

VAIKUNTA BALIGA COLLEGE OF LAW
The Annual Quality Assurance Report (AQAR) of the IQAC
(NAAC Track ID-KACOGN23273)

During the academic year 1st August 2016 to July 31, 2017

Part – A

I. Details of the Institution

1.1 Name of the Institution	Vaikunta Baliga College of Law
1.2 Address Line 1	Kunjibettu
Address Line 2	Udupi
City/Town	Udupi
State	KARNATAKA
Pin Code	576102
Institution e-mail address	vbcl_college@yahoo.com
Contact Nos.	0820-2520373: 0820-2529173
Name of the Head of the Institution:	Prof.Prakash Kanive
Tel. No. with STD Code:	0820-2520373
Mobile:	9449944533
Name of the IQAC Co-ordinator:	Sri Shankara Murthy
Mobile:	9449991628
IQAC e-mail address:	Shankara murthy1962@gmail.com
1.3 NAAC Track ID	KACOGN23273
1.4 NAAC Executive Committee No. & Date:	EC(SC)/17/A&A/1041 15-09-2016

1.5 Website address: Web-link of the AQAR:	http://vbclaw.edu.in/AQAR/2016-17.pdf
--	---

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B+	2.67	2016	5Years Valid up to Sept 15 th 2021

1.7 Date of Establishment of IQAC	: 01/08/2011
1.8 AQAR for the year:	2016-17
1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC	2016-17
1.10. Institutional Status	Grants in Aid
University	State
Affiliated College	Yes
Autonomous college of UGC	No
Regulatory Agency approved Institution	Yes. BCI approved
Type of Institution	Co-education
Financial Status	Grant-in-aid UGC 2(f) UGC 12B

1.11 Type of Faculty/Programme	Law
1.12 Name of the Affiliating University (for the Colleges)	Karnataka State Law University
1.13 Special status conferred by Central/ State Government	UGC
2. IQAC Composition and Activities	
2.1 No. of Teachers	03
2.2 No. of Administrative/Technical staff	01
2.3 No. of students	01
2.4 No. of Management representatives	01
2.5 No. of Alumni	01
2. 6 No. of any other stakeholder and community representatives	02
2.7 No. of Employers/ Industrialists	01
2.8 No. of other External Experts	01
2.9 Total No. of members	11
2.10 No. of IQAC meetings held	06
2.11 No. of meetings with various stakeholders:	Faculty -02 Non -Teaching Staff Students-02 Alumni :02 Others:02=06
2.12 Has IQAC received any funding from UGC during the year?	No
If yes, mention the amount	Nil
2.13 Seminars and Conferences	09

(i) No. of Seminars/Conferences/Workshops/Symposia organized by the IQAC	International National State Institution Level-09
(ii) Themes	<ol style="list-style-type: none"> 1. Role of Youth in Nation Building. 2. Governmental Schemes That Are Made Available To The General Public 3. Social Justice, the need of the day 4. Learn To Meditate –Meditation Programe 5. The Importance of National Legal Service Authority 6. The Legal Development and the New Opportunities Available for the Students. 7. Various Career Opportunities and Common Entrance Test 8. Ethics Legal Concerns in Medicine. 9. Human Rights, ADR Mechanism, Consumer Protection Laws. Model State legislature.
2.14 Significant Activities and contributions made by IQAC	Organized various curricular, co-curricular activities to enhance the quality of Legal Education, Legal Research & Advocacy Skills etc,
2.15 Plan of Action by IQAC/Outcome	The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year
Plan of Action	Achievements
•To take steps to introduce new PG Diploma course in cyber and Information Law.	Introduced one year PG Diploma in Cyber Law

•To organise more and more academic programmes by inviting experts in the field.	IQAC seminar/ workshops organized.
•To provide community service through ADR and HRPF cell.	Conducted many service oriented programmes with the help of ADR, NSS and HRPF cell. Free consultancy services were provided through ADR and Legal cell of our college.
•To train the students towards employability.	Several students training programmes were conducted.
•To organise National Moot Court Competition.	Organised National level Moot Competition , Legal Quiz and Judgement writing Competitions.
•To complete the process of installing CC Camera.	In all the class rooms, corridors of the college, auditorium, library, Moot Court hall, cc cameras have been installed.
2.15 Whether the AQAR was placed in statutory body	No
Provide the details of the action taken	<p>IQAC has helped to improve the teaching learning process by</p> <p>(a) Organizing workshops, seminars, symposia for teachers empowerment</p> <p>(b) Upgradation of teaching aids.</p> <p>(c) Arranging talks by experts to spread awareness among students and staff regarding contemporary academic and social issues.</p> <p>(d) Making recommendations for enhancing infrastructure facilities in terms of library text books, computers etc</p>

Part – B
Criterion – I1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG				
UG	02			
PG Diploma				
Advanced Diploma				
Diploma	01			
Certificate				
Others				
Total				

Interdisciplinary				
Innovative				

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	2
Trimester	
Annual	

1.3 Feedback from stakeholders-* Alumni v Parents v Employees v Students v

Mode of feedback : Manual v

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

No, the college is affiliated to KSLU, so the University can only revise or change the syllabi

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

No.

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
	13	12	-	01	

2.2 No. of permanent faculty with Ph.D.

03

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year-----Nil

2.4 No. of Guest and Visiting faculty and Temporary faculty---09

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	05	06	
Presented	04	06	
Resource Persons			03

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

Teaching with ICT enabled facility, Case Study Method, Preparation of Synopsis & Maintenance of Summary of the Lecture, Compulsory internship, class seminars, Advocacy skills –ADR Mechanism, Regular Moot court Activities, Youth parliament, Mentor system & Special lectures were conducted.

2.7 Total No. of actual teaching days

during this academic year 205

2.8 Examination/ Evaluation Reforms initiated by the Institution

The institution does not have any autonomy in introducing any change in the examination and evaluation system.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development

nil	
-----	--

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

2.10 Average percentage of attendance of students. 80/

2.11 Course/Programme wise distribution of pass percentage :

RESULT 2016-17 (DEC-2016 AND JUNE 2017)

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
DECEMBER 2016						
I SEM [5 Yrs]	72	-	4	18	10	44.44%
III SEM [5 Yrs]	63	-	3	9	15	42.85%
V SEM [5 Yrs]	53	-	3	1	4	15.09%
VII SEM [5 Yrs]	38	-	3	4	3	26.31%
IX SEM [5 Yrs]	54	-	1	12	6	35.18%
I SEM [3 Yrs]	68	-	1	2	5	11.76%
III SEM [3 Yrs]	54	-	3	8	6	31.48%
V SEM [3 Yrs]	57	-	4	17	2	40.35%
JUNE 2017						
II SEM [5 Yrs]	69	-	7	26	11	64%
IV SEM [5 Yrs]	63	-	12	17	6	56%

VI SEM [5 Yrs]	50	-	2	5	1	16%
VIII SEM [5 Yrs]	38	-	4	12	6	58%
X SEM [5 Yrs]	54	-	-	7	7	26%
II SEM [3 Yrs]	64	-	1	2	6	14%
IV SEM [3 Yrs]	54	1	5	21	2	54%
VI SEM [3 Yrs]	56	1	-	14	14	52%

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

Contribution: The programmes are organized through IQAC by the institution to enable and empower faculty to use various tools and devices of technology.

The institution organizes every year teacher empowerment programmes in which teachers are trained in handling new curriculum and improving their teaching learning methods/approaches. The institution has provided LCD in the class rooms to empower the faculty for improved teaching learning process.

Monitor: Each teacher is entrusted with individual responsibility such as; Coordinators for Moot Club, mentor system, NSS, nature's club, Anti-Ragging committee, Sports Club, Library Committee, Magazine Committee etc. Each faculty monitor the functions of these cells.

Evaluation: Feedback from the students are obtained to evaluate the performance of the teachers.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	Nil
UGC – Faculty Improvement Programme	Nil
HRD programmes	Nil

Orientation programmes	Nil
Faculty exchange programme	nil
Staff training conducted by the university	nil
Staff training conducted by other institutions	nil
Summer / Winter schools, Workshops, etc.	nil
Others	Nil

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	13	----	-----	----
Technical Staff	02	----	----	-----

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the Institution.

There is a Legal and Social Research Committee in the college, comprising the senior faculty members and members of other NGOS. The Committee with the help from IQAC promotes research and motivate the faculty and the students to seek academic advancement. The committee, along with the other NGO coordinators who work honourarily for the institution, helps

students to understand and research on the existing law and thereby make the students to understand the practicality of Law.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil			
Outlay in Rs. Lakhs	Nil			
3.3 Details regarding minor projects	Completed	Ongoing	Sanctioned	Submitted
Number	Nil			
Outlay in Rs. Lakhs	Nil			

3.4 Details on research publications

	International	National	Others
Peer Review Journals	03	03	
Non-Peer Review Journals			
e-Journals			
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 (<i>other than compulsory by the University</i>)				----
Any other(Specify)				----
Total				----

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

ii) Without ISBN No. ---Nil

3.8 No. of University Departments receiving funds from ---Not applicable

UGC-SAP CAS DST-FIST

DPE DBT Scheme/funds

3.9 For colleges

Autonomy

CPE DBT Star Scheme

INSPIRE

CE Any Other (specify)

3.10 Revenue generated through consultancy

Nil

3.11 No. of
conferences
organized by the
Institution

Level	International	National	State	University	College
Number		01			
Sponsoring agencies					

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

International ---nil. National ----nil. any other---02

3.13 No. of collaborations

nil

3.14 No. of linkages created during this year---nil

3.15 Total budget for research for current year in lakhs :

From Funding agency ----nil

From Management—Rs.1,20,000/

University/College ---Nil

Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	Nil
	Granted	Nil
International	Applied	Nil
	Granted	Nil
Commercialised	Applied	Nil
	Granted	Nil

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist	College
Nil						

3.18 No. of faculty from the Institution

who are Ph. D. Guides

Nil

and students registered under them

Nil

3.19 No. of Ph.D. awarded by faculty from the Institution

Nil

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

Nil

JRF

Nil

SRF

Nil

Project Fellows

Nil

Any other

3.21 No. of students Participated in NSS events:

University level	Nil
National level	Nil
State level	Nil
International level	nil

3.22 No. of students participated in NCC events:

University level	Nil
National level	Nil
State level	Nil
International level	Nil

3.24 No. of Awards won in NCC:

University level	Nil
National level	Nil
State level	Nil
International level	Nil

3.25 No. of Extension activities organized -04

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

- Legal Literacy, Consumer Awareness programme were conducted.

- NSS activities like, Environmental awareness programme, Blood Donation Camp, Yoga programme, , Activities through Rotaract Club, Youth Red Cross were conducted.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	2390 Sq.mts	-----	By management	2390 Sq.mts - ---
Class rooms	8 rooms	----	--do--	8 rooms
Laboratories	nil	----	--do--	-----
Seminar Halls	2 Halls 1.Auditorium 2.Moot Court hall	----- --	--do--	----- ----
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	CC camera-36 Rs.1, 26,379 Speakers to the classes-10 Rs.75,738/ LCD—04 and Magnet white board-04 Rs. 1,69,512/	LCD—04 Magnet white board-04 Rs.1,46,540/ Lap tops-01 Rs. 33450/	--do--	

Value of the equipment purchased during the year (Rs. in Lakhs)	Rs.1, 26,379 Rs.75,738/ 1,69,512/ ----- 3,71,629	Rs.1,46,540/ Rs. 33450/ ----- 1,79,990-	--do--	RS. 5,51,619/
Others	-----	-----	-----	-----

4.2 Computerization of administration and library :Library is automated by software, and databases are subscribed in library. Computers, Internet and wifi facilities are provided.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	23625	2487711	358	1,41,867	24066	Rs.26,31.058
Reference Books	32	Rs.21835/-	37	Rs51353/-	69	Rs.73188/-
e-Books	1688	---	----	----	1688	
e-Articles	282				282	
E-Bare Acts	136				136	
Journals	30	Rs.66134/-	01	Rs. 800/	31	Rs.76334/-
e-Journals	01	Rs.10305/-	---	----	01	Rs. 10305
Digital Database	-----					
CD & Video	-----					
Others (specify) Newspapers and magazines	28	Rs.22448/-	---	Rs.26504	28	Rs. 26504/-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsi ng Centres (Librar y)	Computer Centres	Office	Departments	Other s
Existing	30	20	07connec tions	04	01	03	01	-----
Added	--	---	---	---	---	01	---	----
Total	30	20	07	04	01	04	01	-----

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

- Bridge course on Computer Fundamentals
- Extended internet speed with 25 mbps
- Wi-Fi connectivity in the College with internet Service from BSNL
- Photo Copier Machine, Projector & Laptops have been procured.

4.6 Amount spent on maintenance in lakhs:

i) ICT	-----
ii) Campus Infrastructure and facilities	Rs.11,75.913/
iii) Equipments	Rs. 95,329/
iv) Others	-----
Total :	Rs. 12,71,242

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

All the academic activities and co curricular activities are conducted through the IQAC. (Orientation programmes for fresher's & Seminars/Workshops/ Faculty development programmes have been conducted/ Exhibitions/ / trekking programmes/ Quiz/ Parents -Teachers meet / Alumni Meet/ Mentors System/Students academic council are the channels for creating awareness about student support. Other services like Legal Clinical services through NSS camp, Swachh Bharat Abhiyan, Consumer awareness programmes/ orientation on Career guidelines /Debates on Current legal issues / Legal updates in the weekly assembly & honouring the student achievers in various activities have been conducted.

5.2 Efforts made by the institution for tracking the progression

- Two examinations one in the mid semester and another preparatory are conducted.
- Progress of slow learners are monitored.
- Mentor system is followed.
- Deputing students to Courts Law Firms, Corporate Offices, etc. to acquaint with practical aspects of court procedure, are the major initiatives towards the students support and progression.

5.3 (a) Total Number of students -487

(b) No. of students outside the state -79

(c) No. of international students -04

Men

No	%
204	41.88

Women

No	%
283	58.12

Last Year							This Year					
General		SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
100		42	22	322	01	487	204	15	17	234	01	470

Demand ratio 5 yrs- 98:75; 3 yrs. ---96:76

Dropout % 5 Yrs---2.35%, 3yrs ---8.45%

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

Training for the Judiciary Exams in co-ordination with the Udupi Bar Association was conducted benefiting the final year students.

No. of students beneficiaries 120

5.5 No. of students qualified in these examinations -nil

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

5.6 Details of student counselling and career guidance

During the Orientation for the fresher's, eminent experts give career guidance and emphasise on the scope of legal education, Extensive ADR training program was

organised exclusively for the final year students. Further, the college has established a Student's Council to assist in the academic activities. Many of the soft skill trainers have conducted workshops for our students. The College also has Students Grievance Cell and a separate Cell for the girl students.

No. of students benefitted—108

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
02	53	07	53

5.8 Details of gender sensitization programmes

- A committee has been constituted with the Principal as the head and two seniors faculties, all the lady lecturers and two lady students as members.
- Whenever there is any problem, it is brought to the notice of the committee which promptly tries to address the problem and makes all efforts to solve it.
- But no major issue has been reported in the past four years.
- Two programmes has been conducted during the last year.

5.9.1 No. of students participated in Sports, Games and other events	
State/ University level	---18
National level	
International level	

No. of students participated in cultural events	
State/ University level	---40
National level	
International level	

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

Sports :	
State/ University level	--02
National level	
International level	

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	nil	nil
Financial support from government		
S.C.Scholarsip	56	Rs. 6,62,228/
Fees Concessions to OBC	48	Rs. 3,58,432/
Financial support from other sources	nil	nil
Number of students who received International/ National recognitions		nil

5.11 Student organised / initiatives :Nil

Fairs :	
State/ University level	
National level	
International level	
Exhibition:	
State/ University level	
National level	

5.12 No. of social initiatives undertaken by the students: Nil_

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

In the last academic year not a single case of grievance of students have been received.

Criterion – VI 6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION

Quality legal education for all with a human touch is the supreme vision of Vaikunta Baliga College of Law, which visualizes that the students who leave the portals of this institution are not only equipped with qualitative legal knowledge, but also endowed with all human virtues, so that they make a positive impact on society. Inherent in the avowed goal is that the students leaving the corridors of this institution would become, with a versatile development of their personality, law abiding and responsible citizens, inspire the rest of the society to contribute their mite to the progress of the country. The graduates of this institution, who are in the process of shaping themselves into legal luminaries, must remain virtuous human beings.

MISSION

This vision is relentlessly pursued by a band of highly qualified and dedicated academicians and legal practitioners imparting theoretical as well as practical legal knowledge to students not only from the length and breadth of the country but also from beyond the frontiers, based on the policy of ‘legal education to all’. The activities of the college are designed to inculcate human values and patriotism in the students to make them realize that education is not only about extraction of knowledge from a heap of books but also the process

6.2 Does the Institution has a management Information System

Yes

1. Admission and financial information are automated by the Tally ERP9 Software
2. Student admission details are created in Excel & Examination details are updated and handled by Robosoft Software Pvt. Ltd.
3. Biometric attendance system (Staff)

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

6.3.1 Curriculum Development

The college regularly updates the syllabi for the UG programmes by inviting experts in the respective areas as per the BCI regulations. The advisory committee of the college first decides the distribution of subjects and hours of all the teachers well in advance. In the staff meeting the principal and the staff conduct protracted meetings to develop various strategies for the effective implementation of the programme

6.3.2 Teaching and Learning

IQAC helps to improve the teaching learning process by

1. Organizing workshops, seminars, symposia for teachers empowerment
2. Upgradation of teaching aids.
3. Organizing seminars, workshops and talks by experts to spread awareness among students and staff regarding contemporary academic and social issues.
4. Making recommendations for enhancing infrastructure facilities in terms of library text books, computers etc.

In addition to the above, a mixture of traditional & innovative T L Methods, specially designed for Legal Profession. Lecture, Training & Practical Method (LTP) are used.

- New initiatives adopted: LTP
- Use of ICT
- Subject wise Synopsis
- Internship
- Seminar Papers

- Field Visits
- Project Works / Dissertation
- Value based programmes
- Mooting & Debating skills
- Training for special skills (Mediation & Conciliation)

6.3.3 Examination and Evaluation

The college conducts a mid-semester examination and a preparatory examination in each semester to ascertain the ability of students to face exams and to identify the areas in which they lag behind and to take necessary remedial steps in this regard.

6.3.4 Research and Development

Encouraging the teachers and students for research based activities .

To maintain the excellence of the library, encourage the analytical ability and research activities of the students, and cater to the students and teachers

6.3.4 Research and Development

Encouraging the teachers and students for research based activities

To maintain the excellence of the library, encourage the analytical ability and research activities of the students, and cater to the students and teachers

6.3.5 Library, ICT and physical infrastructure / instrumentation

The library is equipped with

- Reference & Borrowing Service
- Book Bank Scheme & Question Paper Bank
- Current Awareness Service / E-mail Alerts / Library Website
- Latest Books
- Article Index
- Newspaper Clippings
- Reprographic (Xerox) Service

- Internet Browsing with Wi-Fi & Databases Access
- Library Resource Guidance by Faculty is available during college hours.

ICT

- All class rooms are ICT enabled
- Provided Internet facilities in Computer Lab, Library

6.3.6 Human Resource Management

The college has a trained faculty to assess the various aspects of Human Resource Management. It is being carried out by involving staff and students in skill development programmes, Placement Cell, career guidance, Institution SWOT analysis and also by involving the students and faculty in the process of event management. Further, The College provides increments, various leaves and study leave for faculties pursuing research degrees. Encouraging self-appraisal and providing constructive feedback & providing appreciations for good work. The college has been admitted to Grant-in aid scheme from the August 2015.

6.3.7 Faculty and Staff recruitment

The Management has recruited the faculty & non-teaching staff periodically depending upon the vacancy created and as per the Government/Management recruitment norms

6.3.9 Admission of Students

Admission is carried out as per the Regulations of BCI and also the norms specified by the Karnataka State Law University, Hubballi. Admissions of the candidates are made through public notifications and it is purely based on the merit and as per the State Government reservations norms.

6.4 Welfare schemes for

Teaching	Medicare facility is given
Non -teaching	Quatres to one staff has been given
Students	Scholarship, hostel, canteen, health care unit,

6.5 Total corpus fund generated- Nil

6.6 Whether annual financial audit has been done --- Yes

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

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

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

For UG Programmes---yes

For PG Programmes-not applicable

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

Semester pattern is followed for UG programmes. In addition to written examinations the university has developed continuous evaluation component in which students are supposed to do project work, give seminar presentation and appear for viva voce and tests. For PG diploma in Cyber Law a one Year Programme student are required to write a dissertation under the supervision of a teacher. Few examples which have positively impacted the examination management system.

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

- Provision for Photo Copies of answer scripts and for revaluation for a fee
- Announcement of results in the University website within 30 days after the Examinations
- Facilitating revaluation, and challenge valuation of the papers.

6.11 Activities and support from the Alumni Association

Alumni are committed towards the development of college. The alumni have supported and contributed to the development of college, in the following ways:

- It is the contribution from the alumni, a corpus fund of 30 lakhs has been created to conduct annual National Moot Court competitions in the college could be conducted.
- They were invited to judge the moot court competitions and , are invited as guest lecturers
- . Their assistance was sought in framing the moot court problems.
- Their assistance was sought in dealing with legal aid cases

6.12 Activities and support from the Parent – Teacher Association

The college convenes parent-teacher meeting once in a semester and interaction is arranged for seeking suggestions in improving the overall performance of the college. Further, the college provides information regarding the students' achievements.

6.13 Development programmes for support staff

The management organizes soft skill development programmes, refresher/orientation programmes on yoga, meditation and stress management programmes

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

The N.S.S wing of the college conducted

- Tree plantation program in the college campus on August 20th 2016 by NSS volunteers.
- Swach Bharath Abhiyan was conducted on 21st August 2016. The student created the awareness about keeping the surroundings clean.
- A plastic prohibition campaign was conducted on August 21st 2016. .All the NSS volunteers along with coordinators took procession uttering slogans on Plastic Prohibition and distributed Pamphlets to the public.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- Language Lab & Computer Lab
- Daily Singing of National Anthem, Students assembly on every Saturday, honouring the achievers in different events, announcement of Legal updates & Compulsory Wearing Khadi on Saturday.
- Eco-friendly campus and Swach Bharat Andolna by involving students and staff by organising environmental awareness programs.
- ICT enabled classrooms.
- Lectures on legal issues
- Organising National Moot Court Competitions

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

- Activities to be carried out as per the vision of the college.
- Conducting regular seminars, Workshops, Special Lectures on quality related themes and promotion of quality circles.
- IQAC, acting as a nodal agency of the institutions for quality related activities.

7.3 Give two Best Practices of the institution

1. Invaluable contributions of our Alternative Disputes Redressal Cell to the Service of the Humanity

So our college has established an Alternative Dispute Redressal Cell which functions in association with Human Rights Protection Foundation, having following objectives.

1. To educate people about their rights and interests, by imparting them legal awareness.

2. To inculcate a sense of responsibility among the people. For example demanding the bill after purchase of goods and services, maintaining proper documents etc.
3. To support a person who is the victim of any problem in his/her fight for justice.
4. To provide a viable alternative to over- burdened judiciary.
5. To provide an easy and inexpensive remedy to the poorer sections of the society.
6. To provide information to the needy regarding various schemes of the Government available to the public.

We have established a help desk where aggrieved citizens come to the centre and get the guidance, if they cannot solve their problem on their own; the centre offers its support by creating public opinion against injustice. If possible, the legal help will also be provided in deserving cases. All these services are offered to the public absolutely free of cost. Our students batch by batch attend this office and understand the practicality of law.

Registration of unorganised construction workers:

Udupi is a developing city that occupies a top place in the state in education, health, and business. On the other hand, the slum area in the city is also expanding day by day.

There are nearly 150 migrant workers' families from north Karnataka who are staying in thatched huts in the slum colony close to the National Highway 66 at Nittur.

According to the residents, there are nearly 300 families there. These migrants have been living with their relatives since 30 years, but not a single family has a ration card or an ID card, but now a days they have adhar cards.

Because of the initiation taken by the principal of the college our students surveyed the families and registered their names to the Labour office this time. After the registration, the labourer and his/her family become eligible to take facilities offered by the Government.

According to this scheme, two daughters of a labourer are given financial aid for their marriages. If any of the registered worker dies in an accident, his /her family gets Rs 4 lakh compensation. If he/she dies a natural death, the family gets Rs 2 lakh compensation. Similarly, if a labourer becomes handicapped during work, he/she is given compensation of Rs 2,000 per one per cent of disability. During registration, the labourer should have certificate issued by the contractor stating that he or she has worked for at least 90 days.

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted?

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

Strength Concern Opportunity And Challenge (SCOC)

Strength:

- The college is one among the 42 reputed educational institutions of the Dr.T.M.A.Pai Foundation, Manipal.
- Second oldest Law College in the state of Karnataka, situated in the town of Udupi offering three year and five year LLB courses.
- Ours is the first Law college to introduce five year LLB course in the state of Karnataka.
- Well equipped class rooms, staff room and computer lab.
- Library with around 23,000 volumes, 27 journals and reports with rare collections.
- The college is having various committees and cells functioning under IQAC like Women's cell, Anti Ragging Committee, Library Advisory Committee etc.,
- Strong teaching-learning process, for which the institution has introduced various mechanisms like providing LCD to most of the class rooms, e-library etc';
- Legal education is imparted both in English and occasionally in Kannada.
- Highly qualified and experienced teachers.

- Professionally qualified and committed administrative and supporting staff.
- The institution provides career guidance for competitive exams like Judicial examinations.
- Extensive co-curricular and extracurricular activities including sports and games and cultural activities.
- Extension activities are carried out through ADR Cell and HRPF by holding legal awareness and legal aid activities, seminars and workshops etc.,
- The institution motivates the students to actively involve in Lok Adalats, debate and quiz competitions, mock parliament and moot courts.
- Visits by eminent legal luminaries, academicians, judges etc.,
- Consistent academic performance.

CONCERNS:

- There is no Post graduation Centre.
- Lack of space for further expansion at the ground level.
- No transport facility to the students by the management.
- No spacious campus.
- No college canteen for the staff and students.
- Limited research and teaching collaborations.
- Majority of the students are from economically weaker sections the and rural background.
- Financial constraints to provide hi-fi facilities at par with National Law Schools.

OPPORTUNITIES:

- Enhancement of research activities.
- Introducing PG Diploma in Cyber Law and Information Technology.
- More linkages with other institutions should be established.

CHALLENGES:

- Generating sufficient financial resources
- Majority of the students are mediocre.
- Limited placement opportunities for outgoing students.

- Since our institution is self financed, adequate remuneration for the faculty is a challenge.

8. Plans of institution for next year

FUTURE PLANS

- Organizing National Level Moot Court competition every year.
- Enhancing the extension programmes.
- Enriching and automating the library.

(continued in the signature page)

- Getting grants in aid from the Government and the UGC to conduct national and International seminars.
- Introducing PG courses in the institution.

Signature of the Coordinator,
IQAC

Signature of the Chairperson,
IQAC

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

Annexure II

KARNATAKA STATE LAW UNIVERSITY

Navanagar, HUBBALLI – 580 025.
Phone: 0836-2222472, 2222392, Fax :2223392
www.kslu.ac.in

:ACADEMIC SECTION:

No:-KSLU/Reg/Acad/Admsn-PGD&CC/2016-17/0729

Date: 20/07/2016

Approval of Academic Council, dtd: 08.07.2016

ACADEMIC CALENDAR of K.S.L.U., Hubballi of P.G. Diploma & Certificate Courses for the year ~ 2016-17

Sl. No.	Event	Date	Day
1.	Admission Notification & Commencement of admission Issue of applications for a) Eligibility Certificate at affiliated Colleges. b) Admission to various Law Courses at affiliated Colleges	01.08.2016	Monday
2.	Date of commencement of classes for Odd Semester	06.09.2016	Tuesday
3.	Last date to obtain Eligibility Certificates from KSLU	15.09.2016	Thursday
4.	Last Date for admission (Adm fees only) - without penal fee (Adm fees + fine 300) - with penal fee of Rs.300/-	09.09.2016 17.09.2016	Friday Saturday
5.	Last date for colleges to submit the statements to KSLU in Proforma I & II along with admission fees details. (The hardcopy should be reach to the University) a) Without penal fee - b) With penal fee Rs.300/- -	16.09.2016 22.09.2016	Friday Thursday
6.	Last working day for odd semester of PGD & CC.	07.01.2017	Saturday
7.	Commencement of 1 st session examination of PGD & C.C	11.01.2017	Wednesday
8.	Commencement of classes for even semester of P.G.Dip	13.02.2017	Monday
9.	Last working day for even semester of P.G.D	13.06.2017	Tuesday
10.	Commencement of 2 nd session examinations of PGD	21.06.2017	Wednesday

The strict adherence to the above, is ordered for.

Note:

- 1) If a particular day is declared as a holiday, then the corresponding event will come into effect on the next day.
- 2) Notification regarding calendar of events relating to the conduct of examination will be issued by the Registrar (Evaluation) from time to time.
- 3) Admission fees should be paid/drawn by online/RTGS/ECS/DD within 3 working days after the last date of admission.
- 4) Students who are admitted with penal fee should attend the extra classes on Sundays & Holidays for fulfillment of minimum attendance requirement. The colleges should make arrangements in this regard.

20/07/16
REGISTRAR

Copy to:

- 1) Principals of all affiliated Law Colleges of K.S.L.U, Hubballi.
- 2) Dean/Director, KSLU's Law School, Hubballi.
- 3) Heads of all Sections/Depts. of K.S.L.U, Hubballi.

Despatched
20-07-2016

Annexure-III

- **Feedback from the stake holders (In nutshell):**

The college receiving feedback from the students i.e. Students Assessment of Teachers on various criteria is collected through the specified format .The college seeks information from different stakeholders to receive the feedback from various channels; online feedback (website), email to college authorities, feedback from the members of various committees (statutory and non-statutory), parents' meet, alumni meet, inspection committees, direct interactions with the Principal and College Authorities. It is an occasion to obtain necessary information from all the stakeholders for the overall improvement of the college.

Annexure-IV

Annual Report

A brief report of the co-curricular activities for the academic year 2016-2017.

The college has a cultural organisation consisting of members headed by a cultural co-ordinator Mrs.Preethi Harish Raj and two cultural secretaries Mr.Prassid Raj and Mr.Vishwas from the final years. The cultural club has been active throughout the year providing ample opportunities for the students to exhibit and enhance their talents in various fields.

The Students Cultural Association was inaugurated on the 10th of September 2016 by Advocate Shri. M.K. Vijayakumar , Senior advocate of Karkala Bar Association. Sri.Rohit S Amin, the Student Welfare Officer of the college administered oath to the newly elected office bearers.

The Onam festival was celebrated in a traditional and colourful way on 26th September 2016. The Senior Consultant of Manipal groups Mr.C. Gopala Krishnan

was the chief guest for the function and various competitions were conducted by the Kerala students for the other fellow students.

Talents day was organised on November 16th 2016. It provided an opportunity to the students to exhibit their talent in various arts.

The Youth Red Cross Unit of our college was inaugurated on March 7th 2017. Shri Basrur Rajeev Shetty, Chairman of Indian Red Cross Society of Karnataka State Branch inaugurated the unit and Shri Tallur Shivaram Shetty, District Chairman of Youth Cross Unit of Udupi was the chief guest.

A Traditional day was held in our college on 9th May 2017, which was organised by our Final year students. Various competitions like cooking without fire, Turban tying, Mehendi and various other games were conducted for the juniors.

As part of the College day celebrations an inter class variety competition was conducted on 21st March 2017, in which I LLB (5 Years) students secured first Prize and the Second Prize was shared by I LLB (3 years) students and II LLB (3 Years) students. Mr. Rajshekar and Ms. Petricia of II LLB (3 Years) were awarded as the best Master of ceremonies.

Students have participated in various university level debate, inter collegiate and State level cultural competitions and has made us proud by winning top awards. They have really brought pride to the institute by winning several prizes. Here is the list of participation and achievements of the students for the academic year.

To mention a few

- On the 26th of August 2016 students of our college participated in an essay competition held in Prasad Netralaya on the occasion of eye donation awareness

program in which Mr. Lolaksha of I LL.B(3years) secured 1st place , Ms. Shruthi of IV LL.B (5years) secured 2nd place and Mr. Deepak Wagle of III LL.B (5years) secured 3rd place respectively.

- On account of Brahmashree Narayana Guru's 162nd Birth Celebration an Elocution competition was conducted on the 16th of September 2016 at Shree Gokarnanatheshwara college, Mangalore in which Ms. Sahana Kunder of III LL.B (3 years) secured 1st place in Kannada Elocution and Mr. Narayan Mayya of IV LL.B (5years) secured 2nd place in English Elocution.
- The cultural team of our college participated in a cultural fest "YUVA CHAITANYA 2016" held on the 1st of October 2016 , organised by Youth congress committee, Karkala and S.S.U.I, Karkala in which our students bagged the Third Prize.
- The students of our college participated in a inter collegiate competition named "TULU MINADANA UDUPI 2016" Organised by Karnataka Tulu Sahitya Academy Udupi, on 15th October 2016 held at Mahatma Gandhi Memorial college and secured the Championship trophy by securing first place in Skit, Folk Dance and Pardana . They also bagged second prize in Folk Song and Comedy act.
- The District and City Library Udupi had organised National Library Week 2016 on 18th November 2016 , in which Ms. Shruti of IV LL.B(5 years) has secured 2nd place in Elocution competition.
- The students of our college participated in the Karnataka State Law University Inter Collegiate South Zonal Youth Fest 2016 held on 26th and 27th November 2016 at Sri Dharmastala Manjunatheswara Law College, Mangalore. Out of 13 events our student's secured first place in 8 events which are Light Vocal, Group song, Debate, Elocution, Spot Painting , Skit , Folk Orchestra and Folk/

Tribal dance. They secured second place in Classical vocal, Classical dance and Mimicry by which they were declared as the Champions of the zonal fest.

- On account of Birth Anniversary of the great leader Swami Vivekananda the Udupi District Authorities had conducted an elocution competition on 15th January 2017 at Mahatama Gandhi Memorial College Udupi, in which Ms. Sahana Kunder of III LL.B (3 years) has secured First prize in the above said competition.
- KILPAR in association with Karnataka State Law University Hubballi had organised State Level Youth Parliament in which 5 students of our college participated and out of which 2 students Ms. Shruthi of IV LL.B (5 years) and Mr. Nityananda of II LL.B (3 Years) were selected to the State level Modern Parliament which was held on 17th and 18th April 2017 at Bengaluru. Ms. Shruthi of IV LL.B (5 yrs) secured consolation prize.
- The Karnataka State Law University Inter Zonal Youth Festival was held on the 11th and 12th of April 2017. Our students made us feel proud by winning the University Championship Trophy by securing First prize in Folk Dance, Folk orchestra, Spot Painting, Debate, Elocution .

- **Moot Court activities**

- Students participated in Various National Moot Court Competitions in other colleges.
- 1. Akshay Kammardi (5 final), Nityanand Bhat (3 2nd) and Ganesh (3 2nd) participated in Kannada Moot Court, KLE Law College Chikkodi on October 8th and 9th, 2016.
- 2. Nivedita G Baliga (3 final), Nikita Shenoy (5 3rd) and Mithilesh Gour (3 final) participated in National Law fest, KLE Law Society Bangalore on October 21st-23rd, 2016. Nivedita G Baliga and Mithilesh Gour won Runners up in Law Quiz.

- 3. Akshay Kammardi (5 final), Rajeev Bhat (5 Final) and Narayan Mayyar (5 4th) Participated in Kannada Moot Court in KSLU, Hubballi held on 26th and 27th November, 2016.
- 4. Narayan Mayyar (5 4th), Gururaj Bhat(3 2nd) and Sooryanarayan (3 2nd) participated in National Moot Court Competition held in RL Law College, Belgavi held on 10th to 12th March, 2017.
- 5. Nivedita G Baliga (3 final), Anisha Alva (5 final), Nikita Shenoy (5 3rd) and Mithilesh Gour (3 final) participated in National Law fest Lex Ultima in SDM Law College Mangalore held on 10th to 12th March, 2017. Nivedita G Baliga and Nikita Shenoy were Winners of Judgement writing competition. Anisha Alva and Nikita Shenoy were Runners up in Law fiction writing.
- 6. Ayesha Rao (5 4th), Chaitra (5 4th) and Ashwini (5 4th) participated in National Moot court competition held in Al Ameen Law College, Bangalore held on 17th to 19th March, 2017 and won the Runners up Trophy.
- 7. Nikitha Shenoy (5 3rd), Momin (5 3rd) and Aishwarya (5 3rd) participated in National Moot court competition held in Alliance Law College, Bangalore on 18th to 20th April, 2017.
- Mock Parliament
- A Mock Parliament had conducted on 26.4.2017 by 3 (2nd) and 5 (4th) Students at 2 p.m in the Moot Court Hall under the guidance of Dr. Nirmala Kumari the Staff in charge. The students tried to present a replica of Karnataka Legislature. Neil of 3 (2nd) was the Speaker .Ruling Party was headed by Chief Minister Shruthi Shetty and Opposition was headed by Chaithra Kumari.
- On 9th and 10th of April national Moot Court competitions were conducted. 2nd National Moot Court Competition

- Advocate P.Shivaji Shetty Memorial Second National Moot Court Competition - 2017 was inaugurated in a graceful way on April 7th 2017 in the Vaikunta Baliga College Auditorium . On that auspicious occasion Prof. (Dr) C.S Pattil Acting Vice Chancellor of Karnataka State Law University , Hubballi was the Chief Guest. Smt. Jayanthi P.Shivaji Shetty was the Guest of Honour. Dr. H.S. Ballal , Pro Chancellor of Manipal University presided over the function.
- Unwelling of trophy of National moot court compptetion by Smt. Jayanthi Shivaji shetty.
- Valedictory Function
- The Valedictory Function held in the college Auditorium on April 9th 2017. Hon'ble Mr. Justice P.Vishwanatha Shetty ,Lokayukta , State of Karnataka Presided over the Function. Hon'ble Mr. Justice Dama Seshadri Naidu, Sitting Judge of Kerala High Court was the Chief Guest. Hon'ble Mr. Justice Manohar Bijor High Court of Karnataka was the Guest of Honour. Mr. M.Shankar Bhat ,Senior Advocate, Mangalore and Mr. Seetharama Shetty, Senior Advocate, Mangalore were also present.
- Prize distribution ceremony.
- The prizes obtained by the students are as follows:
 - Judgment writing. The I prize consists of Rs.5,000/- and trophy. Won by Miss. Neelanajana Paul, K.L.E. Society's Law College, Bengaluru. The II prize consists of Rs.3,000/- and trophy was won by Miss Sanah Isani, R.L. Law College, Belgavi
 - Legal Quiz. The I prize consists of Rs.5,000/- and trophy and The winners of the first Prize Mr. Vignesh Kamal and Miss. Divya of K.L.E. Society's Law College, Bangalore. The II prize consists of Rs.3,000/- and trophy won by Mr.U Vinay Raghavendra and Mr. Devanand R of Vidyavardaka Law College,Best Memorial prize was won by Government Law College, Ernakulum.

- Best Lady Advocate and Best Gentleman Advocate. Both prizes consists of Rs 5000/ and a Trophy. The best lady advocate won by Miss. Sapathami M of Government Law College, Hassan. The best Gentleman Advocate is Mr. Nagarjun K.B. of CBR National Law College, Shimoga.
- Adv.P.Shivaji Shetty Memorial Second National Level Moot court for the Best Moot Court Team, they receive Rs.10,000 and an attractive trophy.The winners of the first Prize goes to Government Law College, Ernakulum
- Runner up team. They received a cash prize of Rs.8,000/- and a trophy, CBR National Law College, Shimoga

The N.S.S activity for the year 2016-17

- on August 20th 2016 by Dr.Gananath Ekkar, NSS liaison officer and joint secretary to government of Karnataka. Inaugurated The N.S.S activity for the year 2016-17
Celebration of Sadbhavana Divas
- Sadbhavana Divas was celebrated in the college on 20th August 2016..The resource person for the day was Dr.Gananath Ekkar, NSS liaison officer and joint secretary to government of Karnataka. He emphasized upon the top'Unity in diversity'.
- Tree plantation
- Tree plantation program was conducted in the college campus on August 20th 2016 by NSS volunteers. Saplings were planted by the NSS volunteers in and around the college campus
- Swach Bharath Abhiyan
- Swach Bharath Abhiyan was conducted on 21st August 2016. The student reated the awareness about keeping the surroundings clean.
- Plastic Prohibition Campaign

- A plastic prohibition campaign was conducted on August 21st 2016. .All the NSS volunteers along with coordinators took procession uttering slogans on Plastic Prohibition and distributed Pamphlets to the public.
- Thiranga Yathra
- A Thirnga yathra was conducted on 22nd August /2016 and the students took procession holding flags and uttering slogans.Sri.ADV.Suraj addressed the students and spoke on Independence Day and Patriotism and other important issues .

Blood Donation Camp

The Karnataka State Law University and the NSS Unit of VBCL in association with KMC, Manipal and HDFC Bank Udupi organized a Blood Donation Camp in the college on October 22nd 2016.. Prof: Prakash Kanive ,Principal VBCL presided over the function. Mr. Manoj Puthran, Manager, Whole sale Banking Operations, HDFC Bank, Udupi inaugurated the function. Dr. Shamee Shastry M.D, Prof. & Head, Dept. Of Immunohematology and Blood Transfusion KMC ,Manipal was the chief guest.Students actively participating in the blood donation camp.

Constitutional Day

On November 26th 2016,National Law Day was Celebrated in the college. All Judicial Officers of Udupi Bar Association were present and Hon'ble Justice.....inaugurated function.

Students Opportunities

On February 8th 2017, as a part of Students Empowerment Programme , a talk was conducted in the college by Mr. Vilas Nayak , a young entrepreneur and an alumni of VBCL . he addressed the students on the new project launched by him called "LEGEAL NOTICE.COM"

AWARNESS PROGRAM FOR THE STUDENTS

An informative session on the different governmental schemes that are made available to the general public was conducted for the final year students on February 10th 2017. Mrs. Veronica, a reputed social activist created awareness to the students.

Celebration of World's Social Justice Day

On February 20th 2017 world's Social Justice Day was observed in the college. In association with the Udupi Bar Association and Udupi Taluk Legal Service Authority,. On that auspicious occasion Hon'ble District Judge Justice Venkatesh inaugurated the occasion and other judicial officers of Udupi Court were present on the day.

Learn to Meditate –Meditation Programme

As a part of Personal Empowerment Programme three days "Learn to Meditate" programme was inaugurated on 20th February 2017 in the College Auditorium. Mr. Sreedhar, Mrs. Shylaja Sreedhar, and Mr. Purusotham who are trainers of Heartfulness meditation programme inaugurated the program. They instructed the students and the staff with regard to the tips of meditation and the ways to practice it.

Awareness program on the importance of National legal service authority

An awareness program on the importance of National Legal Service Authority was inaugurated on March 6th 2017 by Hon'ble Justice .Latha , Senior Civil Judge and member secretary of Udupi District Legal Service Authority. President of Udupi Bar Association Adv. Dayanand was also present on the day. The program created an awareness on the activities conducted and the role played by the National Legal Service Authority for the benefit of the public.

Personal Empowerment Programme

As a part of Personal Empowerment Programme for the final year students a talk was arranged by the college in which Mr.Prabhudev B V, Marketing Head of

‘letzkit’ made a presentation on the legal development and the new opportunities available for the students.

Inauguration of Youth Red Cross unit

The inauguration ceremony of the Youth Red Cross unit of the college was held on March 7th 2017. . Sri. Basrur Rajiv Shetty , State Chair Person of Indian Red Cross inaugurated the function and enlightened the students about the importance of Youth Red Cross. **Sri.Shivram Shetty** ,District Chairman of Youth Red Cross Udupi was also present.

Felicitation Ceremony to the newly appointed judicial officers

On March 13th 2017 a felicitation ceremony was arranged by the college to Adv. *Sowmya shree* and Adv. *Nagesh Naik* who were newly appointed to the judicial post.

Inter Class Variety Competition

An Inter class cultural competition was conducted on March 21st 2017 in the Vaikunta Baliga College Auditorium. Students from all classes participated with much enthusiasm and competitive spirit.

A talk on Time Management

On 13.4.2017 a career Guidance Class was organized for the final year Students. Mr.Arun of “TIME MANAGEMENT INSTITUTE OF UDUPI “ took the class to the students. He gave valuable informations regarding various career opportunities and Common Entrance Test (CAT)

. Personal Empowerment by Dr.Sandeep Bhat

On 13.5.2017 ,as a part of Personal Empowerment Programme Dr. Sandeep Bhat ,an Alumni of VBCL and now working as Associate Professor of National University of Juridical Science ,Kolkata , an expert in Air & Space Law and also in Law and

Medicine took class to the students regarding ETHICO LEGAL CONCERNS IN MEDICINE.

Traditional Day

On 9TH May 2017 a Traditional Day celebrated in the college by the Students who decorated the college in a traditional way . Being dressed up in a traditional way they tried to give a traditional touch to every thing

College Day Games

On 12.5.2017 many games were conducted to the students in connection with the college day celebrations scheduled on 13.5.2017. It started with musical chair , marking elephant tail, breaking the pot and pick and speak. Prizes were distributed to the winners. All the students participated with enthusiasm .

College Day

ON 13.5.2017 WE CELEBRATED THE COLLEGE DAY . It was a celebration outstanding in many respects. It was the 60th College Day celebration and the Diamond Jubilee Year. Principal Prof: Prakash Kanive presided over the function. Hon'ble Mr.Justice A.M. Babu ,Judge, High Court of Kerala was the Chief Guest and Dr. G.K.Prabhu ,Director, Manipal Institute of Technology & Management, Pro Vice-Chancellor ,Manipal University ,Manipal was the Guest of Honour.

College Alumni Day

In connection with the college day celebrations the old students Association of Vaikunta Baliga Organized “VBCL ALUMNI GET TOGETHER 2016-17 on May 13th 2017 at 3.00 p.m. The President of the Old Students Association ,Adv. Ananda Madival presided over the function. Sr. Advocate & Notary , Udupi Sri.V Prabhakar Hegde , Sr. Advocate ,Kundapura Sri.A.SN .Hebbar, Sr.Advocate & Notary from

Karkala Bar Sri. K .Vijendra Kumar, Advocate and Notary of Koppa Sri. Sudhir Kumar Muroli, Principal of VBCL Prof: Prakash Kanive were the chief guests.

Sports and games report for the academic year 2016-17.

This year we have won the Second “Overall Champions” for the academic year 2016-17 by the Karnataka State Law University.

Our college Organized Karnataka State Law University inter collegiate Men Kabaddi tournament from 4th to 5th October 2016. 30 colleges from different parts of our state had participated in this tournament.

Prof. Prakash Kanive, the Principal of the host college presided over the inaugural function and Sri.Gurme Suresh Shetty, Industrialist from Ballari inaugurated the tournament. Sri.Raghupathi Bhat, Ex-MLA Udupi, Sri.Rajendra Suvarna, President of Udupi District Kabaddi Association, Sri.Khalid Khan, Director of Physical Education, KSLU Hubballi, Sri.Krishne Gowda, President of KSLU Physical Education Directors Association, Hubballi were the guests of honour.

Sri.Pramod Madhwaraj, Minister for Fisheries, sports and Youth affairs Govt of Karnataka State was the Chief Guest during the Valedictory function. He distributed prizes and addressed the gathering. Prof.Prakash Kanive, Principal of the host college presided over the valedictory function. Smt. Meenakshi Madhava Bannanje, President of Municipal council, Udupi, Smt. Sandhya Tilakraj, Vice President of Municipal Council, Udupi, Sri.R.K. Ramesh Poojary, Sri.Sathish Puthran and Smt.Latha Ananda Sherigar, members of Municipal Council, Udupi, Sri. Khalid Khan Director of Physical Education, KSLU, Hubballi, Sri.Prakash Rao D, Physical Education Director of host college were also present during the prize distribution ceremony.

Our college Annual Athletic Meet was inaugurated by Sri.Sathish Kumar Hegde, Physical Education Director, MGM PU College on 16th February 2017. A

good number of students have participated in this Annual Athletic Meet with the true spirit of Sportsmanship.

Mr. Joseph P of II LL.B [5 yrs] got individual championship in Men section and in women section it is shared between two students namely Miss. Rashmitha R Kalmadi V LL.B[5 Yrs] and Miss. Sumalatha of I LL.B[3 Yrs].

Our college women Volley ball team got First Place in Karnataka State Law University Inter collegiate Women volley ball tournament held at Vivekananda Law College, Puttur on 8th and 9th March 2017. Miss Kirthana Rao of IV LL.B[5 Yrs] got 'Best Player Award' in this tournament.

Our college Women Table tennis team participated in KSLU Inter collegiate Table Tennis tournament held at Vivekananda Law College, Bengaluru and got "Runner Up" position.

Our college Women Throw ball team also got Second Place in KSLU inter collegiate Throw ball tournament held at Vivekananda Law College, Puttur.

KSLU 5th Inter collegiate Athletic Meet was held at R.N.Shetty Stadium, Dharwad on 27th and 28th of April 2017. In this Athletic meet our college Athletic team (both Men & Women) got "Second Runner Up" position. Our college women Athletic team also secured Third position in this meet.

We feel very happy to announce that two of our students have created a new Meet Record in this Meet. Mr. Prajwal Shetty of I LL.B[3 Yrs Course] created a new Meet record in shot put with a distance of 10.80 Mts. Miss Rashmitha R Kalmadi also created a new Record in Long Jump with a distance of 4.01 Mts. Each will be honoured with cash prize of Rs.5000/- from university.

Our college men badminton team got Fourth position in KSLU inter collegiate badminton tournament held at SDM law college, Mangaluru.

Our Men volley ball team participated in KSLU intercollegiate Men volley ball tournament held at Saraswathi Law college, chitradurga and got Fourth position. Two of our students Mr.Prasanna kumar of III LL.B[5 Yrs] and Shashanka Manjunath Bhat of I LL.B[3 Yrs] were selected for South Zone Inter University Volley ball tournament held at Mahatma Gandhi University, Kottayam,Kerala State.

Besides these competitions, we also conducted inter class games competitions in such a way that most of the students were made to involve themselves in various games throughout the year.

Achievements of the faculty:

Dr. Nirmala Kumari K

1. Participated as a Chair person for the session in the workshop on Alternative Disputes Resolution System: Skills and Techniques on 24th march 2016, at National Law College, Shivamogga.
2. Gave A special lecture on Ragging to the students of SDM college of Ayurveda at Udyavara on 17th January 2017
3. Attended as a resource person for a seminar on POCSO law on 23-04-2016 and gave lecture on the Law Relating POCSO. The seminar was arranged by KVG Law College Sullia and KILPAR, Bangalore.
4. Gave a special lecture on NAAC accreditation in SDM college of Ayurveda for the principal and Staff of their constituent other colleges in Hassan, Mangalore and from Ujire on 24th Feb 2017
5. A Lecture on Right to equality at NSS camp in Goshala, in Neelavara for the SMSP Sanskrit College students on 18th march 2017.

6. Presented a paper titled 'Right of the mother to the custody of the minor child in Divorce cases' in National Seminar on 'Personal Laws and Gender Justice' organised by Government College Tiruvananthapuram on 3rd and 4th February 2017.
7. Gave a lecture on 'Fundamental Duties in the Court complex' on 5th August 2017 to the Court administrative staff and the public.

Smt. Surekha. K.

1. Attended Two days Faculty Development Programme on "Creative Teaching Techniques" Organized by BMS College of Law, Bengaluru on 12th and 13th June 2017
2. Presented a paper on Empowerment of women through technology at National Conference on 'PROTECTION OF RIGHT & DIGNITY OF WOMEN IN DIGITAL ERA' organized by Karnataka State Commission for Women Government of Karnataka in association with Seshadripuram Law College, held on 29th July 2017 at Seshadripuram Law College
3. Presented a paper on 'Environmental Policy' at International Multidisciplinary Conference jointly organized by Commonwealth Society For Innovation & Research (CWSIR) in association with International Multidisciplinary Conference held on 12th August, 2017 at BMS College of Law, Bengaluru.
4. Presented a paper on 'Sustainable Development Goals' UNIVERSITY OF MYSORE conducted Two – day International Conference on "Challenges and Opportunities for Sustainable Rural Development focused on Swachh Bharath, Rural Water Supply, Sanitation, Education, Health" jointly organized by University of Mysore, Karnataka State Planning Board, Development Research Foundation, Mysore and ISBR, Bangalore on 28th & 29th August 2017 at Mysore.

Preethi Raj

1. Attended Two days Faculty Development Programme on “Creative Teaching Techniques” Organized by BMS College of Law, Bengaluru on 12th and 13th June 2017
2. Presented a paper on Role of Constitution in uplifting the status of Women in India at National Conference on ‘PROTECTION OF RIGHT & DIGNITY OF WOMEN IN DIGITAL ERA’ organized by Karnataka State Commission for Women Government of Karnataka in association with Seshadripuram Law College, held on 29th July 2017 at Seshadripuram Law College
3. Presented a paper on ‘Hacking and Cyber Laws’ at International Multidisciplinary Conference jointly organized by Commonwealth Society For Innovation & Research (CWSIR) in association with International Multidisciplinary Conference held on 12th August, 2017 at BMS College of Law, Bengaluru.
4. Presented a paper on ‘Rural Education - Policies and Challenges’ University of Mysore conducted Two – day International Conference on “Challenges and Opportunities for Sustainable Rural Development focused on Swachh Bharath, Rural Water Supply, Sanitation, Education, Health” jointly organized by University of Mysore, Karnataka State Planning Board, Development Research Foundation, Mysore and ISBR, Bangalore on 28th & 29th August 2017 at Mysore.

Smt Jaya mol:

1. Presented a paper on **Technological Empowerment and Women**

At National Conference on ‘Protection of Right & Dignity of Women In Digital Era’ organized by Karnataka State Commission for Women Government

of Karnataka in association with Seshadripuram Law College, held on 29th July 2017 at Seshadripuram Law College

2. Presented a paper on Scs and Sts: An analysis of the legal Protection available to this weaker sections of the society at Two – day International Conference on “Challenges and Opportunities for Sustainable Rural Development focused on Swach Bharath, Rural Water Supply, Sanitation, Education, Health” jointly organized by University of Mysore, Karnataka State Planning Board, Development Research Foundation, Mysore and ISBR, Bangalore on 28th & 29th August 2017 at Mysore.