 3

 02 Criterion - I : Curricular Aspects 4-8

 03 Criterion ς II : Teaching, Learning and Evaluation 9-13

 04 Criterion ς III : Research, Consultancy and Extension 14-19

 05 Criterion ς IV : Infrastructure and Learning resources 20-21

 06 Criterion ς V : Student Support and Progression 22-25

 07 Criterion ς VI : Governance, Leadership & Management 26-28

 08 Criterion ς VII : Innovations and Best Practices 29-30

 09 Photo Gallery 31-40

 3

 FORWARD

 M. Krishna Law College, Hassan. submitted its Self Study Report ς Cycle 2,

to the Director, National Assessment and Accreditation Council, Bengaluru. on

04.12.2015 for assessment and accreditation. Since then some reasonable time

has passed and some number of activities, both academic and co-curricular, have

taken place in the college, in this current running academic session of 2015-16.

We would, therefore, like to present all these activities for the information of the

ǾƛǎƛǘƛƴƎ b!!/ tŜŜǊ ¢ŜŀƳ ƛƴ ǘƘŜ ŦƻǊƳ ƻŦ ΨSupplementary Self-SǘǳŘȅ wŜǇƻǊǘΩ.

These activities are submitted in details with a humble request to the NAAC Peer

Team to go through it as part of our sincere and genuine efforts to appraise you

on our strengths and weaknesses for overall assessment of the College.

Chandrahasa V.Srinivasa

Co-ordinator Principal

IQAC/NAAC

 4

CRITERION ς I

CURRICULAR ASPECTS

 5

CURRICULAR ASPECTS:
 The aim of our Institution is to serve as a repository of the best name in

legal fraternity and to make students to possess strong leadership, writing

and analytical skill that will allow them to become assets for themselves,

their family, the community, the nation and the world, which are a

prerequisite for law students. The Mission of M. Krishna Law College, is to

provide a forum to produce and disseminate knowledge on the implications

and applications of Law within societal and legal context.

 As a dedicated professional educator, we have the best interests in

all our students.

 For this, the College motivates the faculty to know recent advances

through participation and organization of State level and Institutional level

Seminars and workshops and also takes feedback from students. Alumnae

and academic experts as to give the right impetus and direction for

necessary changes in the regular curricular activities of the Institution.

A) CURRICULAM PLANNING AND IMPLEMENTATION:

 In consonance with the University calendar, Curriculum Action plan/ the

Calendar of events for the academic year 2015-16, and made it available

to all concerned stakeholders including faculty and students. Every

teacher prepares a teaching plan in the beginning of the academic

session. A daily diary (Work diary) is maintained to keep the records of

the classes taken by each teacher. Teachers have also conducted

additional/special classes to complete the syllabus by time. Remedial

classes (Doubt Clearing Classes) were also conducted.

B) IMPLEMENTATION OF CURRICULAM:

 Semester based time-table was prepared by the each teaching faculty

of the Institution. The lesson plans were also prepared for each subject

by the faculty concerned and the work Diary was maintained to record

the proceedings of the regular classes.

 6

¶ 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 and evaluation are strictly done according

to the plan outlined in the academic calendar, the schedules &

directions of Parent university;

¶ ICT enabled teaching and learning is rigorously applied in the

regular class room activities;

¶ Seminars and assignments and Internal tests;

¶ Moot exercises are conducted;

¶ Legal literacy and awareness programs are organized;

C) FACULTY RESEARCH PROGRAMMES:

¶ Two of our Teaching faculty are in the stage of submission of

their Ph.D thesies;

¶ IQAC encourages faculty to enroll and pursue Ph.D;

¶ Teachers are encouraged to attend the Seminars & workshops in

areas of their subject specialization conducted by various

institution;

¶ Few of our faculty have presented their papers in the National

level seminars and publication of few articles in the International(

online) and national and State level journals;

¶ Legal Aid and Advice Cell prepares students on topics of socio-

legal relevance for legal literacy and awareness programs;

¶ Moot Club also involved in preparing the students to participate

in the Moot Court and Debate competitions. Our students have

participated in the National level Moot competition and State

and Zonal level Mock Parliamentary Debate Competitions.

 7

¶ In addition, guest lectures and educational visits were organized

to provide practical exposure to both faculty and students.

¶ Our faculty has participated in the Orientation and Refresher

Courses and UGC sponsored various Faculty Development

Programs.

D) NETWORK WITH OTHER INSTITUTIONS AND

ORGANIZATIONS:

 For the effective implementation of curriculum, more associations with

Academic Institutions and organizations were established during the last

3 months.

 The College has organized the State level seminar and other special

lecture programs. These initiatives has also helped in establishing

associations with subject experts from several institutions which have

contributed to the effective implementation of curriculum. Our College

has entered MoU with the following Institutions and Organizations;

¶ A.V. Kanthamma College for women, Hassan;

¶ Soft-tech Computer Academy, Hassan;

¶ N.D.R.K. First Grade College, Hassan;

¶ Hasanamba B.Ed College, Hassan;

¶ Sri. Ranga. B.Ed College, Hassan.

E) CURRICULUM ENRICHMENT: ACADEMIC AUDIT

 The IQAC of this Institution conducts periodical quality assessment by

a compulsory quarterly meeting to ensure effective planning and

implementation of academic programs. The periodical audit of

institutional activities has given valuable suggestions to sustain and

improve academic standards.

 8

F) ADMISSION PROCESS:

Admission process is given wide publicity through;

¶ Details on the College Website;

¶ Brouchure;

¶ Arranging Help desk (Admission Committee) at college to provide

information to admission seekers.

G) ACADEMICS:

 The academic year started from 1st August, 2015 as per University

schedule. Academic work was well planned and well executed by our

staff members. ICT based, innovative and student centric teaching,

learning practices are followed by all the faculties.

 9

CRITERION ς II

TEACHING, LEARNING AND

EVALUATION

 10

A) PUBLICITY AND TRANSPARANCY:

 The existing College Website has been upgraded. It provides all

information related to the college and its happenings in a systematic and

structured way, admissions related information, about the course,

enrolment of applications, eligibility criteria, duration of the course,

curriculum, faculty etc; are also uploaded. The current website is dynamic

in nature since it gives information on many ongoing activities and their

schedules on a regular basis.

(B) IQAC CONTRIBUTION TO IMPROVE THE TEACHING ς LEARNING

PROCESS:

(1) Communication of quality parameters specified by NAAC from time to time

to stakeholders which has helped in setting Institutional objectives and

formulating plan of action;

(2) Academic audits;

(3) Regular analysis of student and faculty feedback;

(4) Implementation of valid suggestions/inputs from feedback to improve

teaching-learning process.

C) CATERING TO DIVERSE NEEDS:

 Slow, average and advanced learners are identified on the basis of their
performance in the qualifying examination and performance in curricular, co-
curricular and extra-curricular activities.
 Learning facilities provided to slow learners and average learners like;
* Remedial Classes;
* Assignments;
* Study materials;

* Counselling

* Question bank etc;

 11

* Learning facilities for fast learners like; Creative and ICT
 Assignments.

* Special classes.

(D) FACULTY PARTICIPATION IN SEMINARS, WORKSHOPS,

CONFERANCES:

(1) SRI. V.SRINIVASA

(A) Participated in the National Seminar held on 1st March, 2016,

ƻǊƎŀƴƛȊŜŘ ōȅ ǘƘŜ DƻǾǘ {ŎƛŜƴŎŜ /ƻƭƭŜƎŜΣ IŀǎǎŀƴΣ ƻƴ ǘƘŜ ǘƻǇƛŎ ά Quality

Assurance and Quality Sustenance in Higher Education institutions:

LǎǎǳŜǎ ŀƴŘ /ƘŀƭƭŜƴƎŜǎέ

(B) tǊŜǎŜƴǘŜŘ ŀ ǇŀǇŜǊ ƻƴ ǘƘŜ ǘƻǇƛŎ άFree and Compulsory Education for

Effective and Vibrant Democracyέ ƛƴ ǘƘŜ ¦D/ ǎǇƻƴǎƻǊŜŘ bŀǘƛƻƴŀƭ

level seminar organized by the Dept of Political Science, Govt Arts

College, Hassan, on 19.03.2016.

(C) Participated and presented a paper on the topic ά ²ƻƳŜƴΩǎ wƛƎƘǘ ǘƻ

Education Socio-legal Perspective :A Critical Studyέ ƛƴ ǘƘŜ YL[t!w

ǎǇƻƴǎƻǊŜŘ ƴŀǘƛƻƴŀƭ ƭŜǾŜƭ ǎŜƳƛƴŀǊ ƻƴ ά tǊƻǘŜŎǘƛƻƴ ƻŦ aŀǊƎƛƴŀƭƛȊŜŘ

²ƻƳŜƴ ƛƴ LƴŘƛŀέ ƻǊƎŀƴƛȊŜŘ ōȅ ǘƘŜ DƻǾǘ [ŀǿ /ƻƭƭŜƎŜΣ IŀǎǎŀƴΦThe

said paper is also published in the Journal operated by KILPAR;

(D) Participated and presented a paper on ά Right to Education: A

IǳƳŀƴ wƛƎƘǘ tŜǊǎǇŜŎǘƛǾŜέ at the Two day National seminar on

Human Rights of Vulnerable sections of the Society, organized by

Dept of Studies in law, University of Mysore, held on 8th& 9th March,

2016. The paper presented is also published;

(E) Has co-ƻǊŘƛƴŀǘŜŘ ϧ ŀƭǎƻ ǇŀǊǘƛŎƛǇŀǘŜŘ ƛƴ ǘƘŜ YL[t!wΣ .ΩƭƻǊŜ ǎǇƻƴǎƻǊŜŘ

, State level seminar organized in our own Institution on the topic ά

Relevance of Forensic Science in Evidence- Recent Trendsέ ƻƴ

05.03.2016.

 12

(2) SRI. CHANDRAHASA

(A) Participated in ǘƘŜ ¢ǿƻ Řŀȅ ά NAAC Awareness Workshop on

Assessment & Accreditation for non- accredited affiliated Colleges of

University of Mysoreέ ƻǊƎŀƴƛȊŜŘ ōȅ Lv!/ ƛƴ ŀǎǎƻŎƛŀǘƛƻƴ ǿƛǘƘ ta9. ŀƴŘ

CDC, University of Mysore, on 24th& 25th August 2015.

(B) Participated in the UGC sponsored Refresher Course on the subject of

Human Rights(Law), conducted in the Human Resource development

Centre, Mysore. from 06.11.2015 to 26.11.2015.

(C) Participated in the UGC sponsored Two days National level seminar on

ά/ƘŀƴƎƛƴƎ 5ƛƳŜƴǎƛƻƴǎ ƻŦ IǳƳŀƴ wƛƎƘǘǎέ organized by Sri. Siddappa

Kambali Law College, P.G. Studies in law, Dharwad, on 23rd& 24th ,

Jan,2016.

(D) tŀǊǘƛŎƛǇŀǘŜŘ ƛƴ ǘƘŜ ǿƻǊƪǎƘƻǇ ƻƴ άEnhancement of Total Quality of

{ǘǳŘŜƴǘǎκCŜŎƛƭƛǘŀǘƻǊǎΩ aŜŜǘέ organized by SBRR Mahajana First Grade

College, Mysore, in association with CDC, Mysore Region.

(E) Participated in the UGC sponsored One day National level seminar on

ǘƘŜ ǘƻǇƛŎ άDemocracy in India ς Emerging Trendsέ ƻǊƎŀƴƛȊŜŘ ŀǘ 5ŜǇǘΦ

of Political Science , Govt. Arts College, Hassan on 19.03.2016.

(F) Iŀǎ ǇŀǊǘƛŎƛǇŀǘŜŘ ƛƴ ǘƘŜ YL[t!wΣ .ΩƭƻǊŜ ǎǇƻƴǎƻǊŜŘ {ǘŀǘŜ ƭŜǾŜƭ ǎŜƳƛƴŀǊ ƻƴ

ά wŜƭŜǾŀƴŎŜ ƻŦ CƻǊŜƴǎƛŎ {ŎƛŜƴŎŜ ƛƴ 9ǾƛŘŜƴŎŜ- wŜŎŜƴǘ ǘǊŜƴŘǎέ conducted

by the M. Krishna law College, Hassan, on 05.03.2016.

(G) Participated in the KILPAR sponsored one day national seminar on

άtǊƻǘŜŎǘƛƻƴ ƻŦ aŀǊƎƛƴŀƭƛȊŜŘ ²ƻƳŜƴ ƛƴ LƴŘƛŀέ ƻǊƎŀƴƛȊŜŘ ōȅ ǘƘŜ DƻǾǘΦ

Law College, Hassan. on 13.04.2016.

(H) Served as the Member of BOE in law , Mysore University for the year

2015 ς 16, and has also set the question papers for the same.

 13

(E)RESULT ANALYSIS OF UNIVERSITY EXAMINATION:

Compared to earlier University examination results a satisfactory result

was obtained by the college in this year. The result of this semester is

stands as follows;

Title of the
programme

Total no. Of
students
appeared

 Division

Distinction % I % II % III % Pass %
I Year LL.B 59 -- -- 17 31.405

II Year LL.B 61 -- -- 11 23 55.73%

III Year LL.B 43 -- -- 4.65% 95.34% 30.23%

 14

CRITERION ς III

RESEARCH, CONSULTANCY AND

EXTENSION

 15

(A)WORKSHOPS/TRAINING/SENCITISATION PROGRAMS CONDUCTED

AND ORGANIZED TO CULTIVATE RESEARCH CULTURE:

SEMINARS AND GUEST LECTURES

(1) ! ǎǇŜŎƛŀƭ ƭŜŎǘǳǊŜ ƻƴ ǘƘŜ ǘƻǇƛŎ ƻŦ ά HEALTH OF EYE AND ITS SAFETYέ ǿŀǎ

delivered by Smt. Dr. Sunitha, Vasan Eye Hospital, Hassan, on 10.03.2016;

(2) 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 άChw9b{L/ {/L9b/9 Lb 9±L59b/9 !b5

LAW:RECENT TRENDSέΦ {ǊƛΦ !ǎƘƻƪ IŀǊƴŀƘŀƭƭƛΣ CƻǊƳŜǊ !ŘǾƻŎŀǘŜ DŜƴŜǊŀƭΣ

Karnataka, and Chairman ,MTES, Hassan, who inaugurated the program.

Sri.H.K. Jagadish, Secretary (Advisor),Law Dept,Karnataka Govt, who have

been the Chief guest in the program. Sri. B.N.Phanindra,Expert,

5ƻŎǳƳŜƴǘŀǊȅ 9ǾƛŘŜƴŎŜ ϧ CƻǊŜƴǎƛŎ {ŎƛŜƴŎŜΣ.ΩƭƻǊŜΣ ǿƘƻ ŘŜƭƛǾŜǊŜŘ ŀ ƭŜŎǘǳre

ƻƴ άCŜŀǘǳǊŜǎ ƻŦ 5ƻŎǳƳŜƴǘŀǊȅ LƴǘŜƎǊƛǘȅ ŀƴŘ {ƛƎƴǎ ƻŦ CǊŀǳŘǎέΦ 5ǊΦ

Inamdhar.P.I.Head, Centre of Medical Sciences, Hassan, who delivered a

ǇŀǇŜǊ ƻƴ ά aŜŘƛŎŀƭ WǳǊƛǎǇǊǳŘŜƴŎŜέΣ ŀƴŘ {ǊƛΦ YΦ{Φ {ŀƴǘƘƻǎƘΣ /9hΣ ¢ŜŎƘǇƻŘ

¢ŜŎƘƴƻƭƻƎƛŜǎ ϧ {Ŝŀƭ пbсΣ .ΩƭƻǊŜΣ ǿƘƻ ŘŜƭƛǾŜǊŜŘ ŀ ƭŜŎǘǳǊŜ ƻƴ ά Cyber Crimes

ŀƴŘ [ŀǿέ

(3) ! ǎǇŜŎƛŀƭ ƎǳŜǎǘ ƭŜŎǘǳǊŜ ƻƴ ǘƘŜ ǘƻǇƛŎ ά Handwriting in Documentary

Evidence& Forensic Scienceέ ǿŀǎ ƻǊƎŀƴƛȊŜŘ ƻƴ 19.02.2016 Sri.

Phaneendra.B.N, Forensic Documents & Finger print expert- Court

Commissioned, who delivered the lecture.

(4) A special lecture program on ά wƻƻŦ CŀǊƳƛƴƎέ ǿŀǎ ŘŜƭƛǾŜǊŜŘ ōȅ {ǊƛΦ ±ƛƧŀȅ

Angadi , a renowned Agriculture and environmentalist , and a program

Developer at Akashvani Kendra, Hassan on 22.09.2016.

(5) On 27.04.2016 ŀ ǎǇŜŎƛŀƭ ƭŜŎǘǳǊŜ ƻƴ ά Accupressure therapy - Stress

Managementέ ǿŀǎ ŎƻƴŘǳŎǘŜŘΦ {ǊƛΦ 5ǊΦWŀƎŀŘƛǎƘΦYΦa ŘŜƭƛǾŜǊŜŘ ŀ ƭŜŎǘǳǊŜ ŀǎ

a resource person.

(6) A workshop on ά /ŀǊŜŜǊ DǳƛŘŀƴŎŜ- tǊŜǇŀǊŀǘƛƻƴ ŦƻǊ /ƻƳǇŜǘƛǘƛǾŜ 9ȄŀƳǎέ

was organized in association with HR Institute of Higher Learning, Hassan.

 16

(7) ά World Intellectual Property Dayέ ŎŜƭŜōǊŀǘƛƻƴ ǿŀǎ ƻǊƎŀƴƛȊŜŘ ƛƴ ǘƘŜ

college, in association with District Legal Services Authority and District

Lawyers Association, Hassan,28.04.2015. Sri. R.J. Sathish Singh, District &

sessions Judge, Hassan, inaugurated the programme.

(B)FACULTY PUBLICATIONS:

(A)CHANDRAHASA

 (1) An article titled ά 5ƛǊŜ bŜŜŘ ƻŦ wŀŘƛŎŀƭ 9ƭŜŎǘƻǊŀƭ wŜŦƻǊƳǎ ǘƻ

 /ƭŜŀƴŎŜ tƻƭƛǘƛŎǎ ƛƴ LƴŘƛŀέ Published in the International

 Research Journal of Commerce, Arts & Science(Online-ISSN

 2319/9202) Vol.7 / Issue 4/ April, 2016.

(1) A research paper titled ά ²Ƙȅ CǳƴŘŀƳŜƴǘŀƭ 5ǳǘƛŜǎΚ ς Eleven

Commandmentsέ ǇǳōƭƛǎƘŜŘ ƛƴ ǘƘŜ LƴǘŜǊƴŀǘƛƻƴŀƭ wŜǎŜŀǊŎƘ WƻǳǊƴŀƭ ƻf

Management Sociology & Humanities. (ISSN 2277/9809 (Online)

Vol.7/Issue 4/ April,2016.

(2) A research paper named ά 9ƴŘƛƴƎ ǘƘŜ DŜƴŘŜǊ .ƛƴŀǊȅΥ ¢ƘƻǳƎƘǘǎ ƻƴ ǘƘŜ

Supreme Court Judgment on Transgender Recognition & Rights in

b![{! ±ǎ ¦hL όнлмпύм {//έ published in the International Research

Journal of Commerce, Arts & Science (Online ςISSN 2319/9202)

Vol.7/Issue -5/ May,2016.

(3) !ƴ ŀǊǘƛŎƭŜ ǘƛǘƭŜŘ άEnforcement of Fundamental Duties of Citizensέ

published in the International Research Journal of Management

Sociology & Humanities, ISSN 2277-9809 (Online) Vol.7 / Issue-6/

June,2016.

(4) A research article titled ά¢ƘŜ {ŜȄǳŀƭ IŀǊŀǎǎƳŜƴǘ ƻŦ ²ƻƳŜƴ ŀǘ

Workplace (Prevention, Prohibition & Redressal)Act, 2013 ς A Re think

ƻƴ WǳǎǘƛŎŜ WΦ{Φ±ŜǊƳŀΩǎ ±ƛǎƘŀƪŀ DǳƛŘŜƭƛƴŜǎέ published in the

International Research Journal of Management Sociology & Humanities,

ISSN 2277- 9809(Online) Vol.7/Issue.5/May.2016

 17

(B)SRINIVASA.V:

(1) A presented paper in a National Seminar titled ά ²ƻƳŜƴΩǎ wƛƎƘǘ ǘƻ

Education a Socio-legal Perspective: A Critical StǳŘȅέ published in the

KILPAR Journal.

(2) A submitted paper in a National Level seminar Titled ά wƛƎƘǘ ǘƻ

Education ς ! IǳƳŀƴ wƛƎƘǘǎ tŜǊǎǇŜŎǘƛǾŜέ was published.

(C)SOCIAL RESPONSIBILITY AND EXTENSION ACTIVITIES:

NSS AND LEGAL AID CELL ACTIVITIES

(1) On 22.09.2015 inauguration of annual NSS activities of the college was

organized. Sri Vijaya Angadi, a very popular environmentalist and a

program developer at Akashavani Kendra, Hassan, who inaugurated the

program and addressed the gathering.

(2) Legal literacy program was was organized at the Govt. Womens First

Grade College, Hassan, on 29.09.15. The program was presided over by

Dr.K.G.Kavitha, Principal the said college. The students of our college has

presented the lectures on the topics like, Protection of Women Against

the Domestic Violence act, 2005; Dowry Prohibition Act,1961; Sexual

Exploitation at Workplace(Prevention & Regulation) Act,2013. Smt.

Anthony Mery, HOD, Political Science was also present on the occasion.

(3) Legal literacy and awareness program was organized on 17.10.15 at the

Govt. First Grade College, Arkulgud, Hassan. The program was presided

by Prof. Shivanna, Principal of the said college. Our students has

presented the papers on topics like, Dowry Prohibition Act,1961;

Domestic Violence Act, 2005; Sexual Exploitation at Workplace. Sri.

Kumaraswamy, HOD, Kannada Dept, Prof. Sunitha, HOD,Sociology Dept,

and Sri. Santhosh Kumar.K.J,faculty in Political Science were also present

in the program.

 18

(4) On 31.10.2015 the Legal literacy and Awareness program was organized

at the Mahaveera Sikshasnathak (Hindi B.Ed) College, Hassan.

TheDomestic Violence law, Dowry Prohibition, Sexual Exploitation at

Workplace, were some the topics on which our students could delivered

the lectures. Sri.M.C.Vishwanathiah , Principal of the said college who

presided the program.

(5) Legal literacy program was arranged at the Sri. Siddeshwara ITI College,

Tanniruhalla, Hassan.on 24.11.2015. Our law students have presented

the papers like, Karnataka Lokayuktha Act, 1984; Prevention of

Corruption Act, 1988; SAKALA and Right to Information Act,2005. Sri.

A.M.Indrashekar, Principal and Smt. Renuka .H.A, NSS officer of the said

college present on the occasion.

(6) On 06.11.2015, a legal literacy program was arranged at D.R.Karigowda

College of Pharmacy, Udayagiri, Hassan. Prevention of Corruption Act,

Karnataka Lokayuktha Act, SAKALA and RTI Act were some of the topics

on which our students have delivered the lectures. The program was

ǇǊŜǎƛŘŜŘ ƻǾŜǊ ōȅ {ǊƛΦ WƻǎŜǇƘ 5ΩǎƛƭǾŀΣ tǊƛƴŎƛǇŀƭΣ ŀƴŘ G.Venugopal, Asst.

Professor were present in the program.

(7) Legal Literacy & awareness program was organized at Rajiv B.Ed College,

Hassan. on 20.05.2016. Our students have delivered the 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.

(8) On 11.06.2016, a legal literacy drive program was arranged 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.

 19

D) LINKAGES AND COLLABORATIONS:

The Institution in order to fulfil its academic requirements like to conduct

Seminars, Workshops, Guest lectures etc, has maintained connections with

various research and academic related institutions & organizations like;

¶ KILPAR, Bengaluru

¶ CREAT, Beagaluru

¶ District Legal Services Authority, Hassan

¶ Bar Association, Hassan

¶ Labour Office, Hassan.

¶ Extreme Media, Computer Applications & Projects, Hassan

 Further to cater the basic academic needs of our students like; learning Basics

of Computers operation, Legal Literacy Programs, Communicative English etc, the

Institution has recently entered MoUs with some local Institutions and

Organizations.

 20

CRITERION ς IV

INFRASTRUCTURE AND

LEARNING RESOURCES

 21

A) GENERAL DEVELOPMENTS OF INFRASTRUCTURE AND FACILITIES:

 Sl.No Facilities Developed Amount spent
 01 Infrastructural facilities and

upgraded/developed/Maintenance etc;
 43,437=00

 02 Purchase of Computers, Printers and other
equipments

 60,000=00

 03 Internet connectivity

 04 Installation of CCTVs

 05 Sports facilities and materials

 06 Girls hostel

 07 others Total = 1,03,437=00

B) LIBRARY AS A LEARNING RESOURCE:

Amount spent on procurement of new books, Journals and

e- Resources:

Sl.No Resources and facilities Amount spent
01 Procurement of Text and reference books 87,112=00
 02 Journals and periodicals 39,530=00
 03 E-resources 63,300=00
 04 Installation of Internet browsing center
 05 others 08,428=00

 Total = 1,98,370=00

 22

CRITERION ς V

STUDENT SUPPORT AND

PROGRESSION

 23

(A)ACADEMIC COMPETITONS:

Academic competitions were conducted for the students through inter class

initiatives in Quiz, Pick and speak, Debates, and prizes were distributed.

(B)SCHOLARSHIPS:

90% of our students get monetary assistance in the form of scholarships. This

ŀƳƻǳƴǘ ǿƛƭƭ ōŜ ŘƛǊŜŎǘƭȅ ŎǊŜŘƛǘŜŘ ǘƻ ǎǘǳŘŜƴǘΩǎ .ŀƴƪ !ŎŎƻǳƴǘΦ

Financial support from government No of students Amount

 109 5,17,208=00

(C)CAREER GUIDANCE CELL:

Following programs were organized by the Cell in this year;

1. A workshop on ά /ŀǊŜŜǊ ƎǳƛŘŀƴŎŜ- tǊŜǇŀǊŀǘƛƻƴ ŦƻǊ /ƻƳǇŜǘƛǘƛǾŜ 9ȄŀƳǎέ

was organized in association with HR Institute of higher learning, Hassan.

2. Needful information about competitive exams were notified on regular

intervals;

3. Co-ordinator use to provide the needful information and guidance

whenever it was sought;

4. Books on Competitive Exams like Judicial Service, Public prosecutor, KAS,

IAS were procured for the library.

(D)SPECIAL CLASSES (Doubt clearing classes):

Tutorials, remedial classes were organised particularly during end of the

semester term for the benefit of students.

(E)WARD COUNSELLING:

 Each lecturer was assigned a class to provide academic, personal, psychological

guidance to the students. All the lecturers performed their responsibility of

counselling of students in an organized manner.

 24

(F)MOTIVATION TO PARTICIPATE IN EXTRA-CURRICULAR ACTIVITIES:

 Students are motivated to participate in extra-curricular activities both in and

out of the campus. College Moot team consisting of three students has

participated in the 6th M.K.Nambyar National Level Moot Court Competition

organized by the Raja Lakhamgouda Law College, Belgaum. Similarly, our college

team could won the Fifth place in the State level Mock Parliamentary Debate

Competition organizes by the Karnataka State Law University, Hubli.

(G)ORIENTATION TO STUDENTS:

 First year students were provided with necessary guidance, advice, and

information through orientation program on 10.08.2015.

(H) ANTI-RAGGING AWARENESS:

 Anti- ragging Committee has created an awareness about the consequences of

ragging and to maintain ragging free campus. Regular reminders in the form of

notices in the Notice board to remind them about the evil consequences of

Ragging were done. During Orientation program the students were informed

about rules of disciplines of the Institution. The students were also shown of

some documentary films produced by Human Resource Department of Central

Government. The website of the Institution also holds the details about the Anti ς

Ragging Cell, as a constant reminder to check ragging in any form.

(I)ALUMNI ASSOCIATION:

As our old students being the educational ambassadors of the college, the college

tried to keep in touch with them. The Alumni Association holds meeting twice in a

year. It has discussed about the welfare of its Alma mater Institution. It has

chalked out some programs to be initiated for the betterment of the Institution

and the society.

The students of the Institution could utilize a lot the Alumni for their

academic practical oriented subjects like, Moot Court, Internship, Court visits,

Legal aid and literacy programs etc. .

 25

(J)MOOT-CLUB:

 Annual Moot Club activities were commenced on. More than Sixty moot

problems (Constitutional, Civil and Criminal) were discussed during the course of

regular Clinical exercise (Moot Court and Internship) meant for the Final year

students. Previous year students were also made to participate in these activities.

 Our Moot team consisting of three students, Manasa V., Abhigyan.A.N. and

Akshay Kumar B.A has participated in the 6th M.K.Nambyar Memorial National

Level Moot Court Copmpetition, held from 8th till 10th April,2016, organized by

the Raja Lakhamgouda Law College, Belgaum.

 Institutional moot team was also sent to participate in the Zonal Level Mock

Parliamentary Debate competition that was organised at JSS Law College, Mysore.

 Our Moot team consisting of three girl students were sent to participate in

the State Level Mock Parliamentary Debate Competition organized by the

Karnataka State Law University, Hubli. Kum.Kavitha.C.M, won the 5th place in the

competition.

 26

CRITERION ς VI

GOVERNANCE, LEADERSHIP AND

MANAGEMENT

 27

(1) INTERNAL QUALITY ASSURANCE CELL (IQAC):

IQAC meetings were held at regular intervals to prepare action plan and

to review and chalk out resolutions for the execution and

implementation of action plan. IQAC was established on 20.07.2005.

Since then it is helping in planning, executing, co-ordinating all activities

for the development of the College. It is working as a nodal agency of

the Institution for guidance, co-ordinating and monitoring academic,

administrative and other support services. It helped a lot in preparing

the ground for the NAAC Peer Team (1st Cycle) recommendations

substantially. Three IQAC executive body meetings were held during

the academic year.

(2) JOINT MEETINGS WITH STAKE HOLDERS AND REVIEW

MEETINGS:

(A) Staff Meetings: Staff meetings were convened by IQAC for chalking out a plan

of action and review of action taken;

(B) Alumni meet: Alumni meet was organized. Staff and students interacted and

took resolutions for the development of the College;

(C) Parents Meeting: Parents ςteachers meet was held. They were intimated

ŀōƻǳǘ ǘƘŜƛǊ ǿŀǊŘΩǎ ǇŜǊŦƻrmance, developmental activities conducted by the

College and sought their help in the development of the College in facing the

NAAC Assessment.

(D) Student convergence meet: Joint meetings of staff and students

representatives were held periodically to discuss and to know the problems

faced and to plan for follow up actions.

 (E)Committees: Various committees like, Legal Aid and Advice Cell, Moot ς club,

b{{Σ ¸ƻǳǘƘ wŜŘ /Ǌƻǎǎ ²ƛƴƎΣ ²ƻƳŜƴΩǎ DǊƛŜǾŀƴŎŜǎ wŜŘŘǊŜǎǎŀƭ /ŜƭƭΣ !ƴǘƛ ςRagging

Cell etc; had chalked out their annual plans, invested their all efforts towards the

implementation of those action plans, and Co-ordinators of these committees

have reported the report of proceedings to IQAC to prepare the Annual report.

 28

(3) FEED BACK:

ό!ύ hƴ ¢ŜŀŎƘŜǊΩǎ ǇŜǊŦƻǊƳŀƴŎŜΥ

CŜŜŘōŀŎƪ ǿŀǎ ŎƻƭƭŜŎǘŜŘ ōȅ Lv!/ ŦǊƻƳ ǎǘǳŘŜƴǘǎ ƻƴ ǘŜŀŎƘŜǊΩǎ ǇŜǊŦƻǊƳŀƴŎŜΣ

analysis report was intimated to the staff and suggested them to improve

wherever required. Evaluation proceedings on feedback was formally

recorded.

 (B)Alumni and Parents feedback:

 On the performance and status of the College feedback was collected and

 the analysis report were intimated to staff for necessary action.

(C)Action Plan and Academic Calendar:

 In the beginning of the Academic year, Action plan and Academic calendar

 of the Institution, with curricular and extra-curricular activities were

 prepared by the College;

 All activities of the institution and various Committees were addressed

 during the periodical staff meeting.

(D) Annual Performance Indicators (API):

Lƴ ŀŘŘƛǘƛƻƴ ǘƻ ǎǘǳŘŜƴǘǎ ŀǇǇǊŀƛǎŀƭΣ ǘƘŜ ǘŜŀŎƘŜǊΩǎ ǇŜǊŦƻǊƳŀƴŎŜ ǿŀǎ ŀƭǎƻ

evalued for the purpose of API, which is mandatory for all the staff

members.

 29

 CRITERION ς VII

INNOVATIONS AND BEST

PRACTICES

 30

(1)STUDY/EDUCATIONAL TOURS:

 Students not only required quality education but also effective and

latest means of learning to have a better knowledge and have a

command on what they study. For this purpose, different sorts of

activities like Seminars, Discussions, Workshops, project assignments

and educational field trips are essential to be conducted. Study tours

provide learning opportunities that cannot be experienced in the

classroom. They are a great way to bring excitement and adventure of

learning/communicating difficult information. Through educational

field trips most of the concepts and phenomena may be easily clarified,

understood and assimilated and with the help of this, good deal of

energy and time of both the teachers and students can be saved.

 Taking into account of these objectives in mind our students

were taken visits to Central Prison, Bengaluru, District Prison, Hassan,

and High Court, Karnataka in this academic year. Where they had an

 opportunity with them to learn & gather a lot of practical first hand

information through by face to face interaction with Prison Authorities

and prisoners. They took this as an exciting learning opportunity to add

further into their theoretical knowledge.

(2)ATTENDANCE AND ACTIVE PARTICIPATION OF THE LEARNER IN

PURSUIT OF KNOWLEDGE:

(F) To enhance the overall learning environment by encouraging active

participation through regular attendance;

(G) To promote a culture where excellent attendance and punctuality is

the norm;

(H) To raise awareness amongst all stakeholders, the importance of

regular attendance and punctuality;

(I) To sensitize students about the importance of quality time in class in

order to channelize their intellectual energy.

 31

 32

 33

 34

