M. L. & G. E. Society's

Manikchand Pahade Law College, Aurangabad

Annual Quality Assurance Report (AQAR) of the IQAC July 1 2014- 31 June 2015

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

I. Details of the Institution

. Details of the institution						
1.1 Name of the Institution	MANIKCHAND PAHADE LAW COLLEGE					
1.2 Address Line 1	SAMARTHNAGAR					
Address Line 2						
City/Town	AURANGABAD					
State	MAHARASHTRA					
Pin Code	431 001					
Institution e-mail address	mplawcollege@gmail.com					
Contact Nos.	0240-2336621, 2341146					
Name of the Head of the Institution	n: DR. C.M. RAO, PRINCIPAL					
Tel. No. with STD Code:	0240-2336621, 2341146					

Mobile:	9403323175					
Name of the IQAC Co-ordinator:	Dr. BHAGYASHREE PARANJAPE					
Mobile:	9890798823					
IQAC e-mail address:	mplawcollege@gmail.com					
1.3 NAAC Track ID (For ex. MHCOGN 18879) 15093 1.4 NAAC Executive Committee No. & Date: NAAC/RAR/EC-62/54/2013 dt. January 07, 2013						
(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: www.mplaw.org						
Web-link of the AQAR:	the AQAR: www.mplaw.org/Download/IQAC/M.P.Law-2014-15.doc					
T 1 //	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					

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

1.6 Accreditation Details

Sl. No.	Cyclo	Crada	CGPA	Year of	Validity
S1. NO.	Cycle	Grade	CGPA	Accreditation	Period
1	1 st Cycle	B+	75.05	2004	2008
2	2 nd Cycle	Α	3.09	2013	2018
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC :DD/MM/YYYY 5/1/2014

1.8 AQAR for the year (for example 2010-11)	AQAR 2014-15				
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)					
• Current Report is the second report as this	institute is Re-accredited in the year 2012-'13.				
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 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 Finan	cing Totally Self-financing				
1.11 Type of Faculty/Programme					
Arts Science Commerc	ee Law PEI (Phys Edu)				
TEI (Edu) Engineering Hea	lth Science Management				
Others (Specify)					
1.12 Name of the Affiliating University (for the Co	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad				

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 Activit	ios
2. IQAC Composition and Activit	<u>ies</u>
2.1 No. of Teachers	Seven [07]
2.2 No. of Administrative/Technical staff	One [01]
2.3 No. of students	Two [02]
2.4 No. of Management representatives	Two [02]
2.5 No. of Alumni	Two [02]
2. 6 No. of any other stakeholder and community representatives	Nil
2.7 No. of Employers/ Industrialists	Nil
2.8 No. of other External Experts	Two [02]
2.9 Total No. of members	Eighteen [18]
2.10 No. of IQAC meetings held	One [01]
2.11 No. of meetings with various stakeholders:	No. 01 Faculty 01

Non-Teaching Staff Students Nil Alumni Nil Others Nil
2.12 Has IQAC received any funding from UGC during the year? Yes No If yes, mention the amount 3,00,000-00 2.13 Seminars and Conferences (only quality related)
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
Total Nos.
(ii) Themes Use of ICT in Teaching Learning Process
2.14 Significant Activities and contributions made by IQAC
1. Training workshop on 'Use of ICT in Teaching Learning Process' 2. Special lecture of Adv. P. P. Rao, Sr. Counsel, Practicing at Supreme Court of India, New Delhi on 'Separation of Powers and Indian Constitution' 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
Separate academic calendar is annexed. Most of the programmes are organized as per academic calendar
* Attach the Academic Calendar of the year as Annexure.
2.15 Whether the AQAR was placed in statutory body Yes No
Management Syndicate Any other body
Provide the details of the action taken
All programmes are organized as per action plan preprared by IQAC

Part – B

Criterion - I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	01	Nil		
UG	02	Nil		
PG Diploma	05	Nil	06	
Advanced Diploma				
Diploma				
Certificate	02			
Others				
Total	10		06	
Interdisciplinary				
Innovative				02

1.2	(i) Flexibility of the Curriculu (ii) Pattern of programmes:	m: CBCS/Core/Elec	tive optio	on / Open options
		Pattern		Number of programmes
		Semester	03	
		Trimester	Nil	
		Annual	04	
	Feedback from stakeholders* On all aspects) Mode of feedback :	Alumni Pa Online Mar	rents 🗸	Employers Students Co-operating schools (for PEI)
*Plea	ase provide an analysis of the fee	dback in the Annexur	e	
1.4 V	Whether there is any revision/u	pdate of regulation of	or syllabi,	, if yes, mention their salient aspects.
	Revision of syllabus is done by	Affiliating University		
1.5 A	Any new Department/Centre in	ntroduced during the	year. If y	es, give details.
	Nil			

EC/62/RAR/054

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
11	10	Nil	Nil	Nil

2.2 No. of permanent faculty with Ph.D.

03

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

Asst.		Associa	ite	Profes	sors	Others	}	Total	
Profes	sors	Profess	ors						
R	V	R	V	R	V	R	V	R	V
10	04	Nil	Nil	Nil	Nil	02	Nil	02	04

2.4 No. of Guest and Visiting faculty and Temporary faculty

		02
--	--	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	-	32	-
Presented papers	-	32	-
Resource Persons	-	18	07

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

Interactive teaching learning through PPT, Case Studies, Group Discussions etc.

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

Working Days: 254 Teaching Days: 221

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

Bar Coding& Photocopy for External i.e University Examinations, Open Book exam for internal practical training

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

Nil		
-----	--	--

2.10 Average percentage of attendance of students:

2.11 Course/Programme wise distribution of pass percentage :

Title of the	Total no. of students	Division				
Programme	appeared	Distinction %	I %	II %	III %	Pass %
LLB 3 yrs.	423	02	97	127	-	76.12
LL.B. 5 yrs.	696	-	116	113	154	80.02
LL.M. I	90	-	-	-	31	92.22
LL.M. II	76	01	24	21	-	59.21
Diploma in Taxation Law	144	-	09	36	19	44.44
Diploma in Labour Law	38	-	08	13	-	55.26
Diploma in Cyber Law	23	-	4	11	-	65.21
Diploma in Medical Jurisprudence	07	-	02	02		57.14
Diploma in Intellectual Property Law	08	-	08	-	-	100

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

IQAC Collects Feedback from Students and analyses it

IQAC motivates inovative practices in teaching and learning & invites feedback from all stake holders keeping in view overall personality development of the student

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty henefitted
Refresher courses	03
UGC – Faculty Improvement Programme	01
HRD programmes	Nil
Orientation programmes	03
Faculty exchange programme	Nil
Staff training conducted by the university	Nil
Staff training conducted by other institutions	01
Summer / Winter schools, Workshops, etc.	01
Others	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	16	02	Nil	Nil
Technical Staff				01

M. P. Law College Track ID: 15093 EC/62/RAR/054

Criterion - III

3. Research, Consultancy and Extension

	3.1	Initiatives	of the IO	DAC in	Sensitizing	/Promoting	Research	Climate in	the institution
--	-----	-------------	-----------	--------	-------------	------------	----------	------------	-----------------

- Establishment of Research Club
- Major Research Project
- Minor Research Project

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	One	Nil	One	One
Outlay in Rs. Lakhs	3.65 Lakhs			

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		O1		
Outlay in Rs. Lakhs		1.60 Lakhs		

3.4 Details on research publications

3.5 Details on Impact factor of publications:

	International	National	Others
Peer Review Journals	-	05 papers	-
Non-Peer Review Journals	-	24 papers	-
e-Journals	-	-	-
Conference proceedings	-	18	-

	•			
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	Name of the	Total grant	Received
Nature of the Project	Year	funding Agency	sanctioned	
Major projects	2013-14	IIPA New Delhi	3.65K	3,37,047
Minor Projects	2014-15	UGC	1.60 K	1,60,000
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the				
University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total				

			M. I	P. Law Co	ollege Track II EC/62/	D : 15093 /RAR/054
3.7 No. of books published i)	With ISBN No.	C	hapters in l	Edited Bo	ooks Nil	
ii)	Without ISBN N	o. Nil			Nil	
3.8 No. of University Departme	nts receiving fun	ds from				
UG ⁱ DPI	C-SAP Nil Nil	CAS Nil		ST-FIST BT Schen		Nil Nil
-	onomy Nil PIRE Nil	CPE Nil		BT Star S	(specify)	Jil Jil
3.10 Revenue generated through	n consultancy	Nil				
3.11 No. of conferences	Level	International	National	State	University	College
organized by the Institution	Number Sponsoring agencies		01 UGC			01
3.12 No. of faculty served as ex	perts, chairperso	ns or resource p	ersons 0	7		
3.13 No. of collaborations	Internation	onal _{Nil} Na	tional 0	3	Any other	Nil
3.14 No. of linkages created du	ring this year	Nil			_	
3.15 Total budget for research f	or current year in	ı lakhs:				
From Funding agency Nil	From	Management of	f University	//College	50 K	
Total 50 l	(

3.16 No.	of patents	received	this year
----------	------------	----------	-----------

Type of Patent		Number
National	Applied	
Ivational	Granted	
International	Applied	
International	Granted	
Commonaislicad	Applied	
Commercialised	Granted	

3.17 No. of research awards/ recognitions received by faculty and research fellows for the institute in the year: Ms. Anagha Pedgaonkar on of the student of the college received 'Avishkar' best research paper award in this academic year. This was award her by the University

	Total	International	National	State	University	Dist	College		
	who are	faculty from the Ph. D. Guides lents registered			02				
3.19	No. of	Ph.D. awarded	by faculty	from th	ne Institution		Nil		
3.20	No. of	Research schol	lars receivi	ng the I	Fellowships (Newly	enrolled +	existing ones)	
		JRF	SRF		Project	Fellow	/S	Any other	
3.21	l No. of	students Partic	ipated in N	SS ever	nts: 200 (2 U	Jnits)			
					Univer	sity le	vel 02	State level	00
					Nation	al leve	el 01	International level	Nil
3.22	2 No. o	f students partic	cipated in N	ICC eve	ents: Nil			! 	
					Unive	rsity le	evel	State level	
					Nation	nal leve	el	International level	
3.23	3 No. o	f Awards won i	n NSS:					'	
					Unive	sity le	vel 01	State level	Nil
					Nation	al leve	l Nil	International level	Nil
3.24	No. o	f Awards won i	n NCC:						
					Unive	sity le	vel	State level	
					Nation	al leve		International level	
3.25	No. of	Extension activ	vities organ	ized					
	U	niversity forum	Nil	Colle	ege forum	04			
	N	CC	Nil	NSS	5	20	Ar	ny other Nil	

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

- National Level Seminar on "Reporting of Judicial Proceedings by Media"
- Special Lecture by Adv. P. P. Rao, Sr. Counsel, Supreme Court of India, New Delhi on topic of "Sepration of Powers"
- XV National Moot Court Competition 2015
- State Level Debate Competition 2014
- 04 Legal Aid awareness camp in collaboration with NALSA
- NSS Special Camp
- Research Club Workshop
- Campus interviews & Placements by Lexi eye3, Pune and Krishidhan, Jalna
- Blood Donation Camp by 75 NSS volunteers
- One NSS volunteer participated in RD Parade on 26th Jan. 2015
- One student participated in National Adventure camp

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	33521Sq.Mt.	-	-	
Class rooms	14	-	-	
Laboratories - Computer Lab	01	-	-	14
Seminar Halls	03	-	-	3
No. of important equipments purchased	05	-	UGC	18,04,690
(≥ 1-0 lakh) during the current year.	Equipments (2 Genset, CCTV Cameras, Classroom public address system Xeox Machine, AC-5) etc.		Grant	
Value of the equipment purchased during the year (Rs. in Lakhs)		82000	UGC Grant	18,04,690
Others	-	-	-	-

4.2 Computerization of administration and library

- Office is fully computerised
- Library is also computerised
- Total value of equipments purchased last year 44,818.

4.3 Library services:

	Ex	isting	Newl	y added	Total		
	No.	Value	No.	Value	No.	Value	
Text Books	14276	54,02,491/-	400	5,53,384/-	14276	59,55,875/-	
Reference Books*	10625		172		10625		
e-Journals	01		02		03		
Journals	33		03	3,15,006/-	36	3,15,006/-	
e-Books**	3000	free	-		-	-	

Digital Database -	01	10,000	-	-	01	10000
The Laws						
CD & Video	-	-	-	-	-	-
Others (specify)	-	-	-	-	-	-

^{*}Value of text books shown in the table also includes value of reference books.

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments IQAC	Others
Existing	43	25	01	01	Nil	15	01	01
Added	02					01		
Total	43							

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

Compulsory Diploma in Computer Science for I year students

4.6 Amount spent on maintenance in lakhs:

i) ICT 1,16,669/-

ii) Campus Infrastructure and facilities 5,94,786/-

iii) Equipments 68,145/-

iv) Others 1,29,906/-

Total: 9,09,506/-

^{**}Spectrum, CLA, Inflibnet, Manupatra, and The Laws

EC/62/RAR/054

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - IQAC Organized Introductory seminar for students.
 - In order to enhance leadership qualities 'Justcia' club is formed.
- 5.2 Efforts made by the institution for tracking the progression
 - College has sent one student for internship with Law Commission of India, New Delhi
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1314	471	-	-

(b) No. of students outside the state

00

(c) No. of international students

80

	No	%
Men	06	

Women

No	%
02	

Last Year 2013-14			This Year 2014-15								
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
758	20 8	18	203	01	1314	797	17 1	17	329	0	1314

Demand ratio

Dropout %

- 5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 - College provided coaching classes for JMFC and BCI Entrance exam, However, the response of the student was very poor.

No. of students beneficiaries

50

5.5 No. of students qualified in these examinations	
NET SET/SLET GATE CAT	
IAS/IPS etc UPSC Others	
5.6 Details of student counselling and career guidance	
To enhance capacities of the students to innovative programmes where introduced, one in communication development skills and another for personality development.	
No. of students benefitted	
5.7 Details of campus placement 100	
On campus Off Campus	
Number of Number of Students Number of Number of Students Place Organizations Participated Students Placed Visited	d
02 80 10 -	
5.8 Details of gender sensitization programmes	
Workshop on 'Gender sensitization' was organized by Vishakha Cell	
5.9 Students Activities	
5.9.1 No. of students participated in Sports, Games and other events - 490	
State/ University level 17 National level 06 International level	01
No. of students participated in cultural events	
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 06 National level 02 International level	-
Cultural: State/ University level National level International level	

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	Nil	Nil
Financial support from government	457	2565652
Financial support from other sources	Nil	Nil
Number of students who received International/ National recognitions	01/04	-

5.11 Student organised / initiatives

Fairs : State/ University level 04 National level Nil International level Nil

Exhibition: State/ University level 04 National level Nil International level Nil

5.12 No. of social initiatives undertaken by the students 04

5.12 No. of social initiatives undertaken by the students

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

Criterion - VI

6. Governance, Leadership and Management

- 6.1 State the Vision and Mission of the institution
 - ♦ Vision: Achieving excellence in Legal Education.
 - **♦** Mission:
 - a. To legally empower the younger generation of the backward region of $\mbox{\it Marathwada}.$
 - b. To make legal education socially relevant.
 - c. To provide legal aid to the poor and needy people.
 - d. To move from theoretical education to clinical legal education.
 - e. To equally facilitate students of rural and urban area.
 - f. To empower women educationally.
 - g. To strive for quality legal education.
- 6.2 Does the Institution has a management Information System

We have installed MIS in the year 2003 on the DOS based with LAN which will be updated with WINDOW based on the requirement of the college which is in the process.

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

University and BCI regulates Curriculum Development

6.3.2 Teaching and Learning

Innovative methods like PPT, Case Studies, group discussions, projects, panel discussions are adopted

6.3.3 Examination and Evaluation

Internal examination i.e. term in exam is conducted from this academic year

6.3.4	Research and Development			
	 Research club of the approximately 200 students is established. Minor Research Club 			
6.3.5	Library, ICT and physical infrastructure / instrumentation			
	 Online Library International Journals New Software's E-books 			
6.3.6	Human Resource Management			
	Placement Cell			
6.3.7	Faculty and Staff recruitment			
	02 full time teachers for LL.M. course are appointed.			
6.3.8	Industry Interaction / Collaboration			
	 One student were send for internship with Law Commission of India, New Delhi Minor research projects in collaboration with UGC Faculty exchange programme in collaboration with NLSIU Bangalore 			
6.3.9	Admission of Students			
	Admissions are given on merit basis			
6.4 Welfare schem	nes for			

5600 per month (Total) 8472 per annum (Total) 5600 per month (Total)

8472 per annum (Total)

4500 per month (Total) 28,000 per annum

Revised Guidelines of IQAC and submission of AQAF	{

Group insurance

Insurance

Accidental insurance
Group insurance

Accidental insurance Cooperative Credit

Teaching

Students

6.5 Total corpus fund generated

Non teaching

6.6 Whether annual financial audi	t has been done	e Yes	No)	
			✓		
6.7 Whether Academic and Admir	nistrative Audi	t (AAA) ha	as been don	e?	
Audit Type	Externa	l		Intern	al
Y	es/No	Agency	Yes/	No	Authority
Academic					
Administrative	Yes		Ye	S	
6.8 Does the University/ Autonom	ous College de	eclares resu	ılts within 3	30 days?	
For UG	Programmes	Yes	✓ No		
For PG	Programmes	Yes	✓ No		
6.9 What efforts are made by the	University/ Aut	tonomous	College for	Examina	ation Reforms?
Internal tests areBar Code for object					
6.10 What efforts are made by the	University to J	promote au	itonomy in	the affili	ated/constituent colleges?
 After NAAC Re-acc appraisal of re-acc This institutions is autonomy 	credited college	es.			
	h - Al				
6.11 Activities and support from t	ne Alumni Ass	ociation		ı	
Preparation and	guidance for m	oot courts	i		
 Guest lectures Motivation for choosing appropriate career 					
- Workwarion for Cr					
6.12 Activities and support from t	he Parent – Tea	acher Asso	ciation	ı	
	Nil				
6.13 Development programmes for	r support staff				
	Nil				
6.14 Initiatives taken by the institu	ution to make the	he campus	eco-friendl	y	
Tree plantation					

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.
 - Teaching with help of Technology attracted more students in the Class.
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 - All the functions were organized according to the schedule prepared
- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - Research club of students is the practice which encouraged students to participate in Research project on consumer protection law.

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

- 7.4 Contribution to environmental awareness / protection
 - Tree plantation
 - Awareness programme through NSS
- 7.5 Whether environmental audit was conducted? Ye

Yes No 🗸

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

Strengths:

- This college is re-accredited by NAAC with 'A' grade
- One of the students received prestigious Avishkar Research Award for her research and presentation.
- Other stake holders such as Alumni, Parents and Management are involved in overall development of the Institution
- library is well stocked with e-resources to carry research.
- NSS activities of the College carries on various extension activities which are appreciated by the University.
- Research club of the college undertakes Research projects.
- Several students received appreciation at national level in moot courts and debates and brought laurel by winning prizes.
- College conducts legal aid camps in collaboration with NALSA
- Many students participate and bagged prizes in various sports activities.
- College is ranked amongst top 20 colleges in India by OUTLOOK Magazine

Weakness:

- In spite of advertisement there is no response from students for NET / SET exams.
- Though placements is provided and students are selected, students are reluctant to join LPOs
- In spite of special coaching for developing communication skills less number of students join this classes.
- Research and publication activities need to be strengthen.
- Construction of moot court hall is in process.
- Attendance of the students is to be improved.

8. Plans of institution for next year

- Organization of National Seminar
- Organization of Annual Law Lecture
- Establishment of Club of students to develop leadership qualities
- Orientation programme for teachers
- Organization of national moot court competition
- Organization of Power Point Presentation Competition
- Organization of Legal Aid Camp
- Organization Anti Ragging mission
- Organization NSS Programme
- Organization of Research Club workshop
- Organization of Personality Development Programme
- Organization Samvidhan Sandesh Rally
- Organization Yuvak Netrutva Shibir

Name: Prof. B. V. Paranjpe

Assistant Professor of Law

Signature of the Coordinator, IQAC

Name: Dr. C. M. Rao Principal

> Principal . M.P. Law College,

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
