[image: D:\Desk top data 20.6.16\jsslc_logo.png]
Autonomous (Under KSLU, Hubballi)
College with Potential for Excellence
 Re - accredited with ‘A’ Grade by NAAC & recognised by BCI
Kuvempunagar, Mysore

[image: E:\3rd National Moot Photos\4x6\inuguration\DSC_3977.JPG]

2015-16

Submitted to
The Director
National Assessment and Accreditation Council
P.B. No. 1075, Nagarabhavi
Bangalore-560 072
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, 2014 to June 30, 2015)

Part – A
 (

2015-16
)
AQAR for the year (for example 2013-14)	

 (

JSS Law College
)1. Details of the Institution
1.1 Name of the Institution		                              
 (
New Kantharaj Urs Road
)
 1.2 Address Line 1	
 (
Kuvempunagar
)		
 Address Line 2	
 (
Mysore
)
 City/Town	
 (
Karnataka
)
 State	
 (
570023
)
 Pin Code
 (
principal@jsslawcollege.in
)	
 Institution e-mail address		
 (
0821- 2548243
0821 - 2548244
)
 Contact Nos.
 (
Prof. K S SURESH
)	
 Name of the Head of the Institution:
 (
0821-2548243
)
 Tel. No. with STD Code:
 (
9686677266
) Mobile:
 (
Dr. S. Nataraju
)
Name of the IQAC Co-ordinator: 			
 (
9060996699
)
Mobile: 	
 (
snatar
a
ju.jsslc@gmail.com
)
 IQAC e-mail address:

 (
Track ID no. 14022
)
1.3 NAAC Track ID (For ex. MHCOGN 18879)
 OR

 (
EC/61/RAR/10 Dated: 15-09-2012.
)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)

 (
www.jsslawcollege.in
)
1.5 Website address:
 (
http://jsslawcollege.in/
wp-content/uploads/2012/02/AQAR
2015-2016.docx
)
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
	B+
	78.00
	2004
	5 Years

	2
	2nd Cycle
	A
	3.10
	2012
	5 Years

	3
	3rd Cycle
	     
	     
	     
	     

	4
	4th Cycle
	     
	     
	     
	     

 (
05/07/2001
)1.7 Date of Establishment of IQAC :	DD/MM/YYYY

1.8 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 2012-13; submitted to NAAC on 27-09-2013 (refer your letter: NAAC/AQARAck/ f.2.33/657/ 6110_ (27/09/2013)
ii. AQAR 2013-14; submitted to NAAC on 15-10-2014 (refer your letter: NAAC/AQAR/OCT 16,2014/EC/61/RAR/19 dated 21st October, 2014)
iii. AQAR_2014-15 Submitted on:30/05/2015
1.9 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
 	
1.10 Type of Faculty/Programme

 (
√
) Arts Science Commerce Law 	PEI (Phys Edu)

TEI (Edu) 	Engineering 	Health Science 		Management 		
 (
 
 
 
 
)[image:]
Others (Specify) 								
 (
Karnataka State Law University,

Hub
ba
l
li
)
1.11 Name of the Affiliating University (for the Colleges)	

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc
 (
Autonomy by the UGC
) Autonomy by State/Central Govt. / University
 (
YES
) (
NO
) University with Potential for Excellence 	 	 UGC-CPE
 (

No
) (
No
)
 DST Star Scheme			 	 UGC-CE
 (
No
) (
No
)
 UGC-Special Assistance Programme 	 DST-FIST
 (
LL.M., Business laws
)
 UGC-Innovative PG programmes 		 any other (Specify)
 (
NO
)
 UGC-COP Programmes 			

 (
8
) 2. IQAC Composition and Activities
 (
 2
)2.1 No. of Teachers			
 (
 2
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
2
) (
 1
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
 1
)2. 6 No. of any other stakeholder and 		
 (
 1
) community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 (
 2
)
2.8 No. of other External Experts 		
 (
 19
)2.9 Total No. of members			
2.10 No. of IQAC meetings held 		 03	
 (
9
) (
9
)
2.11 No. of meetings with various stakeholders:	 No.	 Faculty
 (
1
) (
1
) (
2
)				
 Non-Teaching Staff Students	 	Alumni 	 Others
 (
√
) (
Nil
)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)
 (
8
) (
2
) (
3
) (
3
) (
-
) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 Total Nos. International National State Institution Level
 (
Law and Language
, Examination Reforms,
Labour Laws- Issues and Challenges
,
World Consumer day
,
 Civil Liberty,
Rights of the Differently Abled
,
Indian Legal System-Emerging issues-
Dimensions
, Model United Nation Conference

)
 (ii) Themes

 (
Organised various curricular, co-curricular activities to enhance the quality of Legal Education, Examination Reforms, (The details are furnished in the Annexure-Annual Report)
)2.14 Significant Activities and contributions made by IQAC

2.15 Plan of Action by IQAC/Outcome
 The plan of action chalked out by the IQAC in the beginning of the year towards quality
 Enhancement and the outcome achieved by the end of the year *
	Plan of Action
	Achievements

	a) Programmes on Performance Enhancement of the faculty
b) Strengthening Campus placements activities.
c) Organising National Level Moot Competition
d) National Seminars / IQAC Seminars
e) Enhancing the infrastructure of the College
f) Establishment of PG-Research Centre
g) Introduction of one year LL.M programme
h) Student and faculty exchange programme and Faculty training programme.
i) Submission of project proposals and to undertake quality-related research studies.
	a) Teachers training was conducted on soft skills and examination reform
b) Training programme were conducted through the recruitment consultants
c) Organised National Level Moot Competition on Taxation law
d) IQAC seminar/ workshops organised
e) infrastructure enhanced details provided in annexure
f) Under consideration by the KSLU, Hubballi
g) Under consideration by the KSLU, Hubballi
h) It was organised through various forums of the college (Details furnished in the annexure)
i) Proposal submitted and awaited for approval .

 * Academic Calendar of the year is enclosed in the Annexure.
 (
√
) (
√
)2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
	Provide the details of the action taken
	Agenda
	Suggestions / Decisions
	Action Taken

	
1.

	Dr. Mruthunjaya P. Kulenur suggested that, while preparing the plan of action it is advisable to go for a detail plan of action for 10-15 years as a long-term plan.

	· In this regard a separate meeting was held at JSSMVP office on 18.12.2015 and a presentation was made before the Committee, in the presence of Additional Director of College section. It was finally submitted to the JSSSMVP.
· Revised Strategic plan 2016-2020 has been submitted which also includes the budget Plan approved for CPE And also Autonomous grant(UGC) in addition to the plan of action and same is merged with the existing 5years Plan of action

	2
	IQAC Seminars/worships

	During 2015-16 academic years, the College has organized 121 activities on different aspects of law & several programmes to enhance the development of teaching, learning and evaluation process. The details are furnished in the Progress report.

	3.

	Internship

	Students of our college have been deputed to High Courts, NLSIU & other various Law firms for Internship. This year also students are deputed to various institutions (NLSIU, High Courts, NGOS office, Corporate law firms etc.,)

	4

	Students Seminar
	Involvement of PG/UG students in Teaching activity. This has already been implemented in PG Programme under the project paper.

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
	Nil
	Nil
	Nil
	Nil

	PG
	01
	00
	00
	01

	UG
	03
	00
	00
	03

	PG Diploma
	00
	00
	00
	00

	Advanced Diploma
	00
	00
	00
	00

	Diploma
	00
	00
	00
	00

	Certificate
	00
	00
	00
	00

	Others
	00
	00
	00
	00

	Total
	04
	00
	00
	00

	Interdisciplinary
	     
	     
	     
	     

	Innovative
	     
	
	     
	     

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

	Semester
	4
	
	     
	     

	Trimester
	     

	Annual
	     

 (
√
) (
√
) (
√
) (
√
)1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers Students
 (
√
) (
√
) (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
*Please provide an analysis of the feedback in the Annexure
	
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 (
Yes. Periodic modifications of Regulations & Updating of syllabus of UG & PG programmes is carried out through the statutory bodies; BOS-UG & PG, and Academic Council regularly conducting the meetings for finalising the academic activities (Details are furnished in annexure).
)

1.5 Any new Department/Centre introduced during the year. If yes, give details.
 (
 No
)

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

	17
	07
	03
	01
	6

2.1 Total No. of permanent faculty		
 (
02
)
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

	2
	0
	0
	0
	0
	0
	1
	0
	3
	0

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
 (
02
) (
03
) (
08
)
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
	3
	15
	40

	Presented papers
	1
	8
	10

	Resource Persons
	1
	20
	58

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
LTP Method of Teaching with ICT enabled teaching facility , Case Study Method, Preparation of Synopsis & Maintenance of Summary of the Lecture, compulsory internship, class seminars, mentor system & Special lectures through the experts on various interdisciplinary aspects.
)

 (
197
)
2.7 Total No. of actual teaching days during this academic year		

 (
Single Valuation for UG Double Valuation for PG & Theory minimum for UG & PG. 5 Marks will be awarded for those who shall put 75% to 100% of attendance in the respective subjects.
Furnishing the Photocopy of the valued scripts, and also the disclosure of paper setter’s name on the question paper to impose accountability, displaying of the model answers / scheme of evaluation on the notice board immediately after the examination, announcement of results within a week after the examinations, uploading all the previous exams question papers in the college website.
)2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, and Online Multiple Choice Questions)					

 (
13
) (
17
) (
14
)2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop
 (
75% - 85%
)
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 Class %

	B.A.LL.B(Hons.)
	238
	25
	56
	75
	21

	B.B.A.LL.B(Hons.)
	247
	35
	59
	72
	21

	LL.B(3 Years)
	120
	7
	31
	30
	11

	LL.M.
	17
	3
	8
	3
	01

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
 IQAC is the main channel for all the Academic endeavours besides the Curricular & Co-curricular Activities. Each teacher is entrusted with individual responsibility such as; Coordinators for Moot Club, Mentors Cell, Research group- ORGAN, NSS/NCC, Green Guides, MYCAB, Anti-Ragging, Sports Club, Library Committee, Magazine Committee etc.

2.13 Initiatives undertaken towards faculty development      		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	01

	UGC – Faculty Improvement Programme
	01

	HRD programmes
	01

	Orientation programmes
	03

	Faculty exchange programme
	00

	Staff training conducted by the university
	00

	Staff training conducted by other institutions
	05

	Summer / Winter schools, Workshops, etc.
	05

	Others
	72

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
	15
	00
	00
	01

	Technical Staff
	01
	00
	00
	00

Criterion – III
3. Research, Consultancy and Extension
 (
Research Group –ORGAN (Organising Research Group for Analysis and Novelty) is functioning towards the promotion of research and involving students in developing the research skills.
 JSS Online Journal-ISSN 2321-4171. JSS Journal
 for
Legal Studies and Research

(JSSJLSR)

is a
 centre
for development in legal research under
 initiative
of

RESEARCH GROUP-ORGAN (ORGANISING RESEARCH GROUP FOR ANALYSIS AND NOVELTY).

Each issue covers review articles on various legal aspects, and also publishes full length reviews related to different subjects in law and that is of broad readership interest to
 users
in
 legal field
.
)3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

3.2	Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number

	Outlay in Rs. Lakhs
	
	
	
	

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	
	
	
	

	Outlay in Rs. Lakhs
	
	
	
	

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	
	
	

	Non-Peer Review Journals
	
	
	

	e-Journals
	
	01
	09

	Conference proceedings
	05
	06
	07

3.5 Details on Impact factor of publications:
 Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations
	Nature of the Project
	Duration
Year
	Name of the
funding Agency
	Total grant
sanctioned
	Received

	Major projects
	     
	     
	     
	     

	Minor Projects
	     
	     
	     
	     

	Interdisciplinary Projects
	     
	     
	     
	     

	Industry sponsored
	     
	     
	     
	     

	Projects sponsored by the University/ College
	     
	     
	     
	     

	Students research projects
(other than compulsory by the University)
	     
	     
	     
	     

	Any other(Specify)
	2013-14
	C C S. IIPA,New Delhi
	3,50,000=00
	1,50,000=00

	Total
	     
	     
	     
	     

 (
-
)3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
-
) (
-
)
 ii) Without ISBN No. 		
3.8 No. of University Departments receiving funds from
	 UGC-SAP		CAS	 DST-FIST
	 DPE	 		 DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
 (
KSCW
) INSPIRE CE 	 Any Other (specify)	
 (
No
)
3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	University
	College

	Number
	00
	 02
	 03
	00
	 03

	Sponsoring agencies
	
	CIIL, Mysore & National Human Rights Commission
	2-KILPAR
	
	 JSSLC

 3.11 No. of conferences
 organized by the Institution 		
 (
9
)
 (
3
) (
1
)3.12 No. of faculty served as experts, chairpersons or resource persons			
 (
1
)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 :9, 00,000/- with special emphasis to Moot court activities and teachers participation in various activities
 (
9, 00,000/-
) (
-
)
 From funding agency From Management of University/College
 (
9, 00,000/-
) Total

	Type of Patent
	
	Number

	National
	Applied
	00

	
	Granted
	00

	International
	Applied
	00

	
	Granted
	00

	Commercialised
	Applied
	00

	
	Granted
	00

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows
	Total
	International
	National
	State
	University
	Dist
	College

	02
	00
	00
	00
	00
	00
	02

 of the institute in the year

 (
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
) (
Nil
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 (
Nil
) (
Nil
) JRF	 SRF	 Project Fellows Any other

3.21 No. of students Participated in NSS events:
			University level State level
 	National level International level

 (
2
) (
2
)3.22 No. of students participated in NCC events:
			 University level State level
 (
1
) (
6
) 	 National level International level

3.23 No. of Awards won in NSS:
			University level State level
 	National level International level

3.24 No. of Awards won in NCC:
			University level State level
 (
1
) (
1
) 	National level International level

3.25 No. of Extension activities organized
 (
3
) (
10
) (
4
) 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
· MYCAB, Legal Literacy, Consumer Awareness programme
· NSS activities, Environmental awareness programme
· Women’s rights awareness programme.
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
	6046 sq.m
	     
	Self Financing
	     

	Class rooms
	12
	     
	
	     

	Laboratories
	01
	     
	
	     

	Seminar Halls
	02
	     
	
	     

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	
	02
	Self Financing
	

	Value of the equipment purchased during the year (Rs. in Lakhs)
	     
	1,21,656/-
	
	1,21,656/-

	Others
	     
	     
	
	     

4.2 Computerization of administration and library
 (
Library is automated by NewGenLib software, books are bar-coded, databases are subscribed in library.
)

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	5379
	14,19,140/-
	211
	40,153/-
	5590
	14,59,293/-

	Reference Books
	6071
	15,53,882/-
	154
	31,510/-
	6225
	15,85,392/-

	e-Books
	Thousands of e-books available in INLFIBNET: N-List Database
	5,000/-

	Journals
	25
	1,03,089/-
	6
	16,417/-
	31
	1,19,506/-

	e-Journals
	Thousands of e-journals available in INLFIBNET: N-List Database
	5,000/-

	Digital Database
	3
	3,10,000/-
	-
	-
	3
	3,10,000/-

	CD & Video
	265
	1,428/-
	12
	400/-
	277
	1,828/-

	Others (specify)
	
	
	
	
	
	

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	43
	01
	20MBPS NME - ICT FTTH connection
2-Mbps for Office , 2-Mbps for Hostel & 1-Mbps for Principal
	01
	01
	01
	02
	01

	Added
	01
	
	Nil
	00
	00
	00
	00
	00

	Total
	44
	
	20MBPS NME - ICT FTTH connection
2-Mbps for Office , 2-Mbps for Hostel & 1-Mbps for Principal
	00
	01
	01
	02
	01

4.5 Computer, Internet access, training to teachers and students and any other programme for technology
 upgradation (Networking, e-Governance etc.)
 (
Bridge course on Computer Fundamentals
Extended internet speed with 20 mbps
Wi-Fi connectivity in College with 20mbps & Hostel with 2mbps FTTH internet Service from BSNL
Photo Copier Machine, Projector & Laptops have been procured.
)

 (

Rs.1,04759/-
)4.6 Amount spent on maintenance in lakhs:
 i) ICT
 (
Rs.3,27
,
331/-
)
 ii) Campus Infrastructure and facilities	
 (
Rs.28,795/-
)
 iii) Equipments
 (
Rs. 2,58,810/-
)
 iv) Others

 (
Rs. 7,19,695/-
)	
		Total :

Criterion – V
5. Student Support and Progression
 (
All the academic activities and co curricular activities are conducted through the IQAC. (Orientation programmes for freshers & Seminars/Workshops/ Faculty development programmes have been conducted/ Exhibitions/Round table conferences/ trekking programmes/ Quiz/ Parents -Teachers meet / Alumni Meet/ Mentors System/Students academic council are the channels for creating awareness about student support services & Legal Clinical services through NSS&NCC camp, Swachh Bharat Abhiyan, Consumer awareness programmes/ orientation on Career guidelines /Debates on Current legal issues / Legal updates in the weekly assembly & honouring the students achievers in various activities
.

)5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 (
Periodic up-gradation of Curriculum, Continuous internal assessment, Monitoring the progress of slow learners, Mentor system, placement cell and campus recruitment, Interaction with the alumni members, Deputing students to Courts to impart practical training, NGOs Offices, Law Firms, Corporate Offices, Philanthropic Institutions, faculty development programmes etc., are the major initiatives towards the students support and progression. Engaging the students in Legal Research oriented activities
)5.2 Efforts made by the institution for tracking the progression

	UG
	PG
	Ph. D.
	Others

	645
	20
	-
	

5.3 (a) Total Number of students

 (
297
) (b) No. of students outside the state
 (
61
)
 (c) No. of international students
	No
	%

	348
	52%

	No
	%

	317
	48%

 Men Women

	Last Year 2014-15
	This Year 2015-16

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

	535
	24
	27
	34
	4
	624
	560
	27
	31
	45
	2
	665

Demand ratio 1:2 Drop-out 4%
 (
Training for the Judiciary Exams in co-ordination with the Mysore Bar Association was conducted benefiting around 50 students. Training on various aspects of Law has been conducted through ATI, Mysore for the benefit of Union Service & State Service officers (IAS, IPS & KAS etc.)
)5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 (
50
)
 No. of students beneficiaries				
 (
1
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 (
33
) IAS/IPS etc State PSC UPSC Others

 (
During the Orientation for the fresher’s, eminent experts give career guidance and emphasise on the scope of legal education, ADR training program and avenues. Further, the college has established a Student’s Academic Council to assist in the academic activities. Many of the soft skill trainers from Bengaluru and Chennai have conducted workshops for our students (UG &PG). The College also has Students Grievance Cell and a separate Cell for the Foreign Nationals.
)5.6 Details of student counselling and career guidance

 (
90
)
 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

	4
	84
	24
	22

 (
The College has organized various women oriented activities, Mahila Samsath, seminars and symposiums in association with Karnataka State Commission for Women, KILPAR, Dept of Women & Child Development, NGOs’, JSSMVP, Rotaract, KHPT, KJA, Samvedana (UN Foundation for the prevention of AIDS and Immoral Trafficking), MYCAB, SC/ST Cell of the college.
)5.8 Details of gender sensitization programmes

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events
 (
-
) (
2
) (
55
)
 State/ University level National level International level

 No. of students participated in cultural events
 (
-
) (
1
) (
7
)
 State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events
 (
-
) (
-
) (
11
) Sports : State/ University level National level International level
 (
1
) (
5
)
 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support
	
	Number of
students
	Amount

	Financial support from institution
	
	

	Financial support from government
	10
	87,376/-

	Financial support from other sources
	     
	     

	Number of students who received International/ National recognitions
	     
	     

 (
2
)5.11 Student organised / initiatives
 (
3
)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level
 (
4
)
5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: 2

Criterion – VI
6. Governance, Leadership and Management

 (
Vision:
 ‘JSS Law College strives to create a community of committed professionals who are competent to solve legal and social problems; to promote justice, and be compassionate members of the society’.
Mission:
‘JSS Law College
 provides a scholarly ambience in which students learn, in and outside the class room, to become outstanding legal professionals and leaders who serve the profession and society. We are committed to the dual goals of access and excellence by creating a welcoming and vibrant educational community that is rich in diversity in all of its varied forms, and by offering students the fullest opportunity to participate and experience through flexible and innovative programs’.
The mission is realized through:
Striving to instill in each student a sense of intellectual curiosity and commitment to life-long learning.
Engaging with community and the academia at all levels of our work, including teaching, scholarship, public service and public policy.
Awakening students by providing an opportunity to become conscientious leaders of the profession and the community.
Developing professional judgment by academic exercises.
Considering each member of the community as individual and as an integral part of education.
A curriculum to promote the holistic growth of students and make them complete persons.
Recognizing outstanding teachers and mentors.
)6.1 State the Vision and Mission of the institution

 (
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 Exira Software Pvt. Ltd.
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
The college regularly updates the syllabi for the UG & PG programmes by inviting experts in the respective areas as per the BCI regulations. The college has established a statutory body of Board of Studies to review the overall academic activities.
)6.3.1 Curriculum Development

 (
Mixture of traditional & innovative TL Methods,
 specially designed for Legal Profession
.

L
ecture,
T
raining &
P
ractical
Method
 (LTP)
New initiatives adopted: LTP
Use of ICT
Subject wise Synopsis
Internship
Seminar Paper
s
Field Visits
Project Work
s / Dissertation
Value based
 programmes
Mooting & Debating skills
Training for special skills (Mediation & Conciliation)
)6.3.2 Teaching and Learning

 (
CIA : 30 SEE : 70 (2015 – 16 batch onwards)
Semester System
Theory Minimum 40% for UG & 45% for PG
Single Valuation with review (UG)
Double Valuation (PG)
Bringing flexibility in examination schedules
Provision for Revaluation
Provision for Photo Copies of answer scripts for a nominal fee
Immediate announcement of results on the net
Display of best answer scripts in the Library
Orientation on Examination for Students & Faculty
Transparency in Examination (Disclosure of names of paper setter on question papers.)
Identifying the reasons for failure and counselling unsuccessful candidates
)6.3.3 Examination and Evaluation

 (
Projects to be undertaken from KILPAR & HRD
CIIL & JSSLC : Law & Language
Mysore City Police : Training on Social Legislations
/ Traffic awareness / Civil Liberty
Department of Women & Child : Training the PDO’s & CDPO’s on Social Legislations
Training programmes for Judicial officers, Advocates
 &
Students through the
Mediation Centre
VTPC (Vishweshwaraya Training & Promotion Centre, Bangalore)
KHPT (Karnataka Health Promotion Trust, Bangalore)
SIRD – (State Institute for Rural Development - UN Women Programme related to 5 important issues)
Drafted Report on National Child Policy
I
IPA(CCS), New Delhi - Project on ‘Evaluation of the functioning & effectiveness of Consumer Grievances
Awareness programmes on Consumer Law, Women Rights, HIV AIDS at Govt. / Private colleges & Villages of Mysore Taluk.
Vivekananda Institute of Leadership & Development(V-LEAD)
Visit to CFTRI (IPR & Consumer issue)
 Ramakrishna Institute for Moral & Spiritual Education(personality development)
)6.3.4 Research and Development

 (
Computerised, Done as per DDC,OPAC is maintained
Special features and services:
Reference & Borrowing Services
Book & Question Paper Bank schemes
Current Awareness Service
Latest Books
Article Index
Newspaper Clippings
Reprographic (Xerox) Service
Email Alerts
Institutional Membership
 :
NLSIU - Library Membership
Internet Browsing & Databases Access with Wi-Fi
CCTV
Library Resource Guidance by Faculty (05:00 pm – 9:00 pm)
)6.3.5 Library, ICT and physical infrastructure / instrumentation

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
)

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

6.3.8 Industry Interaction / Collaboration
 (
Parliamentary Research Service, New Delhi
: Seminars on Parliamentary reforms
Indian Institute of Public Administration, Mysore Chapter
: Regular workshop on issues of public administration
Peoples Legal Forum
: An organization in the field of consultancy for the litigants – to sensitize the students on social justice.
CREAT
: The focus with this organization is to carry out Consumer Research and Right to Information campaign
State Legal Services Authority, Bangalore:
Legal Aid
& Legal literacy
programmes

Bangalore Mediation Centre:
 Workshops on ADR Mechanisms and TOT on mediation.
CPREE Foundation and Thy Kingdom
: An NGO working in the area of environment protection – the linkage is to train the students through workshops (250 students are trained hitherto)
Indo-Tibetan Cultural Society
: An NGO sensitizing the students for the liberty of Tibet and necessity to preserve the rich Tibetan culture.
Brahma Kumaris
: An international NGO to develop spiritual and ethical values through motivational lectures to develop the personality of students.
RIMSE
: An educational institution emphasizing the framing in moral values – annual retreat programmes for the freshers.
KILPAR
: The College conducts various workshops and seminars in association with this organization on current legal issues.
NLSIU,
V-LEAD & NEN : MOU has been framed and signed
Karnataka Police Academy
KHPT-Bangalore
Law Guide
Administrative Training Institute – Mysore
Sister Institutions (JSS University, SJCE & other Autonomous Colleges)
ICWAI
CIIL:
Central
 Institute for Indian languages, Mysore.
)

 (
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.
)6.3.9 Admission of Students

6.4 Welfare schemes for	
	Teaching
	 PF, Gratuity, Mediclaim, Housing and Financial assistance.

	Non teaching
	PF, Gratuity, Mediclaim Housing and Financial assistance.

	Students
	Scholarship, hostel, canteen, health care unit, safety ,Group Insurance etc.,

 (
Scholarships
Government
SC/ST

& General

87
,
376
=00
)6.5 Total corpus fund generated

 (
√
)
6.6 Whether annual financial audit has been done 	 Yes No
 	 						
6.7 Whether Academic and Administrative Audit (AAA) has been done?
	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	√
	     
	√
	     

	Administrative
	√
	     
	√
	     

 (
√
)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?
 (
 Announcement of IA marks (Test/Viva/Seminar/Assignment components)
Provision for Photo Copies of answer scripts for a nominal fee
Announcement of results in the college website within 15-20 days after the Examinations
Display of Scheme of Evaluation immediately after the IA test/ Examination
Evaluation of papers by External Examiners upto 40%
Display of best answer scripts in the Library
Orientation on Examination for Students & Faculty
Transparency in Examination (Disclosure of names of paper setter on question papers.) Identifying the reasons for failure and counselling
for
 unsuccessful candidates
)

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

The University will appoint their nominees in our Statutory Bodies and were provided with information relating to Teaching, Learning & Evaluation process. Further, Periodic inspections will be carried out through the EAAC & IAAC committees, functioning according to the regulations of BCI and UGC. Presently grant-in aid /self-financed Autonomous College.
)

 (
The college alumni association meets once in a year and they assist the students in placement and providing opportunities for internship. They also assist the staff for conducting the moot court competitions and provide guidance in organizing Trial Advocacy Competitions.
)6.11 Activities and support from the Alumni 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.
)6.12 Activities and support from the Parent – Teacher Association

 (

The management organizes soft skill development programmes, refresher/orientation programmes on yoga, meditation and stress management programmes
)6.13 Development programmes for support staff

 (

The Green Guides Wing of the college undertakes the animal adoption scheme, celebrating various days like world wildlife week, environment day, water day etc., It also conducts vehicle free day, plastic free day and other go-green activities. Further, the club organizes outdoor activities like trekking, nature feel programmes, Students & staffs are involved in Swachha Bharath Abhiyana on every Saturdays
)6.14 Initiatives taken by the institution to make the campus eco-friendly

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.
 (
Daily Singing of National Anthem, assembly on every Saturday. Honouring the achievers in different events, Announcement of Legal updates & Compulsory Wearing Khadi on Saturday.
ICT enabled classrooms. Compulsory internship for both UG & PG students, visit to tribal villages(BR Hills)
Lecture, Training & Practical Method- (LTP Method.)
Language Lab, Computer Lab & organising Library 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.
Conventional system of evaluation brought back to practice in order to assess the student’s potentiality and originality in the scripts of the students and also to evaluate their analytical skills.
Introduction of concept of E-Books were in the students can have an access to a virtual form of book.
Involvement of students representatives (Preferable from the alumni) in the IQAC
Identification of organisations and institutions for Internship
Activities to be carried out as per the vision of the college.
Frequently improving T
eaching &
L
earning
 process
Innovative Teaching Methodology - LTP
Reflection of social development in curriculum design
Flexibility in T
eaching &
L
earning
 process – Seminar & Internship etc.
)

 (
Curriculum flexibility & Skill development programmes
.
Value based education to inculcate National Patriotism and to uphold values enshrined in the Constitution of India.
)7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

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

Strategies for Environmental Awareness and Green campus
Programmes are conducted to create awareness on Environment through essay competition, Jatha, Trekking, Visiting organic farms, Photo Exhibition & Lectures.
Plastic & Tobacco Free campus
Vehicle Free Day
 Animal Adoption in the Zoo
World Wild Life Week Celebrations
Supporting The Bus Day
Plastic Free Week
Environmental Law as a Mandatory paper in the curriculum
Creating legal awareness among the Tribals
Organising seminars and workshops on Environment related areas/emerging issues
)7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes √

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

SWOC Analysis: Strength:
1. Autonomy
2. College with Potential for Excellence
3. Infrastructure
4. Cosmopolitan Environment
5. Admission Test - LSAT
6. Multilingual & International Student Community
7. Location
8. LTP in Teaching & Learning
9. Global presence of Alumni
10. Self- Financing / Grant –in- aid
11. Curriculum flexibility & development
12. Value based education
13. Transparency (Administration, Examination & Evaluation)
14. Internship
Weakness :
1. Need for Research centre
2. Need for Resources mobilization
3. Absence of funding by the agencies
4. Space constraints for further development
5. Need for specialized academic faculty
6. Need Training for both Faculty and Administrative staff
Opportunities :
1. Development of Alumni resources
2. Scope for Legal Consultants & advisors
3. Co-operation of Judiciary
4. Recognition at National and International Levels
5. Co-operation from the Management
6. Sister Institutions
7. Friendly relationship with Bar & Bench
8. Developing Technology
9. Community support
10. Media Recognition
11. Staff exchange programmes
Challenges :
1. Research Centre
2. Rapport with Industry
3. Necessity of organisational mind set
4. Need to transform examination oriented system to developmental oriented system

 (

Regular Activities based on the CPE Plan (approved by the UGC
)
Programmes on Performance Enhancement of the faculty
Strengthening Campus placements activities.
Organising National Level Moot Competition

Training programme on Para-legal activities and advocacy skills:
Coaching for Competitive Exams

National Seminars / IQAC Seminars
/Workshops /Conferences /Debates
Enhancing the infrastructure of the College
Establishment of PG-Research Centre
Introduction of one year LL.M programme
Student and faculty exchange programme and Faculty training programme.
S
ubmission of project proposals
and
 to

undertake quality-related research studies
.
Implementation
of Plan of action under the CPE
)8. Plans of institution for next year

[image:]Name: Dr. S Nataraju 		 Name: Prof. K S Suresh
[image: C:\Users\pc6\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Scan1.jpg]
___________________________ _____________________________
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
LTP	-	Lecture, Training & Practical
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

ACADEMIC CALENDAR FOR THE YEAR 2015-2016

	Sl.
No
	Particulars
	UG
	PG

	1
	Re-opening of the college and last date for admission for UG
	20.7.2015 (Seniors)
1.8.2015 (Freshers)
	10.8.2015 (Seniors)
24.8.2015 (Freshers)

	2
	Last working day of odd semester
	30.11.2015
	26.12.2015

	3
	a. Study holidays / Examination

b. Commencement of Examination Odd semester
	1.12.2015 to 31.12.2015

7.12.2015
	27.12.2015 to 30.1.2016

4.1.2016

	4
	Commencement of even semester classes
	1.1.2016

	1.2.2016

	5
	Last working day of even semester
	25.4.2016
	23.5.2016

	6
	a. Summer vacation / Examination

b. Commencement of Examination for even semester
c. End of the academic year
	26.4.2016 to 31.5.2016

9.5.2016

	24.5.2016 to 30.6.2016

6.6.2016

	7
	Re-opening of the college for the Academic year 2015 - 2016
	25.7.2016 (Seniors)
1.8.2016 (Fresher)
	8.8.2016 (Seniors)
22.8.2016 (Fresher’s)

Note:-

1. If a particular day is declared holiday, the corresponding event will come in to effect on the next working day.
2. Notification regarding the calendar of events relating to the conduct of examination will be issued by the Controller of examination from time to time.

Annexure-iii
Details of the Activities: 2015 - 2016

Academic Activities 		-	17
Moot Club Activities 		- 	22
Workshops & Seminars		-	09
Special Lectures 			- 	09
MYCAB & ROTRACT 		- 	12
Extra-curricular Activities 		- 	08
Research Group ORGAN 		-	09
Green Guides / NCC Activities 	- 	07
Library Committee 		-	03
Student’s Achievements 		-	07
Cultural Activities 		-	07
NSS 	- 	01
Placement Cell			-	02
Sports Activities 		-	23
 	Total			- 	123

Academic Activities

1. Faculty Development Programme was organized in the college from 14 to 16 July 2015. Prof. Raj Gopal was the resource person.
2. The Orientation programme for the fresher’s was held from 3 to 8 August, 2015. Eminent scholars and resource persons from various streams gave lectures and enlightened our students.
3. The Students Academic Council meeting was held on 8 of October 2015.
4. The Bar Council of India visited our college on 24 of October 2015.
5. A tribute to Justice. V.R Krishna Iyer was held in association with Karnataka Judicial Academy on 21 November 2015. The Chief Justice of Karnataka presided, former CJI Justice M N Venkatachalaiah, Justice N. Kumar and Sri. Sudeesh were the speakers. HH Swamiji, Judicial officers among others were present.
6. The UG and PG Semester Examinations commenced from 9 of December 2015 and the result was declared on 30 December 2015.
7. The Mentors Cell, Sexual Harassment Prevention Committee & Student Academic Council Meetings were held periodically.
8. JSS Law College has been declared as the only Law College receiving the title ‘College with Potential for Excellence’ sanctioned by the UGC through the Peer Committee.
9. The SHRC has accepted the proposal for conducting three awareness programmes on Tribal Rights and an amount of rupees One and a half lakh has been sanctioned for the said programme to be held during the months of February and March 2016.
10. Our college has been selected as a Zonal Centre by the KILPAR to conduct Model Women Parliament to be held in February 2016.
11. JSS Law College stall was installed at Suttur Jatra which was held from, 5th to 10th of February 2016.
12. The SURANA Moot Competition was organized in association with JSS Law College from 12th to 14th February 2016. Nearly 27 teams participated, in which NLSIU Bengaluru was the winner and NLU, Odissa were the Runners up.
13. The IV Semester students along with Smt. Poornima the Course teacher had been to B R Hills for Academic study of Tribal Rights on 25th March 2016.
14. Model United Nations Conference was held on 1st of April 2016, Dr. Maruthi, Chairman and Dr. Ramesh of D.O.S in Law Manasagangothri, Mysuru, and Prof. K S Suresh and other faculty were present. The Three ‘Best Delegates’ were Abhinav Siwach, Miss. Shibili Suhana and Mr. Sharath Raj.
15. The IAAC Committee headed by Prof . Puttaiah VC Gulbarga University, Dr. Maruthi, Chairman and Dr. M.D Krishna, Rtd Professor DOS in Law Manasa gangothri Mysuru,visited our college on 16th April 2016.
16. A Competition on Women’s Parliament was organized on 16th and 17th of April 2016 by JSS Law College in association with KILPAR, it was inaugurated by Sri, Krishna, Former Speaker of Karnataka Legislative Assembly, Sri H.K Jagadish, Addl Secretary, Law Department and Director of KILPAR, Bengaluru was the Chief Guest, Sri. Thontadharya, former Member of Legislative Council was the Guest of Honour and Prof, K S Suresh were presided. And in the Valedictory session Sri H.K Jagadish, Addl Secretary, Law Department and Director of KILPAR, Bengaluru and Prof. K S Suresh, Prof M.P Nagendra Murthy and Sri. Revaiah Wodeyyar staff and Students were Present. 10 Law colleges were participated, 22 students were selected for the next round of Competitions.
17. 9th Graduation Day was held on 25 June 2016 at the College premises. Hon’ble Justice Jawad Rahim, Judicial Member, National Green Tribunal, Principal Bench, New Delhi and Sri. A R Patil , Chairman Karnataka State Bar Council were the Chief Guests. The Guests of Honour were Sri. C M Jagadish, Member State Bar Council, & Chairman State Law Academy and Sri. C Appaji Gouda member State Bar Council. Prof. K S Suresh, Principal, Prof. P Shivananda Bharathi, COE and Teaching and Non teaching staff were present.

Moot Club Activities

1. Induction of fresher’s to Moot Club by Moot Coordinator Dr. Prof. Nataraju was done on 10th August 2015.
2. Training sessions were conducted by the Student Moot Coordinators.
3. Registration of Moot members was done in the month of August.
4. Miss. Madhura Mohan, Miss. Teslin and Miss. Radhika Bhat represented the college in the 14th Surana & Surana Techno Moot-2015, held from 21 to 23 August 2015, at Symbiosis, Pune.
5. Mr. Abhinav, Mr. Srinivas, Miss. Aarthi Fernandes and Miss. Varsha participated in the Surana & Surana Trial Moot Competition-2015, held from 11 to 13 August 2015, at NUALS, Kochi.
6. The Club had organized Contention framing competition.
7. The Moot Club had organized Legal Crossword Competition.
8. A Training session was conducted by the student co-ordinators to the moot club members in which some of the members participated in the Intra- class moot competition.
9. Miss. Divya Dilip, Miss. Chinmayi Parvathi and Mr. Shubham Shukla participated in Constitutional Law Moot held from 10 to 14 September 2015 at Christ University, Bengaluru.
10. The Moot Club had organized a training programme for the fresher’s regarding Mooting skills on 25 August 2015.
11. Miss. Piyali Dey, Miss. Krishna Priya and Miss. Pravallika participated in Constitution Law Moot held from 18 to 22 October 2015, at Tamil Nadu.
12. Miss. Meghana, Mr. Sathya Murthy & Team participated in the Media Law Moot held at Nagpur.
13. [bookmark: _GoBack]Miss. Anusha & Team from IV year were adjudged as Winners and Mr. Abhinav Siwach & Team from IV year were adjudged as runners up in the final Round of Intra-class Moot Competition held on 14th November 2015, 33 teams were participated. The final round was judged by Hon’ble Judge Satish Singh, alumnus of our college. He also addressed the participants of the post Final round.
14. Mr. Alankrit Kumaria, Mr. Daienn A.P, Mr. Suhas M.S were participated in the National Moot Court Competition held on 18th November 2016 in BMS Law College, Bangalore and went till the Quarter-Finals and secured 6th Position.
15. Miss.Alexandrina Anthony, Miss. Dorothy Ralte and Miss. Meghana Kalaghatgi participated in the National Moot Court Competition held on 23rd April 2016, organised by the NHRC in Delhi and went till Quarter-Finals.
16. Mr. Pradeep P, Mr. Arja Santosh and Miss. Shibili Suhanah participated in the National Moot Court Competition organised by the Government Law College, Ernakulam and went till Quarter-Finals.
17. Miss. Adithi NV, Miss. Soundarya and Miss. Nabam Mepung participated in the National Moot Court Competition organised by the Bar Council of India in the Presidency University in Bangalore and went till the Quarter-Finals.
18. Miss. Anushree Manoj, Miss. Fathima Ibrahim and Miss. Mahalakshmi S participated in the National Moot Court Competition organised by the Al-Ameen College of Law, Bangalore and went till the Semi-Finals securing 4th position overall.
19. Miss. Salonica Monis, Miss. Vidyalakshmi Y and Miss. Suji Cheriyan participated in the National Moot Court Competition organised by the SRM Law College, Chennai and went till Quarter-Finals and secured 6th Position overall.
20. Mr. Bukeniya Faisawali, Miss. Mercy and Mr. Shubham Joshi participated in the National Trial Advocacy Moot Court Competition organised in Nagpur and qualified till the Semi-finals and secured 4th position overall.
21. Mr. Shubham Shukla, Miss. Tesslyn Antony and Miss. Hitayashi N.A participated in the National Moot Court Competition on 12th April 2016 organised by the RL Law College, Hubbali and went till Quarter-Finals.
22. The Moot Club organised a Debate Competition on 14th of April 2016 on “Equal rights over the property to women ensures only equality and not solidarity in the family”. The competition was in Kannada and English. There were 12 entries in the English category and 1 in Kannada. In English category, Miss. Shibili Suhana, IV Semester BA LLB, was adjudged as the best speaker. The Runners-up place was tied between Mr. Pradeep P, X Semester LL.B and Miss. Madhura Mohan Nikalje, VI Semester BBA LL.B. Miss. Shruthi of II Semester LLB was given a Consolation Prize for her participation in the Kannada Category of the Competition.
Workshops & Seminars

1. Two Days National Seminar was organized in association with CIIL on ‘Law and Language’ on 16 and 17 of October 2015, Prof. Nagendramurthy, Dr. N Vani Shree, Mrs. Usha Rani M.C, Mr. Jagadish A T, Mr. Mahesha B.P and Mr. Madhu Kumar R N presented papers on different topics.
2. A Workshop was held on ‘Examination Reforms’ on 15 November 2015. Prof K S Suresh and Prof. P. Shivananda Bharathi were the resource persons.
3. Two Day Seminar on ‘Labour Laws- Issues and Challenges’ was held on 17 and 18 November 2015, which was inaugurated by Smt. Meena Patil Asst. Labour Commissioner, Mysuru, Sri. D.B Nagaraju, Labour Officer, Mysuru was the Chief Guest, Dr. Mruthyunjaya P. Kulenur, Addl Director, JSSMVP, Mysuru, Principal and Staff were present.
4. On occasion of ‘World Consumer day’ a one day Seminar was organized in the College on 15th March 2016, In the Inaugural Session, Smt. C. Shikha, District Collector Mysuru and Sri. Dinesh Hegde, Member Secretary of District Legal Services Authority, was the Chief Guest. Prof. K S Suresh presided over the function, Prof. S Nataraju, Spoke on ‘World Consumer Movement’ and Prof. K C Basavaraju delivered a speech on ‘Possibilities of Universalization of Consumer Movement in India’. Sri. Venkatesh, KAS, Addl District Collector Mysuru District and other Officials of Government Services were also present. In the Valedictory session Sri. Shivakaumar Swamy spoke on the topic ‘Justice to Consumer’; Prof. P. Shivananda Bharathi proposed the Vote of thanks. An Exhibition was arranged from the Department of Food adulteration and from the Department of Legal Metrology were also arranged.
5. On occasion of Birth Centenary Celebration of H.H Jagadguru Dr. Shivarathri Rajendra Mahaswamiji, a One day Workshop on “Civil liberty” was held on 17th March 2016 organized by JSS Law College and Mysuru City Police, Government of Karnataka. Mr.B.Dayananda, Commissioner of Police Mysore city inaugurated the function. Mr. M.K Somashekar was the Chief Guest and Mr. Vasu and Prof. K S Suresh and All the Staff members were also present.
6. On occasion of Birth Centenary Celebration of H.H Jagadguru Dr. Shivarathri Rajendra Mahaswamiji, a One day Seminar on “Rights of the Differently Abled” was organized by JSS Institute of Speech and Hearing and JSS Law College .It was held on 19th March 2016 in our College. Smt. Roopa Naik, Addl District and Sessions Judge Mysuru, was the Chief Guest, Sri, K S Rajanna was the Guest of Honour. Prof K S Suresh and Dr. S Nataraju presided over the programme.
7. One day Worksop on ‘Examination Reforms’ on 26th March organized by IQAC JSS Women’s College and JSS Law College , which was held at JSS Women’s College, Mysuru.
8. A Two day National Conference on ‘Indian Legal System-Emerging Dimensions’ was held on 26th and 27th of April 2016, inaugurated by Prof. R. Venkat Rao Vice Chancellor, NLSIU Bengaluru, Prof. S.N Hegde, Former Vice Chancellor, University of Mysuru was the Chief Guest, Prof. Mruthunjaya P. Kulenur, Additional Director of JSSMVP and Prof. K. S Suresh was the President, All the faculty and students were present. Nearly 70 papers were presented by scholarly persons.
9. The Validation Workshop and awareness programme on ‘Consumers in Electricity Regulation’ was jointly organized by JSSLC, JSSCW, IIPA New Delhi and CREAT, Bengaluru on 28 June 2016 at JSS College for Women. Dr. Mruthyunjaya P Kulenoor, Addl. Director, Collegiate education, JSSMVP inaugurated the Workshop, Dr. Suresh Misra, Project Director IIPA, CCS. BNew Delhi and Sri. Y. G Muralidharan, Member, Central Consumer Protection Council, Trustee, CREAT, Bengaluru were the Chief guests. the Programme was presided by K.V Suresha, Principal, JSSCW and the faculty of JSSLC, JSSCW and Students were Present.

Seminars attended & Papers presented

	Sl. No.
	Name
	Talks/
Special Lectures
	Papers Presented
	Articles Published
	Workshops /Conference/ Seminar / Nomination
	Training / Orientation programme

	1
	Prof K S Suresh
	55
	1
	1
	6
	2

	2
	Prof. P Shivananda Bharathi
	17
	-
	1
	6
	2

	3
	Prof. M P Nagendramurthy
	6
	3
	3
	6
	2

	4
	Dr S Nataraju
	16
	3
	3
	9
	2

	5
	Prof. M M Prabhuswamy
	1
	1
	-
	8
	2

	6
	Dr N Vani Shree
	4
	8
	2
	10
	2

	7
	Smt. M C Usharani
	3
	3
	4
	4
	2

	8
	Sri. Suresh Kumar
	-
	1
	-
	3
	2

	9
	Sri. Jagadish A T
	16
	4
	1
	9
	3

	10
	Mr. B P Mahesh
	6
	3
	4
	5
	2

	11
	Sri. Deepak Kumar
	-
	-
	-
	3
	2

	12
	Sri. Chidananda M
	-
	-
	-
	3
	2

	13
	Sri. Madhu Kumar R N
	-
	1
	1
	3
	2

	14
	Smt. Ashwini
	-
	4
	-
	3
	2

	15
	Ms. Asmathunnissa
	-
	4
	-
	3
	2

Special Lectures

1. Prof. Ajjappa delivered a Special lecture on ‘How to use Library’ to LL.M students on 31 August 2015.
2. A Special lecture was arranged on ‘Clinical Trial and its Regulations in India’ by Dr. G. Parthasarathi, Principal JSS College of Pharmacy, Mysuru, on 23 September 2015 organized by the IQAC.
3. A Special lecture was delivered on ‘Comparative Constitution on Federalism’ by Dr. H. M Rajashekar, which was held on 5 of October 2015 organized by the IQAC.
4. Mrs. Geetha Shah from VISTA MIND spoke to the final year students on Education and Communication skills on 4th February 2016.
5. A Guest lecture on ‘FIR and Investigation” was delivered by Sri. A. R. Deshpande, Rtd District and Sessions Judge. It was organized by RESEARCH GROUP ORGAN in association with Karnataka State Bar Council and Mysore Bar Association, which was held on 26th March 2016.
6. Guest Lecture on ‘Insurance Laws’ delivered on 11th April 2016 by Sri. Srinivas, Manager Kotak Mahindra Bank Mysuru.
7. Sridevi Krishna delivered a special lecture on ‘International Business’ on 15th of April 2016.
8. A Special lecture was delivered by Dr. G.B Arvind, HOD Dept of Criminology, Mahajana College on ‘Model Methods of Crime Investigation’ on 21st April 2016.
9. A special lecture was delivered by Dr. Subramanya, Rtd Professor NLSIU, on ‘An Overview of Human Rights’ on 23rd April 2016.

MYCAB & Rotract

1. The Rotaract members conducted a Health Camp at Sri Kshethra Subramanya, Dakshina Kannada, on August 27 2015.
2. The Rotaract Installation ceremony was held on 7 August 2015. The newly appointed members were, Rtn. Koushik as the President and Sahana Muttamma as the Secretary along with 10 Office bearers and Directors were nominated for the year 2015-16. Rtn. Somashekar, District Rotaract Chairman was the Installation Officer. Three projects were launched on the occasion.
a. Smt. Ningamma, working in Vidyaranyapuram Veerashaiva Graveyard from 26 years was felicitated.
b. Education Kits were distributed.
c. Three Final year students were selected as Best Rotaract Volunteers for the year 2014-15.
d. As a part of Go Green concept Medicinal Plant ‘Tulasi’ was distributed to the guests.
3. The Rotaract club celebrated Red Ribbon Day and World Youth Day on 8 August 2015.
4. The Rotaract club members participated in the Candle Light March in memory of Dr. APJ Abdul Kalam, organized by JSS Law College in association with NGOs’ Mysuru, on 10 August 2015.
5. The college with Rotaract and Rotary Mysuru North had organized Swachh Bharath Awareness Programme. Mr. Abhishek Sharma, Cyclist from UP delivered a speech on ‘Swachh Bharath’ on 20 August 2015.
6. A Health and Plastic Awareness programme was organized by the College in association with Rotary Club Puttur at Kukke Subramanya on 22 August 2012.
7. The Rotaract Club members participated in ‘Blind Walk’ organized by Mysore Rotary Association held on 29 August 2015.
8. Mr. B.P. Mahesha, Mr. Deepak along with 30 Rotaract Members planted 52 sapplings at Government School premises and Primary Health Care Center at Hoskote Village, Mysuru City, on 30 August 2015.
9. JSS Law College MYCAB/ROTARACT Jointly organized the Blood Donation Camp on 5th February 2016.
10. Organized an awareness programme on ‘Food adulteration and Consumer Rights’ at the NSS camp organized by the Gopalswamy College, Madahalli on 15th March 2016. Mr. B P Mahesha delivered a special lecture on Food adulteration and Consumer Rights’.
11. Arranged a food adulteration identification programme organized by Maharani’s Women’s College University of Mysore, held on 24th March 2016 at BaradanaPura, Mysuru.
12. Organized an awareness programme on ‘Food adulteration and Consumer Rights’ at Basudeva Somani College on 31st March 2016.

NSS:

1. Annual NSS Camp was held from 14th to 20th April 2016 at Basahalli hundi village Mysuru taluk. It was inaugurated on14th in gracious presence of Sri Sri Basavaraja Swamijiy, Sri Kavitha B.T, Superintendent of Police, Anti Corruption Bureau, Sri. Yogish, Presiding Officer, Basahalli Hundi and Prof. K. S Suresh were present. The valedictory function was held on 15th Sri. H.R Basappa, DDPI, Mysuru and Prof. K S Suresh were present.

Cultural Club:

1. The First Meeting of JSS Law College Cultural Club was held on 10 August 2010.
2. Our Students bagged the following prizes in the Cultural Fest -2015 organized by Vishwa Manava Vidyarthi Vedike Mysuru held on 4 September 2015.
· Sweekar Gowda -Mr. Karnataka
· Chaithra- I Place in Yoga
· Western Group Dance -I Place
· Solo Kannada Film Song- I Place
· Mime- III Place,
· Traditional Fashion Show- II Place
· Drama- Consolation prize
3. The students secured seven prizes in the III Peace Conference Cultural Event of SBRR Mahajana First Grade College,
· Patriotic Song Competition I Prize - Miss. Piyali Dey
· II Prize – Miss. Keerthi R. Valvekar
· III Prize – Mr. Sharvan
· Consolation Prize – Miss. Chinmayi Parvaathi
· Miss. Yem Bim Dharshanem - II prize Poster Making Competition
· Miss. Adhiti - II Prize Elocution Competition
· Mr. Blaise Marack - II prize in self Composed Poetry
4. The following students won the prizes in the Cultural Competitions held from 5th to 10th February at Suttur.
· Classical Music Solo- II Place – Miss. Chinmayi Parvathi
· Group Dance -5th Place- Mr. Sweekar Gowda & others.
· Solo classical Singing –II Place- Miss. Chinmayi Parvathi
5. The Radio Mirchi organized a talent hunt Programme on 22nd January 2016 Miss. Gorananii bagged the I Place, Mr. Jathin won II place and Mr. Rakshith was placed III.
6. Our Cultural Committee organized several Cultural Competitions in the month of February 2016.
7. The Ethnic day was organized in the college on 2nd April 2016.
Extra-curricular Activities:

1. Senior Citizens Day was observed at JSS Old Age home at Arvindanagar by Rotaract and MYCAB on 21 October 2015.
2. The students of I Semester LL.B, along with Sri. B.P Mahesha visited CFTRI on 10 October 2015.
3. The 68 Independence Day was celebrated in the college campus on 15 August, 2015. Prof. Rajashekar unfurled the National Flag and various cultural programmes were performed by the students.
4. Gandhi Jayanthi & Lal Bhadur Shastri’s Birth Anniversary was celebrated in the college on 2 October, 2015. Students gave a glimpse of the Principles of Gandhji & Shastriji through their speeches and sang patriotic songs on this eve.
5. The “Swachh Bharath Abhiyan” was initiated by the Staff & Students of the college.
6. Republic Day was celebrated on 26th January 2016. The Tri colour was hoisted by Prof. P.Shivananda Bharathi followed by the Cultural Programmes.
7. Our students participated in the Model United Nation Conference-2016 held at DOS in Law Manasagangothri, Mysuru on 22nd February 2016. Miss. Virginia, Miss. Meemansa Singh, Miss. Fathima and Mr. Bukinya were selected as the ‘Best Delegates’.
8. ‘Hostellista-2016’ was held on 24th April 2016, Ms. Savithri, Advocate Mysuru was the Chief Guest, Dr. Mruthunjaya P.Kulenur, Additional Director, JSSMVP was the Guest of Honour and Prof. K.S Suresh was the President, the other faculty and Students were present.

Research Group – ORGAN:

1. A Special Lecture was arranged on ‘Emerging Trends in Family Law’ delivered by
Prof. Sarasu Esther Thomas, Associate Professor, National Law School of India University, Bengaluru on 1 August 2015.
9. All the fresher’s had been to Ramakrishna Institute of Moral and Spiritual Education (RIMSE) on 21 and 22 of August.
10. A guest lecture on ‘Cancer Awareness’ was delivered by Sri. Tluismtrim Dorjee organised on 28 August 2015.
11. The college had organized Model United Nations Conference on ‘Drug Trafficking and Control’ on 15 September 2015. Dr. T R Maruthi, Chairman, DOS in Law Manasagangothri, Mysuru, and Miss. Sridevi, Assistant Professor, VVLC, were the Judges.
12. A special lecture on Family Courts Act, 1984, was delivered by Sri. Votigodi, Judge, Family Court, Mysuru, on 5 November 2015
13. One Day Basic Training programme on Human Rights was jointly organized by JSS Law College and NHRC, New Delhi, on 7 November 2015.
14. RESEARCH GROUP ORGAN organized a Special lecture on “Company Secretary as a Career and Novelties of Companies Act 2013” on 28th January 2016, Sri. Alok, Company Secretary, delivered the lecture
15. Research Group –ORGAN had organized a Special Lecture by Sri. M.G Kodandaraman, Superintendent, National Excise and Customs Department, Bengaluru on ‘Indirect Taxation in India’ for VIII Semester students on 4th February 2016.
16. Research Group ORGAN had organized a Special Lecture on ‘Standard Essential Patents and FRAND’. Dr. Vishwas H Devaiah, Associate Professor and Director of Centre for Intellectual Property Studies, OP Jindal Law School held on 6th April 2016.
Green Guides / NCC Activities:

1. The “Green Guides Wing” of our college adopted a Four-Horned Antelope from the Mysuru Zoo for the year 2015-16 on 19 September, 2015.
2. Around 15 Cadets of 02/4 Kar Air NCC, Mysuru attended the combined Annual Training Camp at Aloka Vihar Palace, Yelwal, Mysuru from 1 to 10 September 2015.
3. A total of 5 Cadets (Senior) of 02/4 Kar Air NCC, Mysuru of our College attended the Vayu Sainik Camp-I 2015 and Vayu Sainik Camp-II &III at Bengaluru.
4. Cadets Mr. Amith, Miss. Akshara Priyadarshini and Miss. Supreetha of our College have represented the Karnataka and Goa Directorate at the All India Vayu Sainik Camp held at Jodhpur, in the month of November 2015 and is currently undergoing training for the Republic Day Parade.
5. Cadet Miss. Supreetha of IInd year B.B.A.LL.B, is currently attending the pre-RDC Camp at Bengaluru and will be representing Mysuru Gp Head Qtrs at the RDC 2016 in New Delhi.
6. Flying Officer Dr. N Vani Shree was the Board member for the ‘B’ ‘C’ NCC certificate exams held at the Mysuru Group Headquarters, Mysuru on 19th & 21st February and 27th & 28th February 2016.
7. The Green Guides Wing of the JSS Law College went on Trekking expedition to DEVALA (Gudlur) tribal Estate on the 19th and 20th of March 2016.

Library Committee

1. Miss. Geetha of III Sem and Miss. Shilpa of I Sem LL.B got I and II prizes in the Citation on Judgement Competition organized by Library Committee held on 5 September 2015.
2. Miss. Varsha of III semester B.A LLB secured I prize and Miss. Lavanya H.M of I semester LL.B got II Prize in the Competition on Multi volume books organized by the Library Committee on 21 October, 2015.
3. Ms. Sanjeevini H.D has secured I Prize in a Competition on ‘Journal Articles’ organized by Library committee on 13th April 2016.

Students Achievements:

1. Miss. Adithi. Miss. Arthi Fernandes, Miss. Anusha & Miss. Bhavya presented their papers on various issues related to Law and Language in the Seminar held in our college on 17 of October 2015.
2. Anusha. J V Semester BBA.,LL.B (Hons.) has presented a paper & has been awarded as the Young Jurist in the International Interdisciplinary Seminar on Access to Justice: Trends & Issue held on 7 to 9 Jan 2016 at Kerala University, Thiruvananthapuram.
3. Around 30 Alumni of our college have been selected in the Judiciary Exam 2015, and are due to assume office this year. Mr. Yateesh, secured the 10th position, Mr. Alok another alumnus has secured the 12th position among the 142 candidates who had appeared for the Judiciary exam.
4. Cadet Supreetha of IV Semester BBA LL.B, has been selected by the Mysuru Group Head Quarters, to represent the Karnataka and Goa Directorate at the Republic Day Parade to be held on 26 January, 2016, at New Delhi.
5. Thirty-three of our Alumni’s have been selected for the post of High Court Judgeship.
6. Miss. Pravallika, Miss. Varnika and Miss. Harsha presented a paper on ‘Criminal Justice system in India-Recent Trends’ in a Two day National Seminar held on 8th and 9th March 2016.
7. Mr. Abdul Razak of IV semester 5 yrs was elected as a President for the Tanzania Student Association.

Placement Cell:
1. Miss. Chitra B. Rao and Miss. Linu Elizebeth have got placed in Syntel (a leading Software Company), Pune. The Interview was held on 14th March 2016 eight of our students attempted and two of them selected.
2. 21 of our students are selected and placed in Lexqual, Coimbatore and Bengaluru offices & one student selected for TATVA Legal Solutions.

Sports Activities:

1. The Kabaddi Team secured First Place in Taluk Level Dasara Sports Tournament organized by Zilla Panchayat at Chamarajanagara held on 15 August 2015.
2. The Chess Team participated in Karnataka State Law University Inter Collegiate Chess Tournament held on 21 & 22 September 2015 at SDM Law College, Mangaluru and secured Second Place.
3. The Hockey Team Participated in Mysuru City Inter Collegiate Hockey Tournament held at Sports Pavilion, Mysuru, on 14 September 2015.
4. The Volley Ball Team Participated in Mysore City Inter Collegiate Volley Ball Tournament held at Amrita Vishwa Vidya Peetham, Bogadi Mysuru, on 14 September 2015.
5. The Badminton Team Participated in Mysuru City Inter Collegiate Badminton Tournament held at Amrita Vishwa Vidya Peetham, Bogadi, Mysuru, on 14 September 2015.
6. Mr. Chandrashekar has been selected for the Karnataka State Law University Chess Team.
7. The Table Tennis Team participated in Karnataka State Law University Inter Collegiate Table Tennis Tournament held on 26 & 27 September 2015, at Siddhartha Law College, Gulbarga.
8. The Kabaddi Team participated in Karnataka State Law University Inter Collegiate Kabaddi Tournament held on 28 & 29 September 2015 at DBHPS Law College, Koppal. Mr. Arun S, and Mr. Girish N, have been selected for the University Kabaddi Team.
9. The Kabaddi Shuttle Badminton and Chess Teams participated in All India Inter Law College Invitational Sports Tournament 2015-16, organized by National Law School of India University held from 20 to 25 August 2015 at NLSIU, Bengaluru. Our Kabaddi Team has secured First Place.
10. The Hockey Team participated in a District Level Hockey Tournament organized on occasion of Dyanchand Birthday celebration by National Sports Day Celebration Committee, Mysuru, held on 24 August 2015, at Chamundi Stadium, Mysuru.
11. Mr. Chandrashekar III year B.A.LL.B has represented KSLU Chess Team and he participated in South Zone Inter University Chess Tournament held at Amrita University, Coimbatore from 2 to 6 October 2015.
12. The College Badminton Women Team secured First Place and the Mens Team secured Second Place in the Karnataka State Law University Inter Collegiate Badminton Tournaments held at BMS Law College, Bengaluru, from 5 to 7 October 2015.
13. The Volley Ball team participated in Karnataka State Law University Inter Collegiate Volley Ball Tournament held at Al-Ameen Law College, Bengaluru, from 7 to 9 October 2015. Mr. Sharth.K.R was selected for University Kabaddi Team.
14. The Cricket Team participated in Mysuru City Inter Collegiate Cricket Tournament held on 14 & 15 October 2015 at Railway Grounds, Mysuru.
15. Mr. Girish N. final year B.A.LL.B has represented KSLU Kabaddi Team and he participated in South Zone Inter University Kabaddi Tournament held at Sahyadri Arts and Commerce College, Kuvempu University, Shivamogga from 15 to 19 October 2015.
16. The Kabaddi Team secured III Place and got a Cash Prize of Rs.3000.00 in Mysore District Level Inter Collegiate Kabaddi Tournament organized by Department of Physical Education and Sports Science, University of Mysuru held on 30 October, 2015.
17. The Foot ball team participated and secured III Place in KSLU Inter Collegiate Foot Ball Tournaments held at BMS Law College, Bengaluru held from 5 to 7 November 2015.
18. Mr. Chandrashekar Secured Fourth Place in the open Chess Tournament Presidential cup organized by HK Educational Society’s Sree Veerendra Patil Degree College, Bangalore held on 8th March 2016.
19. The Throw Ball & Tennikoit Team participated in Karnataka State Law University Inter Collegiate Throw ball & Tennikoit Tournament held from 22nd to 24th March 2016 at Sharadavilas Law College, Mysore. The Tennikoit Team Secured III Place.
20. Foot Ball Team participated in Mysore City Inter Collegiate Football Tournaments held on 23rd to 25th March 2016 at Sports Pavilion Ground, Mysore organized by Athletic Foot Ball Club, Mysore.
21. The Annual Athletic Meet was held on 24th March 2016 at Kannegowda Sports Ground, Kuvempunagar, Mysuru.
22. Inter Class Flood Light Volley Ball Competition was held on 29 March 2016 and 30.03.2016 in the College premises.
23. The Inter Class Throw Ball Competition was held on 31st March 2016 in the College premises.

JSSLC AQAR Report: 2015-16	Page 3

image3.emf

image4.png

image5.jpeg
o

f

s

image1.png
L

/4 2

JSSLC

QD S,
TON QNS

LE

12

image2.jpeg

