The Annual Quality Assurance Report (AQAR) of the IQAC
All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)
Part – A

[image: image1.emf]

1. Details of the Institution
1.1 Name of the Institution

     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

 Mobile:

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)

1.4 NAAC Executive Committee No. & Date:
(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom
of your institution’s Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

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

1.6 Accreditation Details
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	A
	3.6
	2016
	5 Years

	2
	2nd Cycle
	
	
	
	

	3
	3rd Cycle
	
	
	
	

	4
	4th Cycle
	
	
	
	

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

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

1.9 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR _______________________ __________________ (DD/MM/YYYY)4
ii. AQAR__________________ ________________________ (DD/MM/YYYY)
iii. AQAR__________________ _______________________ (DD/MM/YYYY)
iv. AQAR__________________ _______________________ (DD/MM/YYYY)
1.10 Institutional Status
 University

State
Central Deemed
 Private
Affiliated College

Yes No
Constituent College

Yes No
 Autonomous college of UGC
Yes No

 Regulatory Agency approved Institution
Yes No

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

 Type of Institution
Co-education
Men
Women

Urban
 Rural
 Tribal

 Financial Status Grant-in-aid

 UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing
1.11 Type of Faculty/Programme

 Arts Science Commerce Law
PEI (Phys Edu)
TEI (Edu)
Engineering
Health Science

Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

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

 Autonomy by State/Central Govt. / University

 University with Potential for Excellence

 UGC-CPE

 DST Star Scheme

 UGC-CE

 UGC-Special Assistance Programme
 DST-FIST

 UGC-Innovative PG programmes

 Any other (Specify)

 UGC-COP Programmes

 2. IQAC Composition and Activities
2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives
      
2.5 No. of Alumni

     
2. 6 No. of any other stakeholder and

 community representatives

2.7 No. of Employers/ Industrialists

     

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

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

 Non-Teaching Staff Students
 Alumni
 Others

2.12 Has IQAC received any funding from UGC during the year?
Yes No
 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)
 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes :

International Conferences/ Seminars

· Intersectionality on Rights of Women with Disabilities in Practice
· Workshop on Legal Capacity in collaboration with Centre on Disability Law & Policy, Galway, Ireland, sponsored by Open Society Foundation, Hyderabad.
· South Asian Legal History, Beyond Boundaries

· Peace, Stability and Sustainable Development: The Role of Religion

IQAC Seminars:

By International Scholars -

· Legal Education in the U.S.

· Are human rights universal? Creating coherence within the UN system

· Human Right to do Human Rights Wrong

By Internal Faculty-
· Exploring the contours of Fiduciary obligations

· The Minority Universities and Constitution

· Compulsory Licences of patents – A comparative analysis

· Discussion on the Legal Education Project

· State, Criminal Justice system and Individual Liberty
· Young offenders and criminal responsibility
· Power, Resistance and Culpability in Early Colonial India

· Re-imagine Legal Studies and Research: A Proposal

· The possibilities of Democratic Decentralization for Development

· Adopting a new system of Registration of Land Titles in India

2.14 Significant Activities and contributions made by IQAC
 Activities were organised under the following heads :
 Faculty Development , Curriculum Revision and Research Promotion
 Faculty Development:
· The conduct of seminars on contemporary issues by external and internal experts
· Interaction of faculty with international experts was facilitated.

 Curriculum Revision And Academic Planning
· Updating the curriculums of all courses on offer in a semester through a system of peer review Creating a university calendar to allow for the various academic activities of the University to occur with requisite preparation
Research Promotion
· The launch of the Integrated LL.M., Ph.D. Programme.

· Re-evaluation of Existing search centres and establishment of new centres and departments.

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 by IQAC
	Outcome

	· All the course outlines shall be presented before the faculty and the same may be modified as per their suggestions.

	All the course outlines were presented to the peer group and the course outlines were modified incorporating suggestions received from faculty.

	· To revise LL.M. Regulations.

· To increase the credits for the subjects.

(For mandatory papers from 3 credits to 4 credits; for optional papers from 2 credits to 3 credits and for dissertation 3 credits to 6 credits)
· Number of teaching hours per credit for mandatory and optional papers 10 hours per credit and for seminar papers 5 hours per credit.

· To modify the evaluation and other clauses accordingly.
	The LL.M. Regulations were modified incorporating all the suggestions made by IQAC and after detailed deliberations in the faculty meetings same were placed before the Academic Council and Executive Council of the University. With the approval of the Academic Council and Executive Council the modified structure was implemented.

	· Offering of Advance Post Graduate Diploma in Industrial Security, Law and Management for Trainee Assistant Commandants and Post Graduate Diploma in Industrial Security, Law and Management for trainee Sub Inspectors of NISA.
	The course curriculum is prepared and in principle approval is given by the Academic Council and Executive Council. Course will be started after signing MoU by NALSAR and CISF – NISA.

	· To invite international and national experts to offer elective e courses .
	The following elective courses were offered by International Experts :

1. Comparative Corporate Governance by Dr. Navajyoti Samanta, Lecturer in Commercial Law, School of Law, University of Sheffield.

2. Gendering Legal Education by Dr. Archana Parashar,, Macquarie Law School, Macquarie University, Sydney, Australia

3. Modern Corporate Governance by Dr.. Vijaya Nagarajan, , Macquarie Law School, Macquarie University, Sydney, Australia

4. Intersections of grassroots advocacy and international human rights law by Dr. Gabor Gombos, Member UN Committee on Rights of Persons with Disabilities
Seminars:

5. Personhood & Technology - by Prof. Gerard Quinn, University of Ireland, Galway, Ireland.
National Experts
6. Law and Sports: Regulating Sports in India by Mr. Saurabh Bhattacharjee, Prof. in NUJS

7. Corporate Insolvency Laws by Mr. Naved Masood, Senior IAS, Former Secretary Ministry of Corporate Affairs

8. Standards Law by Mr. Rajiv Kr. Choudhry

9. Legal issues relating to surrogacy: Analysis cross border perspectives and suggestions of potential safeguards by Mr. Ranjit Malhotra, Advocate

10. Inter-country, Inter-Parental Child Removal Law Issues in India by Mr. Anil Malhotra, Advocate

11. Laws of Negotiated Transactions by Mr. Vaibhav Ganjiwale, Teacher Assistant at NALSAR
12. Mining and Environmental Laws: Case Based Learning by Mr.R.Sreedhar, Geologist from IIT Roorkee

13. Animal Law by 1. Ms. Menaka Gandhi 2. Justice T.N.C. Rangarajan 3. Mr. Jayasimha of HIS & 4. Ms. M.S. Norma Alverez

14. Public Domain in Intellectual Property: Concepts and Contemporary Developments by Mr. Zakir Thomas, Additional Director General, Directorate of Risk Assessment, Central Board of Direct Taxes, Department of Revenue, Ministry of Finance

15. Anti-competitive agreements and Regulation of Combinations under Competition Act, 2002 (“Act”) by Mr. Gautam Shahi, Advocate

16. Recruitment to Termination: Practical Insights to Labour & Employment issues by Dr. Atul Gupta, Partner in Trilegal

17. Protection of Civil Liberties in India by Dr. Gautam Navlakha

18. Biotech & Software Patents in the US by Dr.Anindya Sircar, Consultant

19. Technology and Law by Ms.Swapna Sundar, CEO of IP Dome Strategy Advisors (P) Ltd

20. Constitutional Obligations Of Non-State Entities by Mr. PVS Giridhar, Senior Partner of Giridhar & Sai Associates
21. Law of testamentary and intestate succession in India – A comparative study among diverse systems by Dr. K.Kannan, Chairman, Railway Claims Tribunal

22. Securities Regulation by Mr.Sandeep Parekh, Anil Choudhary, Partner of Finsec Law Advisors

23. FRACTURED FREEDOMS: Understanding Life in India’s Margins by Dr.Harsh Mander

24. Recent Developments in Commercial Dispute Resolution in India by Mr. Ameya Gokhale, Meghna Rajadhyaksha, Akash Menon & Umang Singh, Shardul Amarchand Mangaldas & Co.,

25. Violence against women and legislative reforms - Impact on the ground and gaps in implementation by Prof. Flavia Agnes, Director Majlis
26. Telecom Laws, Policies and Regulation by Mr. Anil Kumar, Telecom Sector
27. Exploring Mental Health Through Creativity by Reshma Valliappan

 Seminars:
28. Contemporary Political Philosophy and its understanding of Justice (Social Science Seminar)by Prof. A V Satish Chandra, Osmania Unviersity

29. Law in Shakespeare (Social Science Seminar) by Mr. Mohammad Asim Siddiqui , Professor Department of English, Aligarh Muslim University Aligarh

30. Politics and Society (Social Science Seminar) by Dr. V. Janardhan, University of Hyderabad

31. Law and Globalization (Social Science Seminar) by Prof. Tapan R. Mohanty, Chairperson, Centre for Socio-Legal Studies, National Law Institute University, Kerwa Dam Road, Bhopal

32. Hermeneutics and Justice (Social Science Seminar) by Dr. Satish Chandra, Prof. in Osmania University

33. Justice in the age of Capitalism and Colonialism (Social Science Seminar) by Dr. Satish Chandra, Prof. in Osmania University

34. Law and Culture (Social Science Seminar) by Dr. Susie Tharu, Formerly Professor, Departments of English Literature and Cultural Studies, EFLU, Hyderabad

35. Climate Law and Anthropocene Justice by Prof. Upendra Baxi

36. State, Religion and Law in Indian History (Social Science Seminar) by Prof. Shireen Moosvi
37. Refugee law (Social Science Seminar) by Prof. Tapan Bose

The following experts offered courses under GIAN:

· Modern Corporate Governance by Prof. Vijaya Nagarajan, Associate Professor, Macquarie University, Sydney, Australia

· Gendering Legal Education by Prof. Archana Parashar, Australian National University is Associate Professor, Macquarie Law School also Associate Professor, Macquarie Law School, Sydney, Australia

· Personhood & Technology – Re-Thinking what it means to be Human in the 21st century by Prof. Gerard Quinn, Professor of Law, National University of Ireland (Galway

	· Offering of Integrated LL.M., Ph.D. Programme.
	The Regulations along with the course curriculum and admission process was approved by the Academic Council and Executive Council. The course will begin in 2017-18.

	· Restructuring of Research Centres. To combine some centres and undertake research and to close some centres which are not functional.
	University established several Advanced Research Centres in 2006. Whilst some of the centres actively engaged in research and teaching other centres did not take off. Upon an open review in the meetings of the faculty it was decided to restructure the Centres by integrating some and establishing others which accorded with the expertise present in the University. A proposal to this effect was placed before the University bodies. The Academic Council and the Executive Council approved the following Centres:

1. MK Nambyar SAARC Law Centre for Advanced Legal Studies

2. Centre for Disability Studies (CDS)

3. Centre for Legal Philosophy and Justice Education

4. Centre for Corporate Law & Taxation

5. Centre for Criminal Justice Reforms & Research

6. Centre for Tribal & Land Rights (CTLR)

7. N.C. Banerjee Centre for Intellectual Property Rights Studies

8. Centre for Aerospace & Defence Laws (CADL)

9. Centre for Interdisciplinary Studies in Law and Civil Society (C-LCS)

10. Centre for Constitutional Law, Policy and Good Governance

11. To rename ‘Dr. S.P. Chatterjee Centre for Environmental Law Studies’ as ‘Dr. S.P. Chatterjee Centre for Environmental Law, Climate Change & Policy Research’

12. Centre of Excellence in Economics & Finance

13. Centre for Animal Rights

14. Centre for Child and Youth Justice

15. Centre for Consumer and Competition Laws.

In addition, the conduct of the University teaching programs through the following departments was also approved by the University bodies:

1. Department of Law

2. Department of Social Sciences and Humanities

3. Department of Management Studies

4. Department of NALSAR Proximate Education (Directorate of Distance Education)

	· Creation of teaching positions in Social Sciences and Management.
	With the approval of the Academic Council and Executive Council positions for social sciences and management were created and appointments will be made accordingly.

	· Revision of Ph.D. Regulations.
	The Ph.D. Regulations were modified and the same were placed before the Academic Council and Executive Council. After obtaining approval from the university bodies and same were implemented.

	· Revision of MBA Regulations.
	The MBA Regulations were modified. The course structure and credits were reassigned. Necessary modifications were made in evaluation and other procedure based on 3 years experience in offering of the programme.

	· To offer PG Diploma in ADR & FDR by Nalsar

	The MoU with ICADR was called off and the University started the preparatory work for launching its own PG diplomas in ADR and FDR after obtaining the requisite approval from the University bodies.

	· To provide fair working conditions increase the emoluments of teaching and non-teaching staff working on contractual basis with consolidated pay
	The consolidated pay was revised with the approval of the Executive Council. The revised pay was implemented for the teaching and non-teaching staff.

	· To improve the facilities for persons with disabilities
To promote all round development improvement in the sports facilities in the University
	PODCAST and JAWS software were purchased and made available for the students with disabilities . Toilets were renovated to enable use by persons with disabilities and a lift was installed in academic block.
Two Tennis Courts were constructed for the students.

Separate Gym was established for the faculty.

	· To widen horizons by inviting people from different walks of life to address the students i
	These lectures were organised under the aegis of the following lecture series managed by the students.

 Public Policy Lecture Series

· Mr. P. Sainath, noted journalist and writer delivered a lecture on ‘Inequality and Rural Distress’ on January 7, 2016.

· Mr. Mohan Guruswamy, Retired IAS officer and Chairperson of the Centre for Policy Alternatives on ‘India: A nation in search of a state’ on February 18, 2016.

· Prof. V. Umakanth, Associate Professor, National University of Singapore on his paper ‘The Evolution of Corporate Law in India: From Transplants to Autochthony’ on March 5, 2016.

· Mr. Swapan Dasgupta, noted journalist talk on titled ‘Conservatism and the Indian Right’ on April 18, 2016.

· Dr. Arun Shourie, noted journalist, author and politician talk on titled ‘On Reading Judgments’ on July 6, 2016.

· Mr. Paranjoy Guha Thakurta, Editor, Economic and Political Weekly - formerly with CNBC India talk on ‘Media Ethics and Democracy in India’ on August 13, 2016.

· Mr. Yogendra Yadav (Noted election analyst and political activist) gave a talk titled ‘India at the crossroads’ on January 16, 2017.

· Mr. Harsh Mander (Centre for Equity Studies, New Delhi) gave a talk based on his recently published book ‘Looking Away: Inequality, Prejudice and Indifference in New India’ (2015). This was held on March 27, 2017.

 Constitutional Law Lecture Series

· Dr. Arghya Sengupta (Research Director, Vidhi Centre for Legal Policy) on the topic ‘Separation of Powers, Judicial Appointments and the Basic Structure Doctrine’ on August 3, 2016.

· Justice (Retd.) Ruma Pal on ‘The Uniform Civil Code under Article 44 of the Constitution’ on September 8, 2016.
· Mr. Arvind Datar (Senior Advocate, High Court of Madras) delivered a lecture titled ‘The Constitution, Federalism and the Goods and Services Tax (GST)’ on January 21, 2017.

· Prof. M.P. Singh (presently Chair Professor at NLU Delhi and Chancellor of Central University of Haryana, Mahendragarh) spoke on ‘Judicial Review in Europe: Insights from Germany’ on February 3, 2017.

· Ms. Indira Jaising (Senior Advocate, Supreme Court of India) gave a talk titled ‘Crime and Punishment: The Law of Rape in India’ on February 4, 2017.

· Prof. Upendra Baxi (Former Vice-Chancellor of Delhi University and University of South Gujarat) delivered a lecture on the theme of ‘Constitutionalism and Identity’ on February 17, 2017.

Nyaya Forum for Courtroom Lawyering

· A Guest Talk by Dr. Aditya Sondhi, Senior Advocate held on October 15, 2016 on "Confessions of an Accidental Lawyer”. Dr. Aditya Sondhi is a Senior Advocate, Batch of B.A.,LL.B. NLSIU 1998. The guest talk was well attended by both, students from within NALSAR, and from adjoining law schools and universities.

· Sent recommendations to the Law Commission of India on "Regulation of Legal Profession” on October 21, 2016. This is a volunteer based programme and six students of NALSAR participated.

· Mr. Colin Gonsalves (Senior Advocate, Supreme Court of India) gave a talk titled ‘Human Rights and Courts’ on January 26, 2017.

· On March 6, 2017, Justice Mukul Mudgal (Former Chief Justice of High Court of Punjab and Haryana) spoke to the students about his experiences on the bench and his involvement in Sports Law, especially in drafting a report on the problem of betting, match-fixing and spot-fixing in cricket.

· Justice Kannan Krishnamurthy (Former Judge at the High Courts of Madras and Punjab and Haryana) gave a talk based on his experiences as a judge. This was held on March 7, 2017.

· Mr. Dayan Krishnan (Senior Advocate, New Delhi) gave a talk that focused on Extradition Litigation in India on April 14, 2017.

The following i-talk sessions were organized by Centre for Management Studies :
· Consulting and investment banking services - Mr. Jay Krishnan; CEO, T-Hub.

· Manager’s leadership journey workshop - Mr. Pramod Chandrasekhar and Mr. Praveen Pantula, Senior Leadership Trainers.

· Origins and evolution of ‘Artificial Intelligence’ and its application in various industries - Dr. Shantanu Paul; MD & CEO of Talent Sprint.

· Career Management, Dr. A.V Vedpuriswar; Director - Learning & Development, Cognizant Technologies.

· Introduction to International Taxation and Transfer Pricing - Mr. Pankaj Jain; Director - E&Y, International Taxation.

· Introduction to Goods and Service Tax, - Mr. Simanchal Mohanty; Head - Global taxation, Dr. Reddys Laboratories.

· Emotional Intelligence” as managing emotions at work place - Dr. Mamata Vegunta; Director, Invesco India Limited.

· Creating Effective Workplace Ecosystems - Mr. Babu Vittal; Head HR Shopclues.

· "Introduction to Entrepreneurship” two days Seminar - Mr. Jay Krishnan; CEO, T-Hub.

· The Necessary Art of Presentation - Mr. Tejaswi Rama; DGM - Brand Capital, TOI.

· Diverse mindsets and situations encountered in corporate sectors - Mr. Pallavai Goswamy, Manager, People and Change Advisory, KPMG.
· Importance of individual financial planning and the various aspects - Mr. Shanti Raj, Founder Whole life Financial Services.
· Competency and its importance in the corporate world - Mr. Ranganath, HR, Head with Signode India Limited.
· Working experiences with the company during the peak hour of Demonetization - Mr. Sainath Maharatta, Manager paytm.
· Mock Interviews, Resume Building and Impression Management - Mr. Praveen Pantula; Global Development Consutant.
· Basics of Corporate Finance to Mergers and Acquisitions - Mr. Ashish Patil Nalanda Capital/Book Author.
· Job Rotation and development of all round job skills for employees - Mr Deepak Gupta, Group Vice President, Karvy Group.
· Management of Start-ups and B-Plan on the business model canvas - Ms. Nandita Sethi Founder Director, the Entrepreneur Zone.
· Campus to corporate shift, having the right balance at life and work - Mr. Shakti Sagar, Independent Strategic Advisor.
· Panel Discussion on "What it takes to be business leader and expectations from B-School Graduates" - Mr. Pramod Chandrasekhar (HSBC); Mr. Ritesh Aggarwal (E&Y); Mr. Srinidhi Babu (Novartis India); Mr. Tez Vangaveeti (Novartis India)

	· To keep the University abreast with current day developments to organize seminars / conferences on issues of contemporary relevance
	The following conferences / seminars were organized during the year:
· Two-day International Inter-disciplinary Workshop on South Asian Legal History, Beyond Borders and Boundaries (December 7-8, 2016)
· Three-day International Conference on ‘Peace, Stability and Sustainable Development: The Role of Religion’ (January 13-15, 2017)

· One-day Training Programme for Law Teachers in Telangana State on ‘Consumer Law – Recent Trends’ (August 20, 2016)

· One-day Workshop on ‘Managing Medico-Legal Issues’ (September 4, 2016)
· One Week Seminar Course on ‘Comparative Constitutional Law Perspectives’ (November 21-26, 2016)

· Knowledge Partner for the MIPCON 2016 Conference & Exposition on Managing IP Assets for Business and Academic Competent (September 8&9, 2016)

· One-day Workshop on ‘Agricultural Land Leasing Laws and Need for Improvements’ in Andhra Pradesh State (November 23, 2016)
· One-day Workshop on ‘Agricultural Land Leasing Laws and Need for Improvements’ in Telangana State (November 30, 2016)

· One-day Training Programme for the Forest Officers on Land Laws and Litigation to FROs, DRFOs, FSOs, FBOs and ABOs of Telangana State Forest Academy on the topic ‘Enhancing Conviction Rate in Court Cases’ (December 21, 2016)
· Panel Discussion on ‘What Corporate Recruiters Want?? Expectations from B-School Graduates’ (July 2, 2016)

· Panel Discussion on ‘What yes means? Understanding consent in Intimate Relationships (October 11, 2016)

· Panel Discussion on ‘Public Law and Access to Places of Worship’ (October 13, 2016)

 * Attach the Academic Calendar of the year as Annexure.
2.15 Whether the AQAR was placed in statutory body Yes No

The AQAR for the year 2016-17 was prepared after the meetings of the University Bodies. The AQAR will be placed before the University bodies in the next meetings.
Management
 Syndicate
 Any other body
The AQAR was placed before the Vice-Chancellor.

Provide the details of the action taken
Part – B
Criterion – I
1. Curricular Aspects
 1.1 Details about Academic Programmes
	Level of the Programme
	Number of existing Programmes
	Number of programmes added during the year
	Number of self-financing programmes
	Number of value added / Career Oriented programmes

	PhD
	01
	--
	01
	--

	PG
	04
	--
	04
	--

	UG
	01
	--
	01
	--

	PG Diploma
	04
	--
	04
	--

	Advanced Diploma
	--
	--
	--
	--

	Diploma
	--
	--
	--
	--

	Certificate
	--
	--
	--
	--

	Others
	--
	--
	--
	--

	Total
	10
	--
	10
	--

	Interdisciplinary
	10
	
	
	

	Innovative
	03
	· Master’s Degree in Aviation Law and Air Transport Management;

· Master’s Degree in Space and Telecommunication Laws; and

· MBA Court Management

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
The University introduced a choice based credit system during the academic year 2012-13. For the BA LLB (Hons) program in addition to the mandatory courses which were chosen in accordance with the prescription of the regulator, students could complete the required credits by opting from a number of elective and seminar courses offered by internal and external Experts. Whilst a cap of 60 was placed on elective courses; a seminar course was conducted with 20 students only. One credit has been held equivalent to 16 class hours and the courses are floated on a range of one to five credits. In addition, teaching assistantship and moot mentoring are also awarded for credits to students with exceptional academic or mooting records.
The University has MoU with several foreign universities which provides students with the option of doing a semester abroad if selected for the student exchange program. The credits obtained at the foreign universities are converted and added to the credits earned at NALSAR.
For the mandatory courses the learning hours are distributed between class and tutorial hours. Other than a bar on opting for courses with clashing schedules, there is no ceiling on the number of credits a student can earn from elective courses in a semester. Students can also pace their progress by opting for more or less credits in a particular semester provided they reach the threshold of 200 credits required to obtain the degree. In recognition of their varied strengths students earning more than 200 credits can have their CGPA calculated on their best 200 credits. In order to lessen batch hierarchies and to promote pluralistic learning a number of courses are offered across batches.

In case of LL.M., students are not admitted to a specialisation but obtain the specialisation depending upon their course options. Thus s if a student completes at least 4 courses in a particular specialised area, then such student would receive the masters degree in that specialisation. If the students do not so choose then they are awarded a general LLM. The University has a robust doctoral program and candidates are selected for the same subsequent to a rigorous selection process. Other than candidates who have qualified in the JRF/NET of the UGC, all other candidates have to appear in an entrance exam which tests research competence and subject expertise. The candidates who successfully pass this exam are then invited to submit a short statement of their intended area of research which is scrutinised by the Research Board of the University. And only candidates whose proposals approved by a majority of the research board are called for interview. Subsequent to the interview the final selection is made.

In making its selection the University allows candidates a lot of leeway. Inter-disciplinary as well as sui-generis research is encouraged and guidance facilitated by helping the students forge connections with experts in other institutions in India and abroad.
 (ii) Pattern of programmes:

	Pattern
	Number of programmes

	Semester
	05
	
	     
	     

	Trimester
	--

	Annual
	04

1.3 Feedback from stakeholders* Alumni
 Parents
 Employers Students
 (On all aspects)

 Mode of feedback : Online Manual Co-operating schools (for PEI)
*Please provide an analysis of the feedback in the Annexure
The University has a formal system of obtaining academic feedback from the students in a designed format at the end of each semester. Such feedback is sought from students in relation to all subjects offered during the semester whether transacted by internal or external faculty. The feedback form seeks information on teaching and learning processes, relational protocols and evaluation practices adopted by the teacher. Feedback on issues not covered by the form is sought on blank additional sheets. The feedback is shared with the teacher and suggestions taken into account whilst allocating teaching responsibilities, continuing a visiting elective or redesigning course outlines.
Every fresh appointment is made subsequent to a demonstration lecture and feedback is obtained from students attending the lecture as well as invited internal faculty. Due weightage is given to the this feedback while making appointment / renewing the contractual appointments of faculty members. Other than the formal written feedback, regular open houses are conducted by the Vice Chancellor to be in constant communication with the students so that their grievances are promptly addressed and suggestions swiftly received in conducting the affairs of the University. Effectiveness of the process can be seen by the number of times where the university has been able to fine tune its policies on the strength of student feedback.

The every Wednesday meeting which has been hard wired into the teaching schedule plays a similar role for the faculty.
The feedback from parents is largely on a need basis. Depending upon the needs or requirements of a particular students, such as poor performance or absenteeism that the University reaches out to parents. Whenever students require special attention largely due to medical emergencies or learning difficulties that parents get in touch with the university. Other than such special scenarios contact is retained with the parents by sending out invitations to public functions of the university.

The University has an alumni network which periodically offers its opinions on the policies of the University. A large number of alumni have come back to teach at the University and these occasions have been employed to seek their opinion on the policies and programs of the University. The alumni also are an additional medium for communicating those concerns of and on students which formal feedback does not bring forth.
As we have a robust campus recruitment system a number of employers connect with us as part of that process. Others have chosen to participate in our elective system as a way of strengthening the practical learning component and those teaching opportunities provide occasion for feeding their inputs into the system.
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

The curriculum of the programmes offered by the University is reviewed every semester. The course outlines of the existing subjects and also the new subjects offered in a particular programme are presented at faculty meetings. Thus peer review is the preferred mode of curriculum revision at NALSAR. Student feedback is accorded due credence in fine tuning a syllabus or to add a new course in the syllabus. The Regulations and broad outlines of all the courses are placed before the University Bodies (Academic Council and Executive Council) for their approval. The University has a policy whereby before any new programme is offered, the curriculum is unless the course curriculum has been reviewed by an Expert Committee constituted by the Vice-Chancellor. During the review year, the Regulations for the one year LL.M. and also the MBA programmes were revised after detailed deliberations by the faculty. The modifications pertained to re-structuring of curriculum, assignment of teaching hours per credit, attendance requirement, evaluation process These modifications were subsequently approved by the Academic and Executive Council. etc.
1.5 Any new Department/Centre introduced during the year. If yes, give details.

New Departments Introduced during the year:
1. Department of Law

2. Department of Social Sciences and Humanities

3. Department of Management Studies

4. Department of NALSAR Proximate Education (Directorate of Distance Education)
 New Centres Introduced during the year:
1. Centre of Excellence in Economics & Finance

2. Centre for Animal Rights

3. Centre for Child and Youth Justice

4. Centre for Consumer and Competition Laws.

Criterion – II

2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	21
	13
	03
	05
	--

2.1 Total No. of permanent faculty

2.2 No. of permanent faculty with Ph.D.

	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	13
	25
	03
	08
	05
	04
	--
	--
	21
	37

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

2.4 No. of Guest and Visiting faculty and Temporary faculty
2.5 Faculty participation in conferences and symposia:

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	10
	05
	09

	Presented papers
	18
	14
	--

	Resource Persons
	12
	19
	21

2.6 Innovative processes adopted by the institution in Teaching and Learning:
The Faculty Members are free to adopt different methods of teaching process. Most of the courses were taught by more than one teacher. In addition to joint teaching, some teachers teach some modules in other subjects to give inputs as to their area of specialisation. Professionals and experts are also invited for delivering guest lectures.

The University also offers number of elective courses by internal faculty and external experts. Students have wide range of courses to choose and study the courses which are of their interest. In addition to lecture methods, teachers also use various ways including screening a movie, conduct of mock trails, presentation by students, group discussion, role play etc.
Mooting is introduced in the first year itself. Senior students act as moot mentors and guide the students to participate in the selection moots. This helps the students to develop their research skills and articulation skills.

In each subject, students are required to do a Newspaper Discovery, a Film Review, a Book or Article Review, a Case Comment or an Interview.

University introduced teaching assistantship for which academic credit is given to the students. Senior students take tutorials for the junior students. The teaching assistants work under the guidance of subject teachers and each group for the tutorial is not more than 16 students. This facilitates personal attention and intensive interaction.

Eminent Academicians and / or professionals from different parts of the globe are also invited to deliver guest lectures and / or special lectures.

Academicians from foreign Universities are invited to be Scholar in Residence and offer courses.

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

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

Since its inception NALSAR has put in place a system of continuous evaluation. It was however found that too many exams could also be counter-productive. Consequently, the university streamlined the system of examination for mandatory courses and put in place a mix of on site exams and research projects. The exams are conducted in the middle and end of the semester. In order to hone in the research skills of the students, they are allocated through a bidding system a portfolio of projects which enables them to train in different kinds of research and writing. This portfolio varies from subject to subject. The bidding system allows students some opportunity to determine the kind of project they wish to do under each subject.

With the launch of the credit based elective system, the university has also brought in a place a large menu of evaluation methods. Thus quizzes, open-book; 24 hours or 8 hours home assignments are amongst the range of evaluation methods used at the university. Students are informed of the method by which a course will be evaluated in the forms describing the electives in each semester is floated. e Teaching assistants, are evaluated by a three way system of institutional inspection; the opinion of the subject teacher and t students feedback, evaluation by the faculty in-charge of tutorials and evaluation by the subject teacher. The University has followed the coding system since 2005.In order to assist transparency, the answer scripts are returned to the students after evaluation to enable them to verify the correction as also discuss their shortcomings with the teacher.

From 2015-16 the University expanded its strength from 80 to 120 and created two sections. Since a separate teacher was allotted to each section who jointly prepare the exam papers and then each teacher examines the exam papers of both sections. In this manner, though NALSAR has an internal evaluation system, an element of external evaluation has been introduced in the system.

2.9 No. of faculty members involved in curriculum

 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop
NALSAR follows a peer review system to keep its syllabi up to date. Thus before the start of every semester, faculty members present their syllabi and inform colleagues in what manner they have modified it. Every couple of years the University with the assistance of external experts looks at its statutory objectives and determines the manner in which it needs to alter its curriculum. A number of new programmes were started accordingly. Thus for example in order to strengthen its commitment to full-time legal research, the University floated the LLM-PhD program in this year.

2.10 Average percentage of attendance of students
2.11 Course/Programme wise
 distribution of pass percentage :

	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	Ph.D.
	2
	
	
	
	
	100

	One Year LL.M.
	63
	
	
	
	
	100

	Two Year Master’s Degree in Taxation and Business Laws
	9
	
	
	
	
	100

	Two Year M.B.A.
	14
	
	
	
	
	100

	Two Year Master’s Degree in Aviation Law and Air Transport Management (Onsite-Online mode)
	48
	
	
	
	
	100

	Two Year Master’s Degree in Space and Telecommunications Law (Onsite-Online mode)
	9
	
	
	
	
	100

	B.A., LL.B. (Hons.)
	76
	
	
	
	
	95

	Post-Graduate Diploma in Patents Law
	216
	
	
	
	
	51

	Post-Graduate Diploma in Cyber Laws
	80
	
	
	
	
	47.5

	Post-Graduate Diploma in Media Laws
	23
	
	
	
	
	87

	Post-Graduate Diploma in International Humanitarian Laws
	28
	
	
	
	
	86

Note: University follows grading system; hence, students are provided with Cumulative Grade Point Average. Division is not awarded to the students.
2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :
The IQAC monitors the teaching learning process through the following methods:

· Records are maintained of student feedback of faculty performance and when any faculty’s score falls below 3.25 the Vice Chancellor is alerted

· In the two section system, results are evaluated to see if students taught by the faculty are advantaged over other student. Also whether the student have fared better through internal or external evaluation.
· Records are also maintained on the promptness of faculty in preparing course materials, setting question papers and returning answer scripts.

· Distinct teachers for both sections have enabled us to devise comparative parameters for assessing teaching and evaluation methods.
· Take note of the remedial initiatives of different teachers.

2.13 Initiatives undertaken towards faculty development      

	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	

	UGC – Faculty Improvement Programme
	

	HRD programmes
	

	Orientation programmes
	

	Faculty exchange programme
	

	Staff training conducted by the university
	13 (IQAC Seminars) + 04 (International Seminars) = 17

	Staff training conducted by other institutions
	

	Summer / Winter schools, Workshops, etc.
	

	Others
	

Note: Faculty from NALSAR attends Refresher courses, FIP, conferences, seminars, workshops etc. conducted by various institutions in the country and abroad on regular basis. University also invites eminent academicians from other universities for interaction with the Faculty. (we should try to fill some numbers here)
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
	-
	-
	-
	58

	Technical Staff
	-
	-
	-
	18

Criterion – III

3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
In order to create a research environment which was in harmony with the research interests of the faculty, the older research centers were streamlined and new centers established . In order to encourage the productivity of each Center, the
University allocated a seed money of Rupees Two Lakhs to each centre At the beginning of each year, the centres are required to submit their proposed action plan for the next year which is then placed before the General Council so that the research initiatives of the University are accorded the greatest visibility.
In order to provide space for cutting edge scholarship a fully funded LLM_PhD program was launched and five promising scholars admitted to it.
In order to ensure only the most committed scholars pursue their doctoral research at the university, the admission process was made more rigorous. Thus even as ….. applied for admission only….were admitted to the doctoral program of the University.
3.2
Details regarding major projects

	
	Completed
	Ongoing

	Number
	Nil
	3

	Sanctioned amount Rs. in Lakhs
	Nil
	2,42,89,577/-

	Received amount during year Rs. In Lakhs
	Nil
	5,57,956/-

3.3
Details regarding minor projects
	
	Completed
	Ongoing

	Number
	01
	Nil

	Sanctioned amount Rs. in Lakhs
	1,70,000/-
	Nil

	Received amount during year Rs. In Lakhs
	1,70,000/-
	Nil

3.4
Details on research publications

	
	International
	National
	Others

	Peer Review Journals
	5
	37
	43

	Non-Peer Review Journals
	-
	1
	-

	e-Journals
	1
	-
	-

	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 during the year

	Major Projects

	Transfer of Technology in Indian Defence Sector-IPR Issues and Challenges
	One Year
	DRDO, Ministry of Defence, Government of India
	9,80,000/-
	5,57,956/-

	Knowledge Based Intervention to Strengthen Realization of Socio-Economic Rights
	Three Years
	FORD Foundation, USA
	2,11,06,045/- (US $ 330000)
	Nil

	A study on Court Management Techniques for improving the efficiency of courts
	Two Years
	Department of Justice, Govt. of India
	22,03,532/-
	Nil

	Minor Projects

	Management of Crime
	One Year
	BPR&D
	1,70,000/-
	1,70,000/-

	Interdisciplinary Projects
	
	
	
	

	Industry sponsored
	
	
	
	

	Projects sponsored by the University/ College
	
	
	
	

	Students research projects

(other than compulsory by the University)
	
	
	
	

	Any other(Specify)
	
	
	
	

	Total
	
	
	2,44,59,577/-
	7,27,956/-

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

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from - NIL

 UGC-SAP

CAS
 DST-FIST

 DPE

 DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE
 Any Other (specify)

Not Applicable

3.10 Revenue generated through consultancy

Note: University received an amount of Rs. 24,23,989/- towards consultancy projects from Government and other organizations. No revenue was generated out of the funds received through consultancy projects. List of consultancy projects undertaken during the year include:

· A study to create evidence based proposal for reform of Legal Education in India – Study of National Law Universities, funded by Department of Justice, Ministry of Law and Justice, Govt. of India.

· A study to create evidence based proposal for reform of Legal Education in India – Study of Central Universities, State Universities, Private Universities and Deemed Universities funded by Department of Justice, Ministry of Law and Justice, Govt. of India.

· Review, Revision and Redrafting the Telangana (Agricultural Produce and Livestock) Market Act, 1956 for Government of Telangana.

· Drafting of State Rules for the Juvenile Justice Act, 2015 for the State of Telangana.

· Review and Redraft Land Acquisition Law for the State of Andhra Pradesh.

· Training for the Indian Revenue Service (Customs and Central Excise) Group-A Officers funded by National Academy of Customs, Excise and Narcotics.
	 Level
	International
	National
	State
	University
	College

	Number
	08
	15
	
	
	

	Sponsoring agencies
	
	
	
	
	

 3.11 No. of conferences

 organized by the Institution

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

3.13 No. of collaborations
 International National Any other
3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :
 From Funding agency From Management of University/College
 Total
	Type of Patent
	
	Number

	National
	Applied
	

	
	Granted
	

	International
	Applied
	

	
	Granted
	

	Commercialised
	Applied
	

	
	Granted
	

 3.16 No. of patents received this year

NIL
3.17 No. of research awards/ recognitions received by faculty and research fellows

	Total
	International
	National
	State
	University
	Dist
	College

	
	02
	23
	09
	-
	-
	-

 Of the institute in the year

3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 JRF
 SRF
 Project Fellows Any other

3.21 No. of students Participated in NSS events: NIL

University level State level

National level International level
3.22 No. of students participated in NCC events: NIL

 University level State level

 National level International level

3.23 No. of Awards won in NSS: NIL

University level State level

National level International level

3.24 No. of Awards won in NCC: NIL

University level State level

National level International level

3.25 No. of Extension activities organized
 University forum College forum

 NCC NSS Any other
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
As part of clinical programme student groups create social awareness among the public in the nearby villages, Shameerpet and Pudur. Students make them aware of the Government schemes available to them and help them in preparing the representations for submission to the officials for getting the benefits. As part of the aforementioned programmes students groups conducted an empirical study on g Indiramma Housing Scheme, 2 BHK houses by Telangana State Government, Right to Education, Road Safety and Emergency Medical Care, Access to Health care in Rural areas and Alcohol abuse: consumption and patterns in Shameerpet with special concern to the problems faced by women. The report of the study was then submitted to the concerned Panchayat officials.
The Centre for Tribal and Land Rights established a Legal Aid Clinic (Land Rights) at Warangal. The Legal Aid Clinic provided free legal advice to the poor and needy iesolving to assist in the resolution of their land problems. During the year around 700 people were provided free legal advice and 70 of them got their land problems resolved. The centre as part of the legal assistance programme for land of Society for Elimination of Rural Poverty (SERP) provided 10 days Para Legal Certification course to 500 para legals during 2006. These paralegals are working in the state of Telangana and A.P. and helping more than one million rural poor in obtaining secured land rights. More than ten lakhs rural poor have got their land problems resolved with the support of the paralegals trained by NALSAR.

The centre also created and implemented a unique low cost community driven land records updating model in six villages of Warangal, Mahboobabad and Jangaon Districts. Three local youth from each village were trained by NALSAR and undertook a four step process of collecting the land data and update the land records. As a result of this initiative, after decades of deprivation all the land owners in Puttalabhupathi village of Mahboobabad District have received Patta of their land. The same process is now underway in other villages. This initiative has received appreciation from several key officials of Government of India and Telangana State. Thie adoption of this model is being actively considered by Governments as part of Digital India Land Records Modernization Programme for updating and modernizing land records.
The centre also actively engaged in review and revision of various laws in the State of Telangana and Andhra Pradesh during the year. The centre along with Landesa (RDI) reviewed and revised nearly 112 legislations relating to land and revenue sector. For the said review and revision Number of consultations were organized with Advocates, IAS Officers, Revenue Officers, Academicians, NGOs, Women Forums, Tribal Leaders and Political Representatives of the state.

The centre also reviewed and suggested modifications in the Telangana (Agriculture Produce and live Stock) Market (Amendment) Rules 2016. For the state of A.P. centre is reviewing the Land and Revenue Laws and also drafting Land Acquisition (Rehabilitation and Re-settlement) Bill 2016.
The Centre also published ‘Saada Bainama’ to spread awareness against the practice of obtaining patta on the lands without any stamp duty. It also conducted a training programme on the process of regularizing ‘Saada Bainama’ for the District Revenue Officers including RDOs, Tahsildars and Revenue Inspectors at Nalgonda District.

The Centre for Legal Philosophy and Justice Education took up the cause of traditional street artists and took up the cause of documenting the uniqueness of their craft and the training process through which they acquire their skills. Also prepared a status paper on the right to busking in order to help the acceptance of traditional street performers.
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
	50 acres
	-
	State Government
	50 acres

	Class rooms
	4085 sft
	7169 sft
	State Government
	11254 sft

	Laboratories
	-
	-
	-
	-

	Seminar Halls
	1856 sft
	-
	State Government
	1856 sft

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	
	
	
	

	Value of the equipment purchased during the year (Rs. in Lakhs)
	6,13,92,521/-
	51,63,406/-
	Self Finance
	6,65,55,927/-

	Others
	
	
	
	

4.2 Computerization of administration and library
· PODCAST is designed for the use of visually disabled students.

· JAWS Software (screen reader) is available in the library and examination section for the use disabled students.
· Remote access of library resource is available for the faculty and students.
· The admission process were made online.

· The information will be provided to public about the courses and other information of the University through digital marketing.

· E-content creation and dissemination in the form of videos and uploading the same on social media platforms.

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	851
	1035417
	
	
	851
	1035417

	Reference Books
	114
	
	
	
	114
	

	e-Books
	--
	--
	--
	--
	--
	--

	Journals
	83
	378420
	
	
	83
	378420

	e-Journals &
Digital Database
	16
	1549998
	
	
	16
	1549998

	CD & Video
	1
	5167
	
	
	1
	5167

	Others (Back Volumes and Donations)
	689
	--
	
	
	689
	--

4.4 Technology up gradation (overall)

	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	80
	1
	1 Gbps
	Wifi enable
	-
	-
	-
	-

	Added
	40
	1
	100 mbps
	Wifi enable
	-
	-
	-
	-

	Total
	120
	02
	
	
	
	
	
	

4.5 Computer, Internet access, training to teachers and students and any other programme for technology
 upgradation (Networking, e-Governance etc.)
· Library staff were trained to use PODCAST which is designed and developed using OCR digital scanners for the visually disabled students.

· Trained the faculty members and students to use anti-plagiarism software by creating different accounts. All the research projects, seminar papers, dissertation and Ph.D. theses are scrutinised through this anti-plagiarism software.

· Student and faculty members were trained to access the library resources out-side the campus (Remote access).

· Empanelled with e-Governance platform of Telangana State and trained all the stakeholders in the process of uploading e-tenders and retrieving technical and price bids using e-procurement platform.

4.6 Amount spent on maintenance in lakhs :
 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

Total :
Criterion – V

5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services
At the time of admission, University conducts the orientation programmes for the students and parents where they will not only be appraised of the University rules with regard to their discipline etc. but also be informed of the facilities and student support services available at the University. Separate orientation programmes are conducted for providing information about the courses and evaluation system, Hostel Discipline Rules, Student Bar Council and the process of election, student exchange programme and the process of selection, various redressal mechanisms available, library facilities, IT facilities, medical facilities etc. Students are taken on campus tour to introduce them to staff members and to make them aware of various facilities and services on campus. The Student Bar Council also conducts separate Orientation Programme to the students and provides information to the newly admitted students on various activities, programmes and facilities at the University.
The IQAC maintains oversight on the conduct of the academic programs and students performance. A task which is greatly facilitated by the fact that the Convener Academics and Exams is also the Coordinator of IQAC. Student results are not just declared but also studied. If a student seems to be struggling then effort is made to provide academic or psychological support.
The University fulfils the statutory requirement of reservations for students with disabilities. Since the full and effective participation of students with disabilities requires a suitable physical environment, technological support and reasonable accommodation, every effort has been made to make the same available.

Even as the principle of reasonable accommodation has largely been employed in relation to persons with disabilities, in order to not insist that all should fit to one size the principle is extended to all students who at any point need individuated treatment be it due to a medical crisis, a personal bereavement, a sexual preference or a disability. The support of the principle is extended to all those who are in need of it.
5.2 Efforts made by the institution for tracking the progression
Regular meetings are held with student representatives in order to assess the efficacy of student support services. University officials visit hostels, sports facilities, gym etc. to ensure that they are well maintained. Students are provided opportunity to express their difficulties and offer their suggestions for improvement in the open house meetings. Students can meet the Proctor, Chief Wardens, Registrar and the Vice-Chancellor any time to submit their representations / inform their difficulties in accessing the facilities or getting better services.
In addition a friendly oversight is maintained on vulnerable students so that support can be extended as and when required.
	UG
	PG
	Ph. D.
	Others

	486
	118
	43
	425

5.3 (a) Total Number of students

 (b) No. of students outside the state 761

 (c) No. of international students
	No
	%

	583
	54.38%

	No
	%

	489
	45.61%

 Men Women

	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	852
	73
	34
	-
	11
	1181
	884
	78
	37
	-
	12
	1072

Demand ratio : 1 : 192
 Dropout % : 2 to 3%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 No. of students beneficiaries

5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT

 IAS/IPS etc State PSC UPSC Others
5.6 Details of student counselling and career guidance
Student body, Recruitment Co-ordination Committee (RCC) conducts pre-placement talks by various organizations. In addition alumni extend guidance on available career opportunities and avenues for r higher studies. Students are required to do internship every semester and many students receive pre-placement offers. The university has a record of 100% campus placement. University provides all logistical support for organizing pre-placement talks, career counseling sessions and also recruitments.
 No. of students benefitted
5.7 Details of campus placement

	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	54
	117
	94
	23

Note: The university does not have the record of the student placements as the recruitments are managed by the student body (Recruitment Coordination Committee). The information provided above is based on the data supplied by the students.
5.8 Details of gender sensitization programmes

In admission to the programmes University has 30% (horizontal) reservation for women students. In the SBC also separate positions were created for women representation in different committees and also in executive posts. The CASH support group and the ICC conducts sensitization programmes for students and staff on regular basis. University has zero tolerance for gender bias or discrimination. The Gender Sensitization Forum conducted meetings on ‘Consent on Campus’ and screened movies like ‘The Hunting Ground’ a movie relating to Sexual Harassment on College Campuses and ‘Being Bhaijaan’ a movie relating to toxic masculinity. University considers the acts of discrimination on the basis of gender, caste, region, religion etc. seriously and immediate action is initiated in those cases.

5.9 Students Activities

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

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

 State/ University level National level International level

No. of students participated in Moot Court Competitions

 State/ University level National level International level

No. of students participated in Quiz and Essay Writing Competitions

 State/ University level National level International level

No. of students participated in Literary & Debating Competitions

 State/ University level National level International level

No. of students participated in Arbitration/ Mediation / Client Counselling Competitions

 State/ University level National level International level

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

 Sports : State/ University level National level International level

 Cultural: State/ University level National level International level

Moots:
ADR:

Quiz:

Debating:

Others :

Moot Court Competitions

 Others : State/ University level National level International level

Quiz and Essay Writing Competitions

 Others : State/ University level National level International level

Literary & Debating Competitions

 Others : State/ University level National level International level

 Arbitration, Mediation and Client Counselling Competitions

 Others : State/ University level National level International level

5.10 Scholarships and Financial Support

	
	Number of

students
	Amount

	Financial support from institution
	29
	20,03,000/-

	Financial support from government
	14
	24,59,616/-

	Financial support from other sources
	17
	30,40,000/-

	Number of students who received International/ National recognitions
	04
	17,39,000/-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level
 National Level Fests/ Competitions organized by students:

· NALSAR Literary Fest

· NALSAR Inter Varsity British Parliamentary Debating Championship

· NALSAR Student Bar Debate

· NALSAR Quiz Fest (Interrobang)

· Justice BR Sawhny Memorial Moot Court Competition
· Indian Schools Debating Championship

· Workshop on Mediation by ADR Board

· NALSAR Negotiation Competition

· NALSAR Film Festival

· Management Fest

· Students under various forums organize lecture series by inviting eminent academicians and professionals. Some of them are:

· Public Policy Lecture Series

· Lecture Series on Constitutionalism

· Nyaya Forum for Courtroom Lawyering

· Technology Law Forum

· Ambedkar Student’s Forum

Others :
· Carpedium – Annual Fest

· Regional Fests such as Telugu Fest, South India Fest, Rajasthani Fest, Awadh Magadh, , Lohri Fest etc.

5.12 No. of social initiatives undertaken by the students
· Sensitisation of economically weaker sections on their entitlements in Law

· Launch of Libraries in various schools and shelter homes for the under privileged

· Training of visually challenged students for CLAT

· Under DEVISE, students teach English to children in local schools
5.13 Major grievances of students (if any) redressed:
When the student strength was increased from 80 to 120 in the BA LLB (hons) program and two sections formed, separate teachers were designated to teach a common curriculum. The examination paper was set jointly but both parts of the paper were corrected by the section teacher. Since NALSAR follows an internal system of evaluation this mode of correction caused a lot of unhappiness and dissatisfaction. The matter was ultimately resolved once it was decided that each of the teacher’s shall evaluate the paper set by them for both sections. In order to enable students to be familiar with the pedagogic approach of both teachers it was decided that each teacher will impart one credit worth of instruction in other than its designated section.
At another point in order to maximise student interaction the university resolved to change the section of one third of the class each year. However upon receiving a well-reasoned petition from the students, the proposal was withdrawn forthwith.
Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: As a University of law to bridge the divide between law and justice and to support the most marginalized and excluded in their quest for their just due.

Mission: To undertake the core university activities of education, training, research and publication in such manner as to advance social justice. This mission has informed the manner in which the university has undertaken its core activities. Every point at which the University had to choose between alternative courses of action, we have chosen that path which would advance the cause of the deprived. This mission is supported by the legislation which has established the University.

The main objects of the University as laid down in the Act

· to evolve and impart comprehensive legal education at all levels to achieve excellence;

· to organize advanced studies and promote research in all branches of law;

· to disseminate legal knowledge by organizing lectures, seminars, symposia, workshops and conferences;

· to promote cultural, legal and ethical values with a view to promote and foster the rule of law and the objectives enshrined in the Constitution of India;

· to improve the ability to analyse and present for the benefit of the public contemporary issues of public concern and their legal implications;

· to liase with institutions of higher learning and research in India and abroad;

· to publish periodicals, treatises, study books, reports, journals and other literature on all subjects relating to law;

· to hold examinations and confer degrees and other academic distinctions;

· to promote legal awareness in the community for achieving social and economic justice;

· to undertake study and training projects relating to law, legislation and judicial institutions; and

· to do all such things as are incidental, necessary or conducive to the attainment of all or any of the objectives of the University.

All policies and programmes adopted by the University are in advancement of this mission.

6.2 Does the Institution has a Management Information System
MIS Modules:
ESS (E-Student Services) System:
ESS (E-Student Services) System is the nextgen version of Management Information System driven by Choice Based Elective System which most of the universities are contemplating to implement, the practice in the ESS system is as follows:

a. Student admission into the Academic and Examination system is managed by generating unique student identification number which is his/her authentication parameter till they graduate.

b. Class scheduling with space and time complexity modulation in an optimized manner is carried out by the system job processing.

c. Attendance Module enables generation of subject based attendance report which is integrated with class scheduling module.

d. Results Module generates semester wise, year wise and transcript wise reports of each student and also enables to generate class-wise, mandatory-wise, elective-wise, clinic –wise, Assignment –wise results sheets. Along with these reports, the results module accommodates repeat results in to the transcript with appropriate annotation.

e. Consolidation module helps in generating reports which helps selecting gold medallists, subject matter experts, tutorship filtering etc.

f. Feedback module of the system captures student feedback on classes they have attended, teachers taught, library services accessed so that all the components of teacher learning mechanism are upgraded appropriately.

Apart from above functionalities MIS also includes Course Building and Exam Management System features as below
1. Dynamic Course Management Platform

2. One-click assignment of Students and Courses to Classes

3. Flexible & Dynamic Student & Course management features

4. Integrated Social connectivity for group activities; Peer Learning & engagement

5. Capabilities to host online events, Live Classes & Webinars

6. ‘Safe Exam functionality’ to undertake online-exams safely

7. Supports Chapter Level, Topic Level assessments through Quizzes and assignments

8. Advanced Quizzes formats (MCQs, True/False etc.)

9. Supports Automatic & Manual Grading of Assessments

10. Capabilities for display and communication of grades to students automatically
Other MIS System Modules in use are:
1. Online admission systems for all Regular and Distance Education Programs

2. Digital Payments systems using different payment gateways like Payu, Paytm included UPI services.

3. Tally System for Accounting Purpose

4. Library Management system using VTLS : Virtua.

5. Remote accessibility of E-resources using EZProxy

6. University Surveillance System for visual registration of inwards and outwards movement of visitors.

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

Other than the peer review system already described the university has created a strong network of leading educationists and subject experts to ensure that development of the curriculum is a dynamic exercise which is informed with contemporary concerns but driven by a strong commitment to social justice.
 6.3.2 Teaching and Learning
A continuous conversation is maintained with the students on what interests them so that they are not only taught what is deemed worthwhile but also what interests them. The multiple intelligences of students is recognised and every effort is made to ensure that each kind of intelligence is accorded an opportunity to engage with the teaching learning system whether as student or as faculty.
 6.3.3 Examination and Evaluation
Exams are conducted at such times and in such manner that students are encouraged to give their best. Exams are seen as one to one learning opportunity and not a competitive rat race. The evaluation system is rigorous but fair. Students are not easily rewarded nor does the system aim to trip them. The manner in which the moderation of results takes place is a case in point. Thus up to five marks can be awarded across all subjects to enable a student to pass a course. However the moderation marks are awarded if the student has completed all components of the course. If a student fails the complete any component of the course for example the presentation of the research project.

 6.3.4 Research and Development
The university is motivated to create a vibrant research environment by nurturing collegiality. The weekly faculty seminars, the international scholar in residence scheme and a welcoming environment for visiting scholars are all initiatives aimed to develop such collegiality. Research especially in law and social sciences requires social connectedness and various communicative strategies have been adopted to make and deepen those connections.
 6.3.5 Library, ICT and physical infrastructure / instrumentation
More additions were made to the library resources. Facilities like PODCAST, JAWS software were made available for the physically handicapped students. Access to the library resources by the faculty and students outside the campus was also provided. The internet bandwidth was increased to provide high speed internet access for the research of the students and faculty members.
Class rooms were increased for use for the tutorials and for the number of elective courses offered. Toilets were renovated for the physically disabled students. Lift was installed and made operational during the year in the Academic Block. Installation of Solar plant with 200 KVA capacity is in process. New hostel blocks (BH-V & GH-V) for the boys and girls were completed during the year.
New Ambulance fully equipped was procured during the year and ECG machine was also installed in the Health Centre.
 6.3.6 Human Resource Management

· University faculty members are promoted under Career Advancement Scheme
· The Staff Members appointed as Teaching Assistants, Research Assistants and Research Associates are appointed as Assistant Professor on Contractual Basis based on their performance.

· The appointment to the regular and contractual positions are made through an advertisement published nationwide to attract qualified and experienced peopled from all over the country.

· University provides best of facilities for the teaching and non-teaching staff to retain them.

· Faculty members are encouraged to improve their academic qualifications and also participate in Orientation Programmes, Refresher Courses and other Faculty Development Programmes. Financial Assistance is provided to the faculty members to attend conferences and seminars.

· University also nominates non-teaching staff members and its staff members to attend seminar programmes/ training programmes organized by other universities.
 6.3.7 Faculty and Staff Recruitment

The regular faculty are appointed as per the UGC prescribed rules which are adopted by the University. Even the contractual faculty were appointed by inviting applications through an advertisement and through the process of selection which involve a written test, mock classes, and an interview. Staff recruitment is also done through an advertisement and the process of selection involves a skill test wherever required and an interview by the Selection Committee.

 6.3.8 Industry Interaction / Collaboration
Professionals with industry experience are invited to offer elective courses . A number of seminars / conferences are also organized in collaboration with industry. Industry experts are also invited for delivering special lectures and also to give additional inputs in the concerned subject of their specialization. Students do their internship with the practising advocates, law firms, NGO’s and other governmental and non-governmental organizations to acquire practical knowledge and exposure from the industry.

The Centre for Management Studies organizes number of i-talks by inviting industry experts on regular basis.
 6.3.9 Admission of Students
Students to various courses are admitted through an all India Admission Test. For the B.A., LL.B. and LL.M. Programmes the admissions are based on Common Law Admission Test conducted for 17 National Law Universities in India. Some seats are earmarked for foreign nationals and admission to that category are made by the Admission Committee. For the LL.M., students are admitted after an interview by the PG Admission Committee. Admission to the LLM., Ph.D. programme is made based on the performance at the written test, SOP, writing sample, interview and the academic performance at the first degree in law. Admission to the Ph.D. programme is based on the admission test and submission of a preliminary research proposal followed by an interview by the Research Committee.

 6.4 Welfare schemes for teaching staff, non-teaching staff and students :
Even though the University is a self-financing University with limited funds, every effort is made to create state of art facilities and launch welfare schemes provides necessary assistance on various aspects f. Some of the welfare measures for the staff and students are as follows :
For the Teaching Staff members:
· Medical Allowance

· Children Education Allowance

· Advance facility with less interest rates

· Laptops to individual faculty members

· Financial support to faculty members for participation in conferences / seminars

For the Non Teaching Staff Members :

· Festival Advance
· Medical Allowance

· Children Education Allowance

· Advance facility with less interest rates

For the Students :

· Fee concessions / fee waiver

· Scholarships

· Financial Assistance for student participation in co-curricular activities and extra-curricular activities

· Separate budget for Student Bar Council

· Financial support for organising co-curricular and extra-curricular student activities
· Financial support for organizing lectures for various groups .

· Health Centre with a Male Doctor, Lady Doctor, Dental Doctor and Resident Nurse (Male & Female).
· Counselling Centre with a Counsellor having Ph.D. in counselling.

· A fully equipped ambulance with a dedicated driver.
· Sports and Gym facilities

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done
 Yes No
The University has three types of Audits:

Statutory Audit: Chattered Accountants appointed by University Executive Council conducts the audit every financial year. They audit all the accounts of the University.

Accountant General Audit: This audit is done by the Government of India, audits. They conduct audits periodically.

State General Audit: This audit is done by the state government and this audit is limited to the funds sanctioned by the government. They conduct audit as per the directions of the state Government.

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

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	
	
	Yes
	Faculty Members

	Administrative
	
	
	Yes
	Vice-Chancellor & Registrar

Note: The academic review is done on continuous basis in the Faculty Meetings. The views of all the faculty members will be taken for improvement. The Vice-Chancellor and Registrar periodically review the administrative affairs of the university with the non-teaching staff and other committees.
6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes
 Yes No

For PG Programmes
 Yes No
6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

There is a rigorous system of exam paper moderation in order to ensure that the papers do not just test memory but develop critical faculties. The exam paper needs to reflect the instruction imparted and give a fair opportunity to all students.

In order to prevent unhealthy competition and academic toxicity the results are confidentially supplied to each student. The credit based elective system has allowed the university to experiment with different evaluation strategies.
6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?
6.11 Activities and support from the Alumni Association
· Offering Elective courses to the existing students.
· Providing guidance for participation in various co-curricular activities.

· Conducting career counselling sessions .

· Guiding the pursuit of higher studies.

· T Acting as Judges for the internal selection of teams for the Moots, ADR and Client Counselling and other competitions.

· Providing internships

6.12 Activities and support from the Parent – Teacher Association
There is no dedicated parents-teachers Association however contact is made as and when required to advance the growth and development of the students
6.13 Development programmes for support staff
· Library staff are sent for seminars organized by other universities.
· All the staff members are involved in the programmes organized by the University.

· Internal transfers are made to develop new skill and improve existing ones. .

6.14 Initiatives taken by the institution to make the campus eco-friendly
· Lawns on campus is to the extent of 2,17,800 sft.

· University has RO plant (200 LPD) for purified and safe drinking water.

· University has Sewerage Treatment Plant (STP) – 150 m3 per day.

· The purified water from STP and the waste water from RO plant are used for Horticulture.

· Dust bins are provided in all the places on campus to maintain cleanliness.

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.
A survey of law universities in the country will show that the number of student being admitted in each school has been growing exponentially. This large increase by dividing each batch into sections and thereby retain a viable teacher-student ratio. This reduced ratio does not achieve the desired result as very often the same teacher is required to teach three to four sections. When the University increased our student intake and divided each batch into two sections , it was also decided that each section would be provided its designated teacher and the same teacher will not teach both sections.

A number of positive consequences have arisen from this decision. The presence of two teachers for every subject has deepened the expertise available for each subject. The system of joint exam paper where the paper is corrected by the teacher who set it, has allowed for a hybrid system of internal and external evaluation to be developed. This system minimises personal bias and promotes objective assessment of student learning.

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

 beginning of the year
· The Action Taken Report along with the plan of action is provided in 2.15 of the AQAR.

· All the activities planned at the beginning of the year were undertaken.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
University has implemented number of best practices. Some of them are academic flexibility, policy of reasonable accommodation, Restorative Justice, Project Bidding, International Scholar-in-residence, Teaching Assistantship, Mentor-Mentee Programme, Student Exchange Programme, interdisciplinary approach of teaching, uploading videos of special lectures and other programmes on YouTube Channel etc.
The details of two best practices among the above are given below:
First Best practice
1. Title of the practice:
Student Exchange Programme with Universities abroad.

2. Objective of the practice:

The main objective of this practice is to provide opportunities to the students to study abroad and understand the laws of that place. Through this programme selected students study one semester at the foreign University and the credits obtained will be considered against one semester study at NALSAR. Students from foreign university also study one semester at NALSAR. This will enable the students to study and understand new subjects offered at the host universities.

3. The context:

Students do not get opportunity to study abroad. Some of them who are really interested to study in foreign countries are required to pursue a complete degree program after completing their study in India. But to provide students the opportunity to widen their horizons the University entered into MoUs for student exchange with 30 foreign Universities These memorandums allow students from NALSAR to study one semester in the foreign university and students from those universities can study for one semester at NALSAR.

4. The practice:
Applications are invited from the students of B.A., LL.B. (Hons.) from III Year onwards. Selections for the Student Exchange Programme is made based on CGPA. The selected student attend one semester at the university abroad and the credits obtained by them are converted and equated to the credits they missed at NALSAR during that semester. The transcript will indicate the subjects studied by the students at the foreign university. In the same manner the students nominated by the foreign university will study one semester at NALSAR. They will be given a chance to choose any course which is on offer at NALSAR during that semester.

5. Evidence of success:
University has MoU with 30 Universities in USA, UK, Switzerland, Germany, Israel, Canada, Australia, Netherlands, Singapore. Every semester 8-10 students study one semester at foreign Universities and around 2-3 students from foreign universities study at NALSAR. During the year under report NALSAR students went to Illinois College of Law, USA; EBS Law School, Germany; University of Lucerne, Switzerland; Western Ontario, Canada; Santa Clara University, USA; Lewis and Clark Law School , USA; Samford University, USA; The Radzyner School of Law, Israel; The School of Oriental and African Studies (SOAS), University of London; Macquarie University, Australia etc. The students from The School of Oriental and African Studies (SOAS), University of London; Singapore Management University, Singapore studied one semester at NALSAR.
6. Problems encountered and resources required:
Students from NALSAR are waived of tuition fee at the foreign universities in view of the MoU between NALSAR and the university abroad. But they have to bear the travel, boarding and lodging charges. Some of the students are not able to opt for Student Exchange Programme due to financial constraints.

Students from foreign universities are not choosing to study in India because of various reasons. Only very few students are opting the Student exchange programme in India. One of the reason may be they are paying very high fee in western universities and may not find it beneficial to come to India University is trying to attract more foreign students by offering courses on contemporary issues Some of the universities are not accepting students from NALSAR because their students are not opting to come to NALSAR. As per the MoU there should be parity in the number of students accepted and nominated by them.
Second Best practice
Title of the Practice:
Digital Media Wing for E-content Development and Dissemination.

Objectives:
· Designing, Developing and integrating of virtualized learning spaces with physical learning environments.
· Developing and disseminating Digital repository of E-content on Social media and proprietary platforms for student’s accessibility.
· Improving peoples accessibility possibilities of research works conducted by the university and accepting and reviewing comments and suggestions of people virtually.

Context:
Being a premier law school for two decades, NALSAR University has been developing different pedagogical approaches for legal education. With the emergence of digital technologies the University has decided to virtually reach out to audiences by creating and developing e-content. To this end, a fully functional Digital Media wing has been established, which has been successfully developing E-content and uploading them on social media platforms like YouTube, Facebook, twitter etc..

Practice:
As part of its virtual reach out NALSAR has upgraded the AV setup of all the classrooms and installed state-of-art digital podiums and LED projectors with multiple audio in and out possibilities. We have also established Outdoor recording facility with portable Audio Video Setup to enable recording of content across the campus. The designing and developing of the Digital content is managed by following teams:

· Video Recording and editing team
This team handles entire processes of Video Recording, Editing, Audio Mixing, Mastering and podcasting. This team uses the following Hardware and software components.
 Sony NXR camera (1 No).
 Panasonic HC-V785 High Definition Video Camera (2 No).
 Wireless UHF Mikes of Shure make.
 Adobe Premier pro (Latest Version) .
 Adobe Photoshop (Latest Version).

· Digital Media Propagation Team
This team designs and develops digital marketing strategy for propagation of developed E-Content on different social media platforms for maximum reach out to the target audience using Data analytics and behavior patterns of the society.

Evidence of Success
Every development process has its own short term and long term objectives, achieving these objectives with in the stipulated time frame should be considered as evidence of success. Other indicators are:
· Created a subscription base of 10,000 on YouTube with daily views of 1500 and total views till date of 5 Lakhs
· Created 20,000 followers on different Facebook pages maintained by NALSAR
· Reduced the investments on marketing of in-house courses to 50%
· Developed E-content on YouTube which is being appreciated by different social media pages for being first of its kind.

Problems Encountered and Resources Required

With technology growing obsolete over a period of time, procuring latest technology with limited or no dedicated budgetary provision was a huge challenge for the team.

Upgrading the e content the to latest formats with no centralized skill development facilities is another challenge the teams are facing.

The absence of a dedicated E-content development facility with state of art infrastructure has compromised the quality of the developed E-content
*Provide the details in annexure (annexure need to be numbered as i, ii,iii)
7.4 Contribution to environmental awareness / protection
· Use of plastic on campus is banned.

· Plantation is done by the students, faculty and staff to keep the campus green and clean.

· A total of 1000 plants were planted on campus under the ‘Haritha Haaram Programme’ of Telangana State.

· Under the Swach Bharat Programme, overall cleanliness drives by the staff and students are organized on campus.

· Fully functional STP.

· Dust bins are provided in all the places on campus and residents are requested to use the dust bins.
· Disposal of waste on campus by GHMC on daily basis.

7.5 Whether environmental audit was conducted? Yes No
7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

8. Plans of institution for next year

· It was proposed to revise the curriculum of the existing programmes and also design new programmes to offer through Open Distance Learning Mode.

· It is also proposed to offer short duration Certificate Programmes for professionals.
· The qualifications for direct recruitment of faculty for Management may be revised as per MHRD guidelines.
· To invite more experts from within and outside the country and increase the number of elective papers to provide more options to the students to choose.
· To provide incentives for faculty members for publications in recognized and reputed journals.

· To improve Gym, Sports and other facilities for students.

· To organize conferences, seminars and workshops on contemporary issues.
Name _______________________________ Name _______________________________

 _______________________________ _______________________________

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

 NALSAR University of Law

‘Justice City’,

Shameerpet

	

Medchal District

Telangana

500101

registrar@nalsar.ac.in

04023498104 / 115

Prof. Faizan Mustafa

040-23498102	

9848048195

Prof. Amita Dhanda	

9849064951

iqac@nalsar.ac.in

TSUNGN 11408

EC(SC)/13/A&A/47.1,

March 17, 2016

www.nalsar.ac.in

18.02.2012

2016 – 17

√

√

√

√

√

√

√

√

√

√

√

�    

Not Applicable

State Government

10

 01

 --

--

 --

 01

 01

 01

 14

03

26

04

04

√

10

07

17

--

--

√

√

The suggestions / modifications made by the Vice-Chancellor were incorporated in the AQAR.

√

√

√

√

√

Yes

15

20 Full time contractual faculty

68 Guest / Visiting faculty

180

43

80%

5

1

3

Nil

 28

30

01

04

NIL

7,27,956/-

100 lakhs

1,07,27,956/-

18

56

02

04

23

28.35 lakhs 	

1151.62 lakhs

42.51 lakhs

1534.52 lakhs

2757 lakhs

761

61

12

6

3

90

--

--

--

01	

150

19

42

01

01

01

08

02

04

--

--

01

-

04

14

01

03

01

-

-

-	

-

-

-

04

Rs.10,00,000/-

√

√

√

Not applicable

√

Revised Guidelines of IQAC and submission of AQAR
Page 1

