

ABHIVYAKTI

YEARBOOK 2018-19

ILS LAW COLLEGE, PUNE

Affiliated to the Savitribai Phule Pune University

ABHIVYAKTI

YEARBOOK

2018-19

Editorial Team

Faculty Members

Ms. Vaijayanti Joshi

Principal, ILS Law College, Pune

Mr. Ashish Pawar

Assistant Professor, ILS Law College, Pune

Mr. Madhukar Togam

Librarian, ILS Law College, Pune

Student Members

Saranya Mishra

Mihir Govande

Shubhangi Sharma

Sneha Kulkarni

ILS LAW COLLEGE

Chiplunkar Road (Law College Road), Pune - 411 004

Tel.: 020-25656775; Fax: 020-25658665,

Email: ilslaw@ilslaw.in; Website: www.ilslaw.edu

YEAR BOOK 2018-19

ILS Law College, Pune

PRINCIPAL PAGE

Dear Students,

I am privileged to place in your hand the annual volume of Abhivyakti Year Book for the academic year 2018-19. The Year Book has documented contribution of students and teachers to the curricular, co-curricular, and extra-curricular activities of the college very well.

I am very glad to share with you the ranking of ILS by various magazines in the special efforts taken by them to identify educational institutions of high eminence. We stand in the 'Top 10' list of such institutions.

Now we are awaiting a very precious Assessment and Accreditation by National Assessment and Accreditation Council, an autonomous body of the University Grants Commission. The peer team visit is due on 21st and 22nd July 2019. Your positive participation will go a long way in this assessment and accreditation process. It will open a new world of opportunities for ILS to excel in legal education.

At this exciting juncture we pay respectful homage to the departed souls – Late Shri. H. P. Deshmukh, Late Dr. Anupa Thapliyal – our former teachers and mentors for many students, and late Prof. Madhav Menon who shaped legal education in India.

I thank all of you, teaching and non-teaching staff, for their co-operation through the year.

I congratulate the Editorial Board for their efforts in preparing the Year Book.

I wish you all Best of Luck.

Thank you

Vaijayanti Joshi

Principal

Editorial

“Being a lawyer is not merely a vocation. It is a public trust, and each of us has an obligation to give back to our communities.” -Janet Reno

This academic year was a testament to the duties and responsibilities realized by us as an institution, developing advocates and visionaries solicitous towards the needs of the society. The students have persistently excelled in the Savitribai Phule Pune University Merit List and displayed exceptional talent in the co-curricular and extra-curricular activities ensuring all round development. ABHIVYAKTI documents the journey of these meritorious students.

In addition to the accolades earned by the students, the Year Book documents the achievements of the faculty members. The management and staff have been constantly supportive of the activities undertaken by the students, aiding them to achieve excellence and professionalism that is the hallmark of ILS Law College. The college has undertaken significant efforts to realize its vision and mission, bringing to light the capabilities and talents of its students.

We take pride in listing the achievements of our Legal Aid Centre, one of which has been the commendable performance of the students as an integral part of the “Narmada Bachao Aandolan”, the appalling environment issue in the country. The Legal Aid Centre also bagged the Legal Aid Award by Knowledge Steez for excellent services in Social Service and Legal Aid. Taking Legal Aid from ILS to the International platform, six of our students interned with AIESEC AAST in Cairo, Egypt and their partner Tadamon and showcased their exemplary talent in the same. They participated in United Nations Goal No. 5: Sustainable Development and Women Empowerment for Refugees in Egypt.

This year, the prestigious 13th S. P. Sathe National Conference evinced not only the students but also the professionals as it manifested the sessions on “Taxation Laws”, one of the most wearisome subjects in law. Legal stalwarts such as Mr. Mukesh Butani, Mr. Arvind Datar, Justice Anita Sumanth, Mr. N. Venkatraman and many more enlightened us with their knowledge on different topics taken up in different sessions. The sessions demystified the doubts and complexities of the subjects such as Economic Consideration of Taxation Policy, Benami Transactions in relation to Taxation Laws and many others.

This academic year witnessed a milestone in the history of our College's Sports as the students took an initiative to start “KREEDANGAN,” the National Inter-College Sports event, which was a success on a grand scale.

The reports of various Cells and Centres are a testimony of the multitudinous activities carried out on Campus. It is a record that speaks for the dedication and combined efforts of the students, teachers, and the administrative staff alike.

The Editorial Board takes pride in congratulating all the stake holders of this remarkable academic year.

The editorial board would like to heartily thank Principal Vijayanti Joshi for her constant support, guidance, and cooperation in the making of the Year Book. We thank Mr. Date for being a trusted and reliable associate for years to capture the moments wonderfully with the lens. We also thank Shree J printers for the laborious task of designing and printing.

Harking back at the past year, we present you the Year Book 2018-19- ABHIVYAKTI.

ABHIVYAKTI YEARBOOK 2018-19

CONTENTS

	Photograph	Reports
	Page No.	
Obituary	6	-
Farewell	7	-
Academic Report 2018-19	-	01
Academic Performance of Students in Examinations	-	01
Functional MoUs	-	06
Graduating Batches	16	-
Faculty Activities	-	08
Mentor Mentee System	-	64
Cell Activities and Committees	19	67
Advocacy Skills	42	67
Public International Law Moot Court Competition	42	68
11 th Judgment Writing Competition 2018-19	43	69
9 th ILS Intra College Trial Advocacy Competition 2018	45	70
7 th Intra-College Negotiation Challenge, 2018	46	71
6 th ILS Intra College Client Counselling Competition, 2018	47	72
ILS Moot Court Society	42	73
Raghavendra Phadnis Moot Court Competition	48	84
Novices' Moot Court Competition	-	85
Remembering S. P. Sathe 13 th National Moot Court Competition 2019	49	86
Centre for International Law	19	88
Centre for Public Law	19, 25	90
Competitive Examinations Cell	51, 20	96
Corporate Law Cell	20	98
Criminal Law Cell	21	100
Gender Studies Cell	22	103
Cultural Activities	53, 22	104
Debating Society	52, 24	109
ILS Environmental Law Cell (Hariyali)	28	115
Equal Opportunities cum Enabling Cell	26	116
Human Rights Cell	26	118
IPR Cell	27	124
Legal Aid Centre	57	131
Placement Cell	27	159
Quiz Club	-	160

	Photograph	Reports
	Page No.	
Literary Club	29	164
History Club	-	165
ILS Sports Teams	30	168
Students Development Department	54	170
Library Report	-	171
Other Programs and Courses at ILS Law College	37	175
Ph.D. Research Centre	37	175
Post Graduate Department (LL.M.)	37	182
Diploma in Corporate Law	37	191
Diploma in Human Rights and Law	38	195
Advanced Certificate Programme on Civil Court Practice and Procedure	38	197
Certificate Programme on Criminal Law: Practice and Procedure	39	198
Certificate Course in Intellectual Property Rights	38	200
Certificate Program on What, How And Why of Learning the Law	40	202
Departments and Sister Institutions of ILS Law College	-	203
Institute of Advanced Legal Studies (IALS)	-	205
ILS Centre for Arbitration and Mediation (ILSCA)	41	209
Centre for Mental Health Law and Policy	-	219
Conferences and Seminars Hosted by ILS	32	224
Colloquium 4.0: Contemporary Issues in Corporate Law	35	224
Remembering S.P. Sathe: 13 th Public Memorial Lecture 2019	32	227
Remembering S.P. Sathe: 13 th National Conference on Taxation Laws 2019	33	227
Remembering S.P. Sathe: 2 th National Workshop on Curriculum and Learning Outcome of Legal Education 2018	-	230
Remembering S.P.Sathe: 12 th Public Memorial Lecture 2018	-	233
National Seminar on "Unveiling Ventures in Intellectual Property Rights"	36	235
Events Celebrations and Other Activities at ILS	-	237
ILS Convocation Ceremony (Batch of 2018)	8	237
Indian Law Society's 97 th Foundation Day	12	237
Alumni Meet- 2018	54	238
Ten-Day Orientation Programme on Judicial Magistrate First Class Exam 2018-19	-	240
Lecture Series on Gender Law and Equality	54	241
New Initiatives	-	241
Cyber Law Cell	21	241
Social Sciences Cell	55	244
Exemplary Performance of ILS Students	-	246
Alumni Accolades	-	246

OBITUARY

We will miss you at ILS

Mr. Haribhau P. Deshmukh
Full Time Faculty (1976-2005)
Passed away on 16.01.2019

Mr. Arun Gopal Joshi
Library Clerk (1978-2008)
Passed away on 13.09.2018

Dr. Anupa Thapliyal
Full Time Faculty (1993-2008)
Passed Away on 29.01.2019

Mr. Gajanan Chaudhari
Registrar
Passed away on 01.05.2018

FAREWELL

Wish you a healthy and prosperous life ahead!

Ms. Manjiri Sanjiv Joshi
Assistant Librarian
1993-2018
VRS on 31.05.2018

Mr. Santosh Sham Solanki
Library Attendant
1979 – 2018
Retired on 30.06.2018

Mr. Kashiram Vittal Rewale
Peon
1981 – 2018
Retired on 31.05.2018

Mr. Namdeo T. More
Peon 1982 – 2018
Retired on 31.05.2018

Mr. Ajit Kulkarni
Part Time Faculty (1986-2019)
Retired on 29.02.2019

Mr. Ajay A. Adhiya
Part Time Faculty (1988-2018)
Retired on 31.08.2018

∞

ILS CONVOCATION CEREMONY (BATCH OF 2019) 3RD FEBRUARY 2019

Faculty members of ILS Law College with Chief Guest

From Left to Right (Standing Row 1) Mr. Madhukar Togam, Dr. Suvarna Nilakh, Dr. Deepa Paturkar, Dr. Tejaswini Malegaonkar.

(Standing Row 2) Mr. Rohit Bokil, Ms. Varsha Khandagale, Ms. Swatee Yogessh, Dr. Banu Vasudevan, Ms. Isha Khopkar, Ms. Shweta Chandrashekhar, Ms. Madhura Apte, Ms. Madhura Sawant, Ms. Sujata Tikande, Ms. Rajalaxmi Joshi, Mr. Ashish Pawar, Ms. Anagha Limbale,

Ms. Aarti Tayde, Ms. Bhavna Wanre, Ms. Isha Saxena.

(Sitting From Left to Right) Dr. K. S. Waghmare, Dr. Sanjay Jain, Mr. D. P. Kendre, Prin. V. G. Joshi, Shri. S. B. Agarwal, Principal District and

Sessions Judge, Pune, as the Chief Guest, Mr. P. Narayan President of Governing Council, ILS , Mr. Shrikant Kanetkar (Advocate), Dr Santosh

Jaybhay, Dr. Nitish Nawsagaray.

ILS CONVOCATION CEREMONY (BATCH OF 2019) 3RD FEBRUARY 2019

Bachelor of Social Legal Science & Law - B.S.L., LL.B. (2014-19)

ILS CONVOCATION CEREMONY (BATCH OF 2019) 3RD FEBRUARY 2019

Bachelor of Law - LL.B. (2014-19)

ILS CONVOCATION CEREMONY (BATCH OF 2019) 3RD FEBRUARY 2019

Dignitaries and Students during procession of convocation ceremony

Lighting of lamp & inauguration ceremony

Chief Guest Shri. S.B. Agarwal,
Principal District and Sessions Judge,
Pune delivering speech

INDIAN LAW SOCIETY'S 97TH FOUNDATION DAY - 5TH MARCH 2019

Flag Hoisting on Foundation Day.
Chief Guest Air Marshal (Retd.)
Bhushan Gokhale and
Principal Vaijayanti Joshi

Felicitating of Chief Guest Air
Marshal (Retd.) Bhushan Gokhale at
the hands of Principal Vaijayanti Joshi

A memento by Chief Guest Air Marshal (Retd.)
Bhushan Gokhale to ILS Law College

Ziauddin Sherkar (V B.A.LL.B.) - Recipient of
Late Balwant Kulkarni Best Student Award 2018-19

INDIAN LAW SOCIETY'S 97TH FOUNDATION DAY - 5TH MARCH 2019

Faculty members of ILS Law College with Chief Guest

INDIAN LAW SOCIETY'S 97TH FOUNDATION DAY - 5TH MARCH 2019

Administrative Staff with Chief Guest

INDIAN LAW SOCIETY'S 97TH FOUNDATION DAY - 5TH MARCH 2019

Members of Centre for Mental Health Law and Policy with Chief Guest

Library Staff with Chief Guest

GRADUATING BATCHES

Master of Laws - LL.M. (2017-19)

GRADUATING BATCHES

Bachelor of Laws - LL.B. (2016-19)

GRADUATING BATCHES

Bachelor of Social Legal Science & Law - B.S.L., LL.B. (2014-19)

CELLS AND COMMITTEES

Centre for International Law

Centre for Public Law

CELLS AND COMMITTEES

Competitive Examinations Cell

Corporate Law Cell

CELLS AND COMMITTEES

Criminal Law Cell

Cyber Law Cell

CELLS AND COMMITTEES

Gender Studies Cell

Team Culturals

CELLS AND COMMITTEES CULTURALS

Team Aahwaan

Aadhya, Dance Group

CELLS AND COMMITTEES

Debating Society (English) Core Committee

Debating Society (English)

CELLS AND COMMITTEES

Marathi Debating Society

Public Law Bulletin

CELLS AND COMMITTEES

Equal Opportunities cum Enabling Cell

Human Rights Cell

CELLS AND COMMITTEES

Intellectual Property Rights Cell

Placement Cell

CELLS AND COMMITTEES

Placement and Internship Cell

Hariyali, Environmental Law Cell

CELLS AND COMMITTEES

ILS Literary Club

Abhivyakti Law Journal Editorial Board

CELLS AND COMMITTEES

Legal Ease Organising Committee

KREEDANGAN-2018

Kreedangan Core Committee

Kreedangan Winners

Kreedangan Cricket Winners

Kreedangan Volleyball Boys Team

KREEDANGAN-2018

Kreedangan Table Tennis Girls Team

Kreedangan Handball Girls Team

Kreedangan Basketball Girls Team

Kreedangan Athletics Team

Kreedangan Organising Committee

CONFERENCES & SEMINARS

Remembering S. P. Sathe Conference : 13th Memorial Lecture and Conference

Faculty and Student Coordinators

(From Left to Right) Prin. V.G. Joshi, Mr. Arvind Datar Senior Advocate, Supreme Court, Mr. Dilip Karnik, President ILS, Mr. Krishan Malhotra, Advocate and Partner, Dhruva Associates

Prin. V.G. Joshi addressing the conference

Participants of the conference

Mr. Arvind Datar, Senior Advocate, Supreme Court

Mr. Krishan Malhotra, Advocate delivering lecture

CONFERENCES & SEMINARS

Remembering S. P. Sathe Conference : 13th Memorial Lecture and Conference Day 1

Mr. N Venkatraman, Senior Advocate, Supreme Court

Hon'ble Justice Dr. Anita Sumanth, Madras High Court

Mr. K Anandh, Partner, SA Law, Delhi (an ILS alumni)

Mr. Parthasarathy R, Principal Partner, LKS Associates

Mr. Sparsh Bhargav, Senior Principal Associate, PDS Legal (an ILS alumni)

CONFERENCES & SEMINARS

Remembering S. P. Sathe Conference : 13th Memorial Lecture and Conference Day 2

Ms. N. S. Nappinai, Advocate, Madras High Court

Ms. Shruti Iyer, Partner, SA Law, Delhi (an ILS alumni)

Mr. Mukesh Butani, Founder, BMR Legal

Mr. Yogesh Raavi, Advocate (an ILS alumni)

Mr. Dwarkesh Prabhakaran,
Advocate (an ILS alumni)

Legal Luminaries present
for 13th S. P. Sathe Memorial Event

CONFERENCES & SEMINARS

Colloquium 4.0 – Contemporary Issues in Corporate Law

Dr. T.K. Vishwanathan, Secretary General of the Lok Sabha

Participants at Colloquium 4.0

Mr. Parvatheesam Kanchinadham,
Company Secretary & Chief Legal Officer, TATA Steel

Mr. Paras Parekh, Partner,
Parinam Law Associates, Mumbai

Mr. Arpit Ratan, Co-founder of Signzy &
Forbes 30 under 30 (an ILS Alumni)

Student Co-ordinators

CONFERENCES & SEMINARS

National Seminar on “Unveiling Ventures in Intellectual Property Rights”, 15th February 2019

Dr. Arul George Scaria, Resource Person
Faculty, NLU, Delhi

Dr. Feroz Ali Khader, Resource Person,
MHRD - IPR Chair, IIT - Madras

Ms. Sunita Shreedharan, Resource Person,
CEO, SKS Law Associates, New Delhi

Mr. Rahul Ajatshatru, Resource Person,
Founder and Principal Attorney, AJATSHATRU
Chambers, New Delhi

Student Coordinators with Resource Persons and Faculty Members

OTHER PROGRAMMES, DIPLOMAS & CERTIFICATE COURSES

LL.M. Short Case
Analysis and Book
Chapter Appreciation
Competition

LL.M. Arbitration Award
Writing Competition

Ph.d. Research Center

Diploma in Corporate Law

OTHER PROGRAMMES, DIPLOMAS & CERTIFICATE COURSES

Ms. Smita Sabne during lecture for
Diploma in Corporate Law

Certificate Course on
Intellectual Property Rights

Diploma in Human Rights & Law

Advanced Certificate Program on Civil Court Practice and Procedure 2018-19

(Front Row from Left To Right)

Ms. Deepali Manjrekar, Ms. Rajalaxmi Joshi,
Mr. Shrikant Kanetkar (Advocate),
Mr. Shrinivas Patwardhan
(Advocate, Bombay High Court),
Ms. Smita Sabne and Ms. Deepthi Dole

OTHER PROGRAMMES, DIPLOMAS & CERTIFICATE COURSES

**Advanced Certificate Program on
Civil Court Practice and Procedure 2018-19**
Mr. Kedar Dhongde lecturing on "Overview of
Civil Procedure law vis-à-vis Civil Manual"

**Certificate Programme on Criminal Law:
Practice and Procedure 2018-19**

(Front row from Left To Right)

Mr. Nitin Apte (Advocate), Mr. Jayant Umranikar
Ex-Director General of Maharashtra Police,
Mr. Hrishikesh Ganu (Advocate),
Ms. Smita Sabne, Ms. Swatee Yogessh

Mr. Jayant Umranikar during lecture

Participants in a discussion

OTHER PROGRAMMES, DIPLOMAS & CERTIFICATE COURSES

**Certificate Program on What,
How and Why of Learning the Law-
"Vidhishilpakar" 2018-19**

Prof. Swatee Yogeshh delivering lecture
on "How to do Legal Research? "

**Dr. Nilima Bhadbhade delivering lecture
on "Introduction to Legal System –
How statutes are made,
Courts and Judgments"**

INDIAN LAW SOCIETY'S CENTRE FOR ARBITRATION AND MEDIATION

Indian Law Society's Centre for Arbitration and Mediation (ILSCA)

Mediation Training

ADVOCACY SKILLS

Advocacy Skills, Student Participants with Faculty members

Moot Court Society core committee

Public International Law Intra - College Moot Court Competition

The Judges, Winners and members of the Organizing Committee of the Annual Raghvendra Phadnis Moot Court Competition 2018 along with Faculty Coordinator for Advocacy Skills, Dr. Deepa Paturkar (second from right)

Student Participants & Faculty Coordinators of Alternate Judgment Writing Competition 2018- 2019

11TH JUDGMENT WRITING COMPETITION 2018-2019

43

Shri. Kedar Dhongde,
Advocate, arguing for
the Defendant

Smt. Vaishali Bhagwat, Advocate,
Arguing for the Plaintiff

(From left to right)
Smt. Vaishali Bhagwat, Advocate,
Smt. Rajalxmi Joshi,
Hon'ble Justice Mridula Bhatkar,
Hon'ble Justice R.D. Dhanuka,
Principal Vaijayanti Joshi,
Justice Dr. Shalini Phansalkar-Joshi
(Retd. Bomaby High Court),
Dr. Nilima Bhadbhade,
Shri. Nitin Deshpande, Advocate,
Shri. Kedar Dhongde, Advocate

11TH JUDGMENT WRITING COMPETITION 2018-2019

Hon'ble Justice R.D. Dhanuka
addressing the student
participants and audience

Chief guest and advocates
with participants
of the competition

Winners of the Competition
(From left to right)
Ms. Prerana Kothari
(2nd Prize- II LL.B.) and
Ms. Sumedha Kuraparthy
(1st Prize IV B.A. LL.B.)

9TH ILS INTRA COLLEGE TRIAL ADVOCACY COMPETITION 2018

Final Round Judges
Advocate Amit Khatu, Advocate
Hrushikesh Ganu Faculty Coordinator
Dr Tejaswini S. Malegaonkar,
Ms. Sujata Tikande and Wining Team
(III B.A. LL.B.)

Final Round Judges
Advocate Amit Khatu,
Advocate Hrushikesh Ganu
Faculty Coordinator
Dr Tejaswini S. Malegaonkar,
Ms. Sujata Tikande and Runners Up
(III B.A. LL.B.)

Final Round Judges
Advocate Amit Khatu,
Advocate Hrushikesh Ganu
Faculty Coordinator
Dr Tejaswini S. Malegaonkar,
Ms. Sujata Tikande and
Organising Committee (III B.A. LL.B.)

7TH INTRA-COLLEGE NEGOTIATION CHALLENGE, 2018

Faculty Coordinator,
Preliminary Round Judges
along with Organising Team

(Left to Right) Shri. Sahil Kanuga
(Senior Partner Nishith Desai and
Associates Mumbai). Shri .
Ramchandra Joshi (Retd. IAS), Shri
Sandesh Mestry (Founding Director of
MBMC Consulting Pvt. Ltd. Mumbai)
and Dr. Tejaswini Malegaonkar
Faculty Coordinator along with the
Runners Up of the Competition

(Left to Right) Shri Sandesh Mestry
(Founding Director of mbmc Consulting
Pvt. Ltd. Mumbai), Shri. Sahil Kanuga
(Senior Partner Nishith Desai and
Associates Mumbai).
Shri. Ramchandra Joshi (Retd. IAS) and
Faculty Coordinator Dr. Tejaswini S.
Malegaonkar and Smt. Sujata Tikande
along with the Winners of the
Competition

6TH ILS INTRA COLLEGE CLIENT COUNSELLING COMPETITION, 2018

(From Left to Right) Judges for the Semi Final Round Advocate Sushant Mahajan, Advocate Senjuti Mallick, Faculty Coordinator Dr. Tejaswini S. Malegaonkar, Advocate & CA Rigved Goregaonkar and Semi Finalist

(From Left to Right) Runners –Up Ahana Bharadwaj (III B.A. LL.B.), Vaibhav Chitlangia (IV B.A. LL.B.), Judges for the Final Round Advocate Preeti Sukhtanker, Advocate Dhanraj Bhanage (Bombay High Court) and Faculty Coordinator Dr. Tejaswini S. Malegaonkar.

(From Left to Right) Winners Saurov Roy (V B.A. LL.B.), Rishab Desai (V B.A. LL.B.) Judges for the Final Round Advocate Preeti Sukhtanker, Advocate Dhanraj Bhanage (Bombay High Court) and Faculty Coordinator Dr. Tejaswini S. Malegaonkar.

(From Left to Right) Judges for the Final Round Advocate Preeti Sukhtanker, Advocate Dhanraj Bhanage (Bombay High Court), Faculty Coordinator Dr. Tejaswini S. Malegaonkar and Organising Committee.

RAGHAVENDRA PHADNIS MOOT COURT COMPETITION

The Courtroom Setting for Final Rounds of Annual Raghavendra Phadnis Moot Court Competition, 2018

Judges meticulously evaluating the participants' arguments during the Final Round: (from L to R) Ms. Priyanka Joshi, Mr. Gaurav Pingale and Mr. Nishad Umranikar

Glimpses of Courtroom Proceedings: (from L to R) Mr. Vasudevan Gurumurthy (Winner), Ms. Ishawari Pendse (First Runners Up) and Ms. Vriti Soni (Second Runners Up) advancing their arguments on the moot proposition

REMEMBERING S. P. SATHE: The 13th National Moot Competition

(From Left to Right) Ms. Swatee Yogesh, Dr. Deepa Paturkar, Mr. Vikram Huilgol, High Court Government Pleader at High Court of Karnataka, Mr. S. B. Agarwal, Principal District and Sessions Judge Pune, Mr. Dilip Dixit, Prin. V. G. Joshi, Ms. Smita Sabne, Ms. Rajalaxmi Joshi

Judges hearing arguments during the course of the competition

Prin. V.G. Joshi addressing the participants

REMEMBERING S. P. SATHE: The 13th National Moot Competition

Winners of "Remembering S. P. Sathe 13th National Moot Court Competition 2019" along with the Judges and faculty coordinators

Mr. S. B. Agarwal, Principal District and Sessions Judge Pune awarding prize for Best Memorial to the ILS Law College team, Ishwari Pendse (III LL.B.) and Vasudevan G (III LL.B.) with Neha Sagam (III B.A. LL.B.)

Mr. S. B. Agarwal, Principal District and Sessions Judge Pune awarding prize for Second Best Memorial to the Runners-up Symbiosis Law School Pune

CELL ACTIVITIES

Competitive Examinations Cell

Principal Vaijayanti Joshi, Advocate Kanetkar at the Inauguration of 10 Days Orientation Programme on JMFC Examination on 2nd February, 2019

Dr. Nilima Bhadbhade, Visiting Faculty, ILS, guiding the participants of the orientation programme

Adv. Vaishali Bhagwat distributing certificates to the participants of the Orientation Programme in the presence of Dr. Kamlakar Waghmare, Coordinator of the Competitive Examination Cell, Dynaneshwar Kendre, Coordinator, Student Development Board & Ms. Varsha Khandagale, Assistant Coordinator of the Competitive Examination Cell

CELL ACTIVITIES

7th Justice V. M. Tarkunde Parliamentary Debate 2019

Faculty Co-ordinators, Dr. Nitish Nawsagaray and Mr. Ashish Pawar with the team from RV College of Engineering, the Winners of the 7th Justice V. M. Tarkunde Parliamentary Debate 2019

The Final round of the 7th Justice V. M. Tarkunde Parliamentary Debate 2019

Faculty Co-ordinators, Dr. Nitish Nawsagaray and Mr. Ashish Pawar with Sukant, the Best speaker of the 7th Justice V. M. Tarkunde Parliamentary Debate 2019

Faculty Co-ordinators, Dr. Nitish Nawsagaray and Mr. Ashish Pawar with the team from IIT Bombay, the Novice Winners of the 7th Justice V. M. Tarkunde Parliamentary Debate 2019

CELL ACTIVITIES

Cultural Activities

ILS Team for Firodiya Karandak

ILS Team for Symbiosis Karandak

ILS Team for Purshottam Karandak

CELL ACTIVITIES

Cultural Activities

Aahwaan- Intra College Hindi/English Drama Competition 18th February 2019

CELL ACTIVITIES

Other Activities

**Lecture Series on Gender Equality,
Nirbhay Kanya Abhiyan**

Earn and Learn

Alumni Meet

Alumni Meet 2018 Organising
Committee and Volunteers

CELL ACTIVITIES

ILS Social Sciences Cell

Guest Lecture on “I miss being an outlaw”: Decriminalization of Sec. 377 by Prof. R. Raja Rao

Faculty members, Student members and volunteers along with Prof. R. Raja Rao

Students and Faculty members at the lecture

Prof. R. Raja Rao during the lecture

LEGAL AID & LEGAL LITERACY CAMP

Dr. Suvarna Nilakh receiving the Award at the hands of Prof. (Dr.) Manoj Kumar Sinha, Director, Indian Law Institute and Prof. Dr. Ashok R. Patil, NLSIU, Bangalore on 23rd June 2018

Harshita Shahapurkar and Participants

Medha Patkar and Student Participants

Medha Patkar addressing the meeting

ILS Student taking survey

LEGAL AID & LEGAL LITERACY CAMP

**Internship with AIESEC, AAST in Cairo, Egypt
under United Nations goal no. 5, 4th November to 7th
December 2018**

**National Lok Adalat organized by Pune District
Legal Aid Authority, 14th July 2018**

Student Participants - Shreya Poormima, Sneha Sharma, Poorva Sharma, Shekhar More, Vaibhav More and Swapnil Falke

Shri. S.M. Modak (Principal District Judge, Pune), Shri. A.S. Bhasare (Addl. Sessions Judge Pune), Shri. S. R. Ashturkar (Member Secretary - Pune District Legal Aid authority) Shri. R. R. Ganu and Student Participants

ILS Student and Refugee Children in Refugee School Camp

Shri. S.B. Agrawal (Principal District Judge, Pune), Shri. R. R. Ganu and Student Participants

ILS Students and women working in NGO

Ms. Mukta Dabholkar

LEGAL AID & LEGAL LITERACY CAMP

Poster Making Competition
Winner – Mallika Joshi (V B.A. LL.B.)

Swapnil Falke (V B.A. LL.B.) receiving the
S.P. Sathe Legal Aid Award

Mayur Avhad (V B.A. LL.B.) receiving the
Raghavendra Phadanis Legal Aid Award

Apurva Shelke (V B.A. LL.B.) receiving the
Legal Aid Centre Award

ILS Student Mallika Joshi (V B.A. LL.B.)
receiving the Legal Aid Centre Award

LEGAL AID & LEGAL LITERACY CAMP

Legal Aid Faculty Members with Student Members

Marathwada Mitra Mandal College of Commerce (Junior) Pune, 10th August, 2018, Ms. Aarti Tayade, Prof. Shansudin Tamboli (Principal-MMCC) and Student Participants

Marathwada Mitra Mandal College of Commerce (Senior) Pune, 10th August, 2018, Mr. Ashish Pawar and Student Participants

LEGAL AID & LEGAL LITERACY CAMP

Institute of Management Development and Research, BMCC Road, Deccan Gymkhana, Pune (IMDR), 23rd August 2018,
Dr. Tejaswini Malegaonkar and Student Participants

SP College, Pune 7th September 2018, Ms. Sujata Tikande and Students along with Participants

Premleela Vitthaldas Girls School, Karve Road, Pune. 7th August 2018,
Ms. Sujata Tikande and Student Participants

Savitribai Phule Prashala, Bhavani Peth, Pune, 4th September 2018,
Ms. Bhavna Wanre and Student Participants

Balveer Hutatma Sirishkumar Madhyamik Vidyalaya, Pune, 4th September 2018,
Ms. Varsha Khandagale and Student Participants

St. Peters High School, Nigdi, Pune, 4th September 2018,
Dr. Santosh Jaybhay and Student Participants.

LEGAL AID & LEGAL LITERACY CAMP

**K.C. Thackaray Vidya Niketan, Somwar Peth,
Pune, 13th January 2019,
Students interacting with Participants**

**Panditrao Agashe School, Joshi Path, Law
College Road, Pune, 6th February 2019,
Students interacting with participants**

**Village Udapur, Tal: Junnar, District: Pune,
16th May 2018,
Mr. D.P. Kendre and Student Participants**

**Village Sonwadi, Tal: Junnar, District: Pune,
22nd August 2018,
Dr. Suvarna Nilakh, Dr. Kamalakar Waghmare and
Student Participants**

**Collaboration with Vikhe Patil Memorial School for Integrating values – Environment,
Gender Sensitization and Cyber Law, 6th to 20th February 2019,
Participants of the camp**

LEGAL AID & LEGAL LITERACY CAMP

Village Somatwadi, Tal: Junnar, District: Pune, 22nd August 2018

Dr. Deepa Paturkar and students along with participants of the camp

Students from Somatwadi Ashramshala

Village Padegaon (Farm), Tal: Phaltan, District: Satara, 12th January 2019

Swapnil Falke (V B.A. LL.B.) and participants

Students along with participants of the camp

Village Padegaon, Tal: Khandala, District: Satara, 12th January 2019

Ms. Madura Apte and students along with participants of the camp

Aakanksha Chougule (II B.A. LL.B.)

LEGAL AID & LEGAL LITERACY CAMP

**Samata Madhyamik Ashramshala Padegaon,
Tal: Khandala, District: Satara, 12th January 2019,
Ms. Shweta Chandrashekhar and Jayashree Kawade
(II B.A. LL.B.) along with participants of the camp**

**Village Wing, Tal: Khandala,
District: Satara, 12th January 2019,
Dr. Deepa Paturkar interacting with participants
of the camp**

Village Shirwal, Tal: Khandala, District: Satara, 12th January 2019

**Dr. Deepa Paturkar, Ms. Bhavna Wanre and
students along with participants of the camp**

Ms. Bhavna Wanre with Student Participants

RANK HOLDERS

First Year LLB

I

Kajol Vijay Agarwal

Shweta Narain Singh

Prerana Omprakash Kothari

Second Year LLB

Janhvi Devesh Kapadia

Erika Denise Doulton

Sushmita Dodain

Sneha Kohli

Sanika Sabjay Gupte

Pranita Yohan Makasare

Drishti Dilip Gudhaka

Hruha Milind Dhamdhare

Aishwarya K. Deshpande

Sanchita P. Sontakke

Mayuri K. Kumthekar

RANK HOLDERS
Third Year LLB

Nayana Gautam

Ambika Kajal

Vaishnavi Ganesh

Radhika Agarwal

Prachi Agarwal

Amrutha Arvind

Avadhi Joshi

Ruturaj Rajesh Jere

Aishwarya Doneria

Shruti Goyal

RANK HOLDERS

First Year BA LLB

III

Bhumika Khandelwal

Pratik Prakash Sathe

Avanti A. Deshpande

Komal Shyam Kachare

Swati Shekar

Ekta Singhmar

Harshada V. Shrikhande

RANK HOLDERS

Second Year BA LLB

Gaurav Shubham Prabhu

Apoorva Shukla

Anishka Sharma

Harini N Raghav

Trishalaa Virash Shetty

Devika Kiran Deshpande

Anwasha Singh

RANK HOLDERS
Third Year BA LLB

Anuja Chaudhari

Kanak Malik

Ishita Mehrotra

Shreya Chaudhary

Tanya Gupta

Anshritha Manohar Rai

Varsha K Iyer

Soubhagya A Hegde

Anjali Singh

Yamini Sharma

Tejal Pratapsingh Barge

RANK HOLDERS
FouthYear BA LLB

Anushka Dikshit

Mohit Talwar

Sonal Jain

Ragini Nagpal

Shubhangi Mishra

Anhita Tiwari

Pragya Sharma

Sheetal Rajiv Menon

Shiloka Kumar

Mallika Rajendra Joshi

Irene Babu

RANK HOLDERS
Fifth Year BA LLB

Krittika Shekhawat

Devika Vasandani

Rakshita Sangh

Yalini Ravi

Deeksha Katarki

Afreen J. Abbassi

Anoushka Goyal

Awani kelkar

Rajasi Shirish Chaware

Rahul Sunil Agarwal

ACTIVITIES OF ILS LAW COLLEGE
ACADEMIC REPORT 2018 – 2019

Academic performance of students in law examinations

The examination results of students of ILS Law College are outstanding. They surpass, in the following respects, the results of the rest of the affiliated colleges of the Savitribai Phule Pune University:

1. Higher passing percentage
2. Higher percentage of students with first class
3. Higher percentage of students in merit lists

1. Higher passing percentage

The passing percentage of candidates from the ILS Law College in any examination is considerably higher, sometimes even more than twice the relevant percentage of total number of students appearing at the University examination from all its affiliated colleges together. The relevant figures are given below:

Comparative position of passing percentage

Class	Passing percentage of all students of all colleges under SPPU	Pass percentage of ILS Law College	No of times of University Figures
I LLB	42.50	82.96	1.95
II LLB	37.18	66.67	1.79
III LLB	74.36	94.53	1.27
I BA LLB	52.84	78.83	1.49
II BA LLB	40.65	79.11	1.95
III BSL	49.21	80.17	1.63
IV BSL	84.42	96.28	1.14
V BSL	84.46	95.19	1.12
DTL	20.71	22.5	1.08
DLL & LW	59.97	50.00	0.83
LLM	89.08	97.22	1.09

2. Higher percentage of students with first class

Comparative position of students having first class compared with those with first class in all colleges of the University:

Class	Total Students appearing University	Total Students I Class at University	Percentage I Class at University	Total Students appearing from ILS Law College	Total Students I Class from ILS Law College	Percentage I Class at ILS Law College	No of times of University figures
I LLB	2026	49	2.42	135	9	6.66	2.75
II LLB	1995	16	0.80	156	11	7.05	8.81
III LLB	1293	221	17.09	128	68	53.13	3.11
I BA LLB	1406	242	17.21	222	114	51.35	2.98
II BA LLB	1878	75	4.00	225	47	20.89	5.22
III BA LLB	1488	73	4.90	242	52	21.49	4.39
IV BA LLB	740	116	15.67	215	84	39.07	2.49
V BSL	841	213	25.33	208	109	52.40	2.07
DTL	1238	52	42.00	64	3	4.69	0.11
DLL & LW	338	67	19.82	12	0	-	-
LLM	229	172	75.11	36	24	66.66	0.88

3. Substantial number of students in the Savitribai Phule Pune University Merit Lists

Savitribai Phule Pune University publishes its Merit List of the top ten positions for each of the law programmes across its twenty-two affiliated law colleges. ILS Law College students occupy the biggest chunk of the merit list. The details for the year 2017-18 are as follows:

Number of students in merit lists of the Savitribai Phule Pune University

Class	Total number of students in merit lists	Number of ILS students in the merit list	Percentage	First rank in merit list
I LLB	10	3	30.00	No
II LLB	13	11	84.61	Yes
III LLB	12	10	83.33	Yes
I BA LLB	13	8	61.54	Yes
II BA LLB	11	7	63.66	Yes
III BA LLB	13	11	84.61	Yes
IV BA LLB	11	11	100.00	Yes
V BSL	10	10	100.00	Yes
DTL	10	0	0	No
DLL	10	0	0	No
LLM	10	2	20	No

ZXXList of University Rank Holders with scores

I LL.B.

Sr. no.	Name	Marks Obtained	Maximum Marks	University Rank
1	Kajol Vijay Agarwal	668	1000	5
2	Shweta Narain Singh	664	1000	6
3	Prerana Omprakash Kothari	656	1000	8

II LL.B.

Sr. no.	Name	Marks Obtained	Maximum Marks	University Rank
1	Janhvi Devesh Kapadia	608	900	1
2	Erika Denise Doulton	601	900	2
3	Sushmita Dodain	578	900	3
4	Sneha Kohli	563	900	4
5	Sanika Sabjay Gupte	556	900	5
6	Pranita Yohan Makasare	548	900	6
7	Drishti Dilip Gudhaka	543	900	8
8	Hrucha Milind Dhamdhere	543	900	8
9	Aishwarya Kedar Deshpande	542	900	9
10	Sanchita Premanand Sontakke	541	900	10
11	Mayuri Kirteekumar Kumthekar	541	900	10

III LL.B.

Sr. no.	Name	Marks Obtained	Maximum Marks	University Rank
1	Nayana Gautam	692	1000	1
2	Ambika Kajal	688	1000	2
3	Vaishnavi Ganesh	675	1000	3
4	Radhika Agarwal	667	1000	4
5	Prachi Agarwal	662	1000	5
6	Amrutha Arvind	661	1000	6
7	Avadhi joshi	658	1000	7
8	Raturaj Rajesh Jere	657	1000	8
9	Aishwarya Doneria	656	1000	9
10	Shruti Goyal	656	1000	9

I BA. LL.B.

Sr. no.	Name	Marks Obtained	Maximum Marks	University Rank
1	Bhumika Khandelwal	602	800	1
2	Pratik Prakash Sathe	590	800	3
3	Avanti Avinash Deshpande	586	800	4
4	Komal Shyam Kachare	573	800	6
5	Swati Shekar	571	800	7
6	Ekta Singhmar	567	800	8
7	Harshada Vinod Shrikhande	566	800	9

II BA. LL.B.

Sr. no.	Name	Marks Obtained	Maximum Marks	University Rank
1	Gaurav Shubham Prabhu	420	600	1
2	Apoorva Shukla	419	600	2
3	Anishka Sharma	413	600	4
4	Harini N Raghav	409	600	5
5	Trishalaa Virash Shetty	409	600	5
6	Devika Kiran Deshpande	408	600	6
7	Anwasha Singh	402	600	9

III BA.LL.B.

Sr. no.	Name	Marks Obtained	Maximum Marks	University Rank
1	Anuja Chaudhari	544	800	1
2	Kanak Malik	535	800	3
3	Ishita Mehrotra	532	800	4
4	Shreya Chaudhary	522	800	6
5	Tanya Gupta	522	800	6
6	Anshritha Manohar Rai	519	800	7
7	Varsha K Iyer	515	800	8
8	Soubhagya A Hegde	514	800	9
9	Anjali Singh	514	800	9
10	Yamini Sharma	514	800	9
11	Tejal Pratapsingh Barge	511	800	10

IV BA.LL.B.

Sr. no.	Name	Marks Obtained	MaximumMarks	University Rank
1	Anushka Dikshit	567	800	1
2	Mohit Talwar	562	800	2
3	Sonal Jain	556	800	3
4	Ragini Nagpal	552	800	4
5	Shubhangi Mishra	546	800	5
6	Anhita Tiwari	544	800	6
7	Pragya Sharma	541	800	7
8	Sheetal Rajiv Menon	541	800	7
9	Shloka Kumar	540	800	8
10	Mallika Rajendra Joshi	536	800	9
11	Irene Babu	535	800	10

V BA.LL.B.

Sr. no.	Name	Marks Obtained	MaximumMarks	University Rank
1	Krittika Shekhawat	622	900	1
2	Devika Vasandani	614	900	2
3	Sangh Rakshita	609	900	3
4	Yalini Ravi	608	900	4
5	Deeksha Katarki	606	900	5
6	Afreen Jameeluddin Abbassi	602	900	6
7	Anoushka Goyal	601	900	7
8	Awani Kelkar	597	900	8
9	Rajasi Shirish Chaware	596	900	9
10	Rahul Sunil Agarwal	594	900	10

FUNCTIONAL MOUS

Sr. No.	Organisation with which MoU is signed	Name of the institution/ industry/ corporate house	Year of signing MoU	Duration	List the actual activities under each MoU year wise	Number of students/teachers participated under MoUs
1	Institute of Advanced Legal Studies	Institute of Advanced Legal Studies	1991	From 1991 Onwards	Research Projects, Workshops and Courses on varied issues of Law	Sathya Narayan, Shaila Daware

2	Ford Foundation	Ford Foundation	1995	From 1995 Onwards	Financial Assistance for conducting Research Projects, Workshops and Courses	Sathya Narayan, Smita Sabne, Ujjwala Sakhalkar
3	Katre Trust	Katre Trust	1998	From 1998 Onwards	To conduct Research Project	Sathya Narayan, Shaila Daware
4	Centre for Mental Health Law and Policy	Centre for Mental Health Law and Policy	2013	From 2013 Onwards	Research Projects, Workshops and Courses	Rajlaxmi Joshi
5	Deep Griha Society	Deep Griha Society	2013	From 2013 Onwards	Legal Aid	On an average 25 students and 15 teachers.
6	Karve Institute of Social Sciences	Karve Institute of Social Sciences	2013	From 2013 Onwards	Legal Aid	On an average 25 students and 15 teachers.
7	Maharashtra Rajya Marathi Vishwakosh Nirmiti Mandal	Maharashtra Rajya Marathi Vishwakosh Nirmiti Mandal	2016	From 2016 Onwards	To prepare Law related entries in Marathi	15 Teachers.
8	Indian Law Society's Centre for Arbitration	ILS Law College, Centre for Mediation and Arbitration	2016	From 2016 Onwards	Research Projects, Workshops and Diploma and Certificate Courses on ADR	Sathya Narayan
9	WIRC of the Institute of Chartered Accountants of India	WIRC of the Institute of Chartered Accountants of India	2017	2017-2018	100 Books donated to the ILS Law College Library. Membaers of ICAI to act as resource persons for various courses conducted by ILS law college and to conduct seminars and workshops. To facilitate reference for internships of students of ILS Law College with CA firms in Pune.	Students of ILS Law College (To facilitate reference for internships of students of ILS Law College with CA firms in Pune.)
10	Kagaad Kach Patra	Kagad Kach Patra	2017	2017-2018	Legal Aid	On an average 25 students and 15 teachers.

MS. VAIJAYANTI JOSHI, Principal, ILS Law College**(A) Teaching:**

1. Administrative Law
2. Jurisprudence

(B) Other Activities

1. Invited as a Panelist at the Law Summit organized by the Corporate Legal Group of ICICI Bank, on 15th March 2019 in Mumbai. Shared the session as a Panelist between 6.15 pm to 8.00 pm.
2. Presided over the lecture on 'Police Reforms in India' delivered by Shri Jayant Umranikar, Former Director General of Police, Maharashtra. The lecture was organized by the Centre for Advanced Strategic Studies (CASS), Pune, under 'Mangalvedha Annual Lecture Series in memory of Late Wg Cdr P.N. Patwardhan', on Friday, 12th October 2018 in MES Garware College of Commerce, Pune.

DR. SANJAY JAIN, Associate Professor**(A) Teaching:**

1. Interpretation of Statutes
2. Constitutional Law
3. Constitutional Law II and Jurisprudence

(B) Departments & Activities at ILS:

1. Faculty Coordinator, Center for Public Law.
2. Faculty Coordinator, Equal Opportunities-cum-Enabling Cell
3. Director, ILS Law College PhD. Research Center, affiliated to SPPU, Pune.
4. Nominated as Research and Academic Coordinator, ILS Law College, Pune.
5. Member, College Development Committee
6. Appellate Authority, Right to Information Act
7. Member, Advisory Board, Indian Law Review, Routledge, by Taylor & Francis Group.
8. Mentor & Research Policy Initiative Lead, Wednesday Foundation, Mumbai.
9. Consulting Editor of Journal of Disability Studies, published by Tata Institute of Social Sciences.
10. Member of Library Advisory Committee ILS Law College Pune.

Course designed for academic institution: Designed the outline of Course on Fundamentals in Legal Research and is coordinating Ph.D. course work and Diploma in Fundamentals of Legal Research.

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	International conference on Comparative perspectives on Administrative Law in India, organised by Jindal Global Law School, NLU Delhi and University of Melbourne	Paper presenter	Public Law Foundation of Doctrine of Legitimate Expectations in India	6 th April 2018
2.	International Conference on Contemporary Issues in Public Law, organised by Jindal Global Law School, NLU Delhi and University of Melbourne	Attended	---	8 th April 2018 New Delhi
3.	International workshop on Indian Feminist Judgment project	Presenter	Alternative Draft Judgment on Neera Mathur case	14 th -17 th May 2018 New Delhi
4.	National Conference on Revisiting ability: disability and its intersections, organised by NLSIU, Bangalore	Resource person	Disability, Educational Institutions and the Workplace.	21 st and 22 nd April 2018, Bangalore
5.	Remembering S.P. Sathe conference on 'Introspection and Prospects of Legal Education in India	Chaired and lead a panel on 'Curriculum Drafting Activity' - Constitutional Law'	--	25 th -26 th May 2018 ILS law College Pune

6.	ICON S International Conference on “Identity, Security, Democracy”: Challenges for Public Law	Paper presenter	“Right to education of Persons with disability in India”	27 th June 2018, Hong Kong
7.	ICON S International Conference on “Identity, Security, Democracy”: Challenges for Public Law	Paper Presenter	“Constitutional theory of Right to life and Personal liberty in India’	27 th June 2018, Hong Kong
8.	International workshop on Indian Feminist Judgment project	Author of the alternative draft judgement	Rewriting Neera Mathur case.	6 th -8 th October 2018, New Delhi
9.	International Conference on The UN Convention on the Rights of Persons with Disabilities in Practice: A Comparative Analysis of the Role of Courts	Attended	-----	25 th -26 th October 2018. Maastricht Netherlands
10.	National Constitution Society Convention 2018, Centre for Law and Policy Research	Resource person	Indian Constitution in the context of 21 st Century with special focus on disability rights and other deficits	23 rd November 2018, Bangalore
11.	One day State Consultation Disability Act, 2016, organised by Human Rights Law Network	Resource Person	Highlights and concerns under RPD Act 2016	24 th November 2018 YMCA Mumbai
12.	National Conference on the theme " Higher Education in India":(With special reference to Dalits, Minorities, Women and Persons with Disabilities) organised by Bangalore University, Bangalore	Resource Person	Right to Education: An Enabler	11 th and 12 th December 2018

13.	National conference on <i>Disability, Accessibility, Inclusion and Wellbeing</i> , organised by TISS, Mumbai	Resource person	1. Right to Education in context of RPWD Act, 2016 2. Disability Rights and Policy Recommendations	16 th December 2018, Mumbai
14.	Remembering S.P. Sathe 13 th National Conference on Taxation Laws	Resource Person	GST and Constitution	9 th and 10 th February 2019
15.	Conference on Career cum Legal Orientation Workshop for college going disabled students	Resource Person	Judicial Review of Right to Access to Justice of Persons with Disability	16 th Feb 2019 ILS Law College Pune
16.	Student Teacher Seminar, organised by LLM Department, ILS Law College, Pune	Keynote speaker	Codification of Parliamentary Privileges	15 th March 2019
17.	International Symposium on the Origins, Migration and Influence of the Basic Structure Doctrine, organised by Jindal Global Law School, Delhi	Paper presenter Co-author with Dr. S.L. Deshpande	Dynamics and Dialectics of constituent power and basic structure constitutionalism: some reflections	21 st and 22 nd March 2019
18.	International Symposium on the Origins, Migration and Influence of the Basic Structure Doctrine, organised by Jindal Global Law School, Delhi	Co-Discussant with Dr. S.L. Deshpande	Kesavananda in Jerusalem? A report on Constitutional unamendability in Israel	21 st and 22 nd March 2019

(D) Publications:

Chapters/ Articles/Monographs/ Newspaper/blog published:

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Peer reviewed
1.	Enabling the information Communication Technology,	Bangalore university Law Journal Vol: 7 –No: 1	January 2017 ISSN 0973-3280	Yes

	Constitutionalizing the right of Accessibility of Disabled Persons in India	(Page no. 32-45)		
2.	National Treatment Obligation of Article 3 of GATT vis-à-vis Indian Constitution	Open Markets, Free Trade and Sustainable Development: Perspectives from EU and India, edited by MP Singh, Wolfram Cramer and Niraj Kumar, Springer International	In press ISBN 978-981-13-7426-5	Yes

(E) Competition organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	6 th ILS National Alternate Judgement Writing Competition	National level	12

(F) Guest Lectures delivered:

Sr. No.	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Disability law and Social transformation	LL.M. Final year, ILS Law College Pune	23 rd August 2018
2.	Article 370 of Indian Constitution	LL.M. First year, ILS Law College Pune	6 th Sept 2018
3.	Indian Constitution, Supreme Court and Human rights	Diploma in 'Human Rights and Law' ILS Law college Pune	19 th December 2018
4.	Legal Reasoning	PH.D. Course work, Ph.D. research center ILS Law college Pune	7 th and 8 th Jan 2019
5.	Significance of Jurisprudence in Legal Research	PH.D. Course work, Ph.D. research center ILS Law college Pune	4 th Feb 2019
6.	Basic Structure Constitutionalism: Pre-Kesavananda Bharati phase	Department of Law, Maharaja Sayajirao University of Baroda	18 th February 2019
7.	Basic Structure Constitutionalism: Post-Kesavananda Bharati phase	Department of Law, Maharaja Sayajirao University of Baroda	19 th February 2019

8.	GST, Constitution and Financial Relations between Centre and State	Department of Law, Maharaja Sayajirao University of Baroda	20 th February 2019
9.	Transformative Constitutionalism	Department of Law, Maharaja Sayajirao University of Baroda	21 st February 2019
10.	Affirmative actions and Indian Constitution	Department of Law, Maharaja Sayajirao University of Baroda	22 nd February 2019
11.	Horizontal application of fundamental rights under the Constitution	Department of Law, Maharaja Sayajirao University of Baroda	23 rd February 2019

(G) Special achievements:

1. Nominated as a member on the editorial board of Legal News and Views, March 2019 onwards.
2. Designated as Disability rights consultant on the scientific committee of 3-day National Consultation on Rights of Persons with Disability scheduled for November 2019, to be organized by Indian Social Institute at New Delhi.
3. Invited as a fellow by Department of Law, Maharaja Sayajirao University of Baroda, to deliver lectures from 18th to 23rd February 2019.

(H) Any Other Activities

1. Edited '**Public Law Bulletin**' Volume 1-8 (August 2018-February 2019), Written '**Introduction**' to Volume IV, V, VI and VII. Published by ILS Law College Pune. Available online, <https://ilslaw.edu/public-law-bulletins/>
 2. Worked as member of selection committee for the interview of appointment of 'Legal officer' in District commissioner Office, Pune August 2018
 3. Provided guidance to the students to participate in the Avishkar research competition conducted by the SP Pune University for the academic years 2017-18 and 2018-19
 4. Worked as Subject Expert for Ethical review Committee and Ph.D. progressive Review of Ms. Kavita Murugkar, at Bhanuben Nanavati College of Architecture, Karvenagar Pune (Oct. 2018).
 5. In-charge Principal of ILS law College from 29th May to 7th June 2018.
 6. Worked as External examiner of Ph. D. Student in law at RTM Nagpur University - May 2018.
-

DR. SANTOSH JAYBHAY, Assistant Professor**(A) Teaching:**

1. Law of Contracts II
2. Practical Training I: Moot Courts, Pre Trial Preparation and Participation in Trial Proceedings
3. Land Laws

DLL & LW

1. Conditions of Work

(B) Departments & Activities at ILS:

1. Chairman, ILS Gymkhana
2. Faculty Coordinator, National Inter-College Sports Fest '**Kreedangan**'
3. Faculty Coordinator, Annual Intra-College Cultural Fest '**Legal Ease**'
4. Member of College Development Committee, ILS Law College, Pune

(C) Competitions organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	Legal Ease	Intra-College	NA
2.	Kreedangan	National	Approx. 300

(D) Special Achievement:

1. Awarded Ph.D. in Law on 2nd December 2018 by Savitribai Phule Pune University.
Topic of Research: 'Socio Economic Justice and Record of Rights: A Study of Land Legislation'.

(E) Any Other Activities :

1. Completed 'March of Law – Critical Reflections on Law Teaching & Research Methodology' a one week refresher course from 9th to 15th June 2018 at National Law School of India University, Bangalore
2. Organized a Legal-Aid Camp at St. Peters High School, Nigdi, Pune on 14th September 2018.

DR. K.S.WAGHMARE, Assistant Professor**(A) Teaching:**

1. Land Laws
2. Professional Ethics, Accountancy for Lawyers and Bar – Bench Relations
3. Practical – II (Public Interest Lawyering, Legal Aid and Para Legal Services)
- 4.

(B) Departments and Activities at ILS:

1. Faculty Coordinator, Competitive Examination Cell – ILS Law College
2. Faculty Coordinator, JMFC10-Day Lecture Series.
3. Member of Legal Aid Center.
4. Faculty-in-charge, Legal Aid Centre at Karve Institute of Social Service.

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr. No	Title Conference/ Workshop/ Seminar	Participation as	Title of Presentation	Date
1.	'Two Days International Seminar on Recent Trends in Juvenile System: Revisiting Basic concept & Public Perceptions' organized by Bharati Vidyapeeth's New Law college	Presented a paper	Law of Adoption	28 th -29 th September 2018
2.	'One day workshop on Law, Justice and Judiciary - writing workshop' organized by 'Maharashtra Rajya Marathi Vishvakosh Nirmiti Mandal'	Participant	--	15 th October 2018
3.	Protection of Women From Domestic Violence Act, 2005 in <i>Nirmal Wari Abhiyan</i> Organised by Board of Student Development, SPPU in collaboration With ILS Law College, Pune at Netaji Palkar School, Police Line Shivajinagar, Pune`	Participant	--	7 th -8 th July 2018

(D) Guest Lectures delivered: -

Sr. No.	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Scheduled Caste / Scheduled Tribes Atrocity Act, 1989	Karve Institute of Social Service, Pune	June 2018
2.	The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013	Deepgriha Society, Tadiwala Road, Pune	30 th October 2018
3.	The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013	Deepgriha Society's Employees at Chouphula, Pune	17 th December 2018

(E) Any other activities:

1. Successfully completed the 48 hours Mediation Training Program held from 26th November to 1st December 2018, in 'Skills of Mediation' organised by ILS Centre for Arbitration and Mediation (ILSCA), Pune in Collaboration with ILS Law College, Pune.
 2. Organised a Legal Aid Camp at Village Somatwadi, Tal. Junnar on 22nd August 2018.
-

DR. TEJASWINISHRIKANT MALEGAONKAR,Assistant Professor**(A) Teaching:**

1. Administrative Law
2. Human Rights and International Law
3. Indian Constitutional Law
4. Jurisprudence
5. Constitutional Law

(B) Departments and Activities at ILS

1. Faculty Coordinator, 9th Intra College Trial Advocacy Competition.
2. Faculty Coordinator, 7th Intra College 'Negotiation Challenge' Competition.
3. Faculty Coordinator, 6th Intra College Client Counseling Competition.
4. Faculty Coordinator, ILS Human Rights Cell.
5. Faculty Coordinator, IQAC (Internal Quality Assurance Cell)
6. Faculty Coordinator of Legal Aid Activity (Organization of Camps)

(C) Conferences and Seminars organized / paper presented:

Sr. No.	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1	One Day Training Program on Rights of Women organized by New Law College, Bharati Vidyapeeth (Deemed to be University) Pune in Collaboration With NHRC	Resource Person	Introduction to Human Rights	12 th January 2019
2	Seminar on Intellectual Property Rights by Camp Education Society's Dr. Arvind B. Telang SR. College of Arts, Science & Commerce, Nigdi Pradhikaran, Pune	Resource Person	Overview of Intellectual Property Rights in India.	22 nd February 2019

(D) Publications:

Chapters/ Articles/Monographs/ Newspaper/blog published:

Sr. No.	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Peer reviewed
1.	Gender Justice & Human Rights – A Mutual Relationship	International Research Journal of Socio-Legal Studies (A Peer – reviewed Quarterly Journal) January – March 2018 A.K.K. New Law Academy & Ph.D. (LAW) Research Centre Pune Editor Dr. Rasheed Shaikh	Volume 3, Issue 1 ISSN: 2455-0019	A Peer reviewed Quarterly Journal January March 2018

(E) Competitions organized in College:

Sr. No.	Title of the Competition	National/ State/ University level	No of Participants in the competition and Results	Results
1.	9 th Intra College Trial Advocacy Competition	Intra College	176 Participants	Winning Team: Richa Phulwani, Ketan Khanke, Sneha Palekar, Ronak Shah (III BA LL.B.) Runners up Team: Vedant Pandey, Anshika Sharma, Shreyas Shetty, Advait Helekar (III BA. LL.B.)
2.	7 th Intra College The Negotiation Challenge Competition	Intra College	48 Participants	Winning Team: Saloni Dhumal and Dayita Panicker (III BA. LL.B.) Runners up Team: Pranav Mohapatra and Mudit Ahuja (III BA. LL.B.) Best Strategy Paper: Ojaswi Shankar and Ram Sharma (III BA. LL.B.)
3.	6 th Intra college Client Counselling Competition	Intra College	56 Participants	Winning Team: Saurov Roy (V BA LLB) & Rishab Desai (V BA LLB). Runners up : Vaibhav Chitlangia (IV BA LLB) & Ahana Bharadwaj (III BA LLB).
4.	1 st Human Rights Extempore Moot Court Competition	Intra College	40 Participants	Winner : Aditi Desai (III B.A. LL.B.)

(F) Guest Lectures delivered:

Sr. No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Legal Aid Camp –Delivered Lecture on - The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013	IMDR, Pune	23 rd August 2018.
2.	The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013	Diploma in Human Rights ILS law College, Pune	16 th January 2019

(G) Other Activities:

1. Successfully Completed The 48 hours Mediation Training Program held from 26th November to 1st December 2018, in 'Skills of Mediation' organised by ILS Centre for Arbitration and Mediation (ILSCA), Pune in Collaboration with ILS Law College, Pune.
 2. Member of the Internal Committee for Prevention of Sexual Harassment at Workplace, Bharati Hospital & Research Centre and IFM Engineering pvt. Ltd
 3. Organised a Legal Aid Camp at IMDR on 23rd August 2018.
 4. Organised a visit to an Orphanage, Deepgriha Society's 'City of Child'- Yevat, 15th August 2018.
 5. Organised a Session to induce sensitivity and empathy in the students towards differently abled persons, 24th January, 2019
 6. Organised a visit at Nandanvan (Person with special needs), Junnar on 26th January 2019 for Human Rights Cell Students.
 7. Organised Regional Mental Hospital, Yerawada visit for ILS Human Rights Cell students on 6th February 2019.
 8. Organised a visit at State Government Women & Law Centre Pashan, on 15th February 2019 for Human Rights Cell Students.
 9. Organised a Lecture on 'Sexual Harassment of Women at Workplace', 1st March 2019.
-

DR. DEEPA PATURKAR, Assistant Professor

(A) Teaching:

1. Practical Training I: Moot Courts, Pre Trial Preparation and Participation in Trial Proceedings
2. Environmental Laws
3. Law of Arbitration
4. Property Law including Transfer of Property and Easement
5. Alternative Dispute Resolution Methods

(B) Departments & Activities at ILS:

1. Faculty Coordinator, Advocacy Skills Department
2. Faculty Coordinator, Prof. S.P. Sathe Memorial 13th National Moot Court Competition, 2019
3. Faculty Coordinator, Admissions
4. Faculty Coordinator, Legal Aid Clinic- Deepagraha, Market Yard Centre
5. Faculty Coordinator, Best Student Selection Process
6. Faculty Coordinator, Gender Studies Cell
7. Member Secretary, Ethics Committee, Indian law Society

(C) Member of Academic Body:

1. Boards of Studies, Law Faculty, SPPU, Pune
2. Board of Studies, LL.M, VIT, Pune
3. Member, Research Advisory Committee, Symbiosis Law College

(D) Conferences and Seminars organized / paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	Interdisciplinary International Research Conference on Sustainability: Aspects , Challenges and Prospects in Global Perspective organized by Garware College of Commerce in association with James University, Singapore and SPPU, Pune.	Paper Presenter	Sustainable Development: a challenge Ahead	17 th , 18 th January, 2019
2.	Seminar on Clinical Trials in India - Rules, Regulations & Law.	Chairperson	Legal Framework and gaps in Law.	15 th Jan, 2019

3.	National Seminar on “Unveiling Ventures of Intellectual Property law” Conference, 2017	Chairperson	IP and Biodiversity	15 th Feb. 2019
4.	National Seminar on ‘New NAAC parameters for Accreditation and Assessment of Colleges: Challenges and Strategies’ organised by Dr. Ambedkar College, Deekshabhoomi, Nagpur	Paper Presentation	Gender Equality: A Challenge in the Journey of Higher Education Institution	2 nd – 3 rd March 2019
5.	Training Programm organized by Indian law Society’s Ethics Committee	Organised and Participated		7 th October 2018
6.	Indian Law Society’s Centre for Arbitration and Mediation (ILSCA), 48 Hour Mediation Training Program	Participated	-	26 th November to 1 st December 2018
7.	Consultation on Death Penalty in India: Legal, Ethical and Health Issues organized by CMHLP in collaboration with Forum for Medical Ethics Society	Participated	-	22 nd February, 2019

(E) Competitions Organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	Raghavendra Phadnis Moot Court Competition	Intra College selection Round	336
2.	Prof. S.P. Sathe Memorial National Moot Court Competition	National	16 team with 48
3.	Prof. S.P. Sathe Memorial National Conference	National	Approximately 150 delegates including Practitioners Attended the conference

(F) Guest Lectures delivered:

Sr. No.	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Does and Don'ts of Research	LL.M. Part I, ILS Law College	
2.	Research Methodology: Research Design	Certificate Course on Fundamentals of Research Methodology	October, 2018
3.	POCSO and Human Rights	Students of Diploma in Human Rights conducted by ILS law College	13 th October 2016
4.	Organ Transplantation and Human Rights	LL.M. Students of ILS Law College, Pune	
5.	Sale of Goods Act and Law of Partnership	JMFC Preparatory Course organized by Competitive Examination Cell, ILS law College, Pune	4 th February 2019
6.	Sexual Harassment: issues and solutions	Garware College of Commerce	17 th December 2019
7.	Sexual harassment and Anti-ragging Laws in A Program to initiate dialogue between students and experts, 'Samwad'	Marathwada Mitra Mandal's College of Architecture	7 th March 2019

(G) Other Activities:

Sr No	Title/ Topic	Venue/ Organisation	Date
1.	Legal Literacy and Legal Aid Camp on Rights of Women	Kashtakari Mahila Melava, Dipgraha, Marketyard	18 th December 2018
2.	Legal Literacy Camp	Somatvadi, Ashram Shala Junnar	21 st August. 2018
3.	Legal Literacy Camp	SNDT college of Education	7 th August, 2018
4.	Legal Aid and Literacy Camp	Grampanchayat ,Village Wing, Taluka Shirawal	12 th January 2019
5.	Legal Literacy camp	Dnyansamvardhini Vidyalay Shirwal	12 th January 2019
6.	The Legal Aid Camp	Shirwal Grampanchayat	12 th January 2019

1. Legal Aid and Legal literacy Camps Conducted
 2. Member of Internal Committee at two multinational companies.
 3. Organized a training program for the members of Ethics Committee of Indian law Society and the Research guides of ILS law College Ph. D. Research Centre on “working of Ethics Committee” on 6th October 2018.
 4. Member, Executive Committee, Centre for Educational Development Administration (CEDA). Member-Organizing Committee Five Day National Workshop on ‘Leadership Development and Institutional Building for Principals’ (1st to 5th January 2019).
 5. Attended a public engagement meeting on “Death Penalty in India: Legal, Ethical & Health Issues” arranged by Forum for Medical Ethics Society & Centre for Mental Health and Law, ILS Law College, at ILS Law College on 22nd February 2019.
 6. Successfully Completed The 48 hours Mediation Training Program held from 26th November to 1st December 2018, in ‘Skills of Mediation’ organised by ILS Centre for Arbitration and Mediation (ILSCA), Pune in Collaboration with ILS Law College, Pune.
-

DR. SUVARNA S. NILAKH, Assistant Professor

(A) Teaching:

1. Administrative Law
2. Environmental Law
3. Intellectual Property Right Laws
4. Labour Laws
5. Practical Training I : Moot Courts, Pre Trial Preparations And Participation In Trial Proceedings

(B) Departments and Activities at ILS

1. Faculty Coordinator, ILS Legal Aid Centre.
2. Faculty Coordinator, ILS IPR Cell
3. Faculty Coordinator, Cyber Law Cell
4. Faculty Coordinator, Certificate Course in Intellectual Property Rights.
5. Nodal Officer, All India Survey on Higher Education and Management Information System.
6. Faculty Co-ordinator, IQAC (Internal Quality Assurance Cell)

(C) Conferences and Seminars organized / paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	One Day Program on “The Environment: Law and Awareness” Organized by Christ College, Pune.	Resource Person	Biodiversity and Its Conservation: A Legal Perspective	21 st August 2018
2.	National Conference on “Unveiling Ventures of IP Law” at ILS Law College, Pune	Organised	-	15 th February 2019
3.	2nd World Conference on Clinical Legal Education, Legal Aid & Human Rights, 2018 at Indian Society of International Law, New Delhi, India	Resource Person and attended	Contribution of Legal Aid Clinics in the Legal Education	16 th December 2018
4.	National Conference on Human Rights and Legal Aid, Indian Law Institute, New Delhi	Resource Person and attended	Functioning of Legal Aid Clinics of ILS Law College, Pune	23 rd June 2018
5.	Seminar on Intellectual Property Rights by Camp Education Society’s Dr. Arvind B. Telang SR. College of Arts, Science & Commerce, Nigdi Pradhikaran, Pune	Resource Person	Overview of Intellectual Property Rights in India.	22 nd February 2019

(D) Publications:

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Peer reviewed
1.	IPR and Human Rights	International Research Journal Of Socio-Legal Studies (A Peer – reviewed Quarterly Journal) January – March 2018 A.K.K. New Law Academy&Ph.D. (LAW) Research Centre Pune Editor Dr. Rasheed Shaikh	Volume 3, Issue 1 ISSN: 2455-0019	A Peer reviewed Quarterly Journal January March 2018

2.	Infringement of Copyright in the Entertainment Sector	Entertainment Law Jurisprudence Contemporary Perspectives- SVKM's Pravin Gandhi College of Law, Mumbai	978-93-5346-271-0	National Conference on Entertainment Law- Conference Proceedings
----	---	--	-------------------	--

(E) Competitions organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition	Results
1.	Poster Making Competition (ILS Legal Aid Centre)	Intra College	33	Winners: 1 st Prize- Mallika Joshi (V B.A.,LL.B.) 2 nd Prize: Karishma Rajesh (II B.A.,LL.B.) 3 rd Prize : Avanee Purandare (IV B.A.,LL.B.) 4 th Prize : Urvashi Vaishav (II LL.B.) 5 th Prize : Pranita Saboo and Namrata Salve
2.	IPR Extempore Moot Court Competition	Intra College	40	Winners: I Position: Chandrasekhar Haridh (III B.A.LLB) II Position: Sneha Palekar (III B.A.LLB) III Position:Ayaan Khan (II B.A.LL.B.)

(F) Guest Lectures delivered:

Sr. No.	Title/ Topic of lecture	Venue/ Organisation	Date
1	Telecom Dispute Settlement Appellate Tribunal	LLM II Year students at ILS Law College.	August 2018
2	Basics of Copyright	Certificate Course in Intellectual Property Rights, ILS Law College, Pune	29 th January 2019
3	Basics of Trademark	Certificate Course in Intellectual Property Rights, ILS Law College, Pune	30 th January 2019
4	Basics of Patents	Certificate Course in Intellectual Property Rights, ILS Law College, Pune	31 st January 2019
5	Allied IPR	Certificate Course in Intellectual Property Rights, ILS Law College, Pune	1 st February 2019

(G) Other activities:

1. Coordinator, Professor S. P. Sathe 12th Public Memorial Lecture, 2018 by Hon’ble Justice Muralidhar, Delhi High Court, held on 25th May 2018.
2. Organised a Legal Aid Camp at Village Somatwadi, Tal. Junnar on 22nd August 2018.
3. Successfully Completed The 48 hours Mediation Training Program held from 26th November to 1st December 2018, in ‘Skills of Mediation’ organised by ILS Centre for Arbitration and Mediation (ILSCA), Pune in Collaboration with ILS Law College, Pune.

DR. NITISH NAWSAGARAY, Assistant Professor

(A) Teaching:

1. International Law and Human Rights
2. Constitutional Law II
3. Administrative Law
4. Law of Evidence
5. Criminal Procedure Code

(B) Departments & Activities at ILS:

1. Faculty Coordinator, Debating Society.
2. Faculty Coordinator, Centerfor International Law.
3. Faculty Coordinator, Criminal Law Cell.
4. Faculty Coordinator, Admission Committee of I year B.A LLB and LL.B. Course.

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meetingDiscussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	Remembering S. P. Sathe 12 th National Workshop on Curriculum & Learning Outcome of Legal Education, held at ILS Law College, Pune.	Panelist	‘Curriculum Drafting Activity’- Criminal Law.	25 th and 26 th May 2018
2.	National Seminar on “Changing Perspective of Media: Challenges on Civilization” held at Modern Law College, Pune.	Recourse Person	Movies, Censorship, and Free Speech under the Constitution.	28 th and 29 th September 2018

3.	Ph.D. Course work at Department of law, Savitribai Phule Pune University	Recourse Person	How to write Literature Review in Legal Research.	24 th November 2018
4.	Ph.D. Course work at ILS Law College, Pune.	Recourse Person	Literature Review	8 th December 2018
5.	Workshop on Law, Justice, Legal System Knowledge Centre organized by Maharashtra Rajya Marathi Vishwakosh Nirmiti Mandal and ILS Law College, Pune.	Participant	-	15 th December 2018
6.	Ten days Orientation Program for Judicial Magistrate First Class Examination at ILS Law College, Pune	Recourse Person	'SC, ST(Prevention of Atrocities Act, 1089 and The Protection of Civil Rights Act 1955'	5 th February 2019.
7.	Panel Discussion on Reservation and Politics: Debating Contour of Social Justice at MIT-WPU School of Government.	Speaker	The Constitution (124 Amendment) Bill, 2019.	10 th January 2019
8.	48-hours "Mediation Training Program" held at ILS law College.	Participant		26 th November to 1 st December 2018
9.	16 th India Conference 2019 organised by Harvard Kennedy and Harvard Business School USA	Speaker	In the Judiciary in India Brahminical? Does it offer Justice?	16 th and 17 th February 2019.
10.	"Law and Public Opinion" organized by the Postgraduate Department ILS Law College	Chairman	"Challenges faced by the legislator while considering public opinion"	1 st March 2019.

(D) Ongoing research projects undertaken**Research project:**

Sr. No.	Name of Project	Completed/ongoing (Tenure of project)	Funding Agency	Amount Received	Major/Minor project if any	Collaboration with (if any).
1.	Access to land to the Landless Dalits in Marathwada: A Socio-Legal Study.	2015-2017 (Ongoing Project)	BCUD Savitribai Phule Pune University	Total Sanction Amount Rs. 2,00,000/-	Minor Research Project	-

(E) Publications:

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Peer reviewed
1.	Misuse of the Prevention of Atrocities Act:Scrutinising the Mahajan Judgment, 2018	Economic and Political Weekly.	June 2, 2018 Vol LIII No 22 page no 36	Peer reviewed

(F) Competitions organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
3.	10 th Marathi Elocution Competition	State Level Competition	No of Participants: 23
4.	7 th Justice V. M. Tarkunde National Parliamentary Debate Competition.	National Level Competition	No of Participants: 218

(G) Guest Lectures delivered:

Title/ Topic of lecture	Venue/ Organisation	Date
PoA Litigation & Supreme Court Judgement: Case Study	Dalit Human Rights Defenders Network-Training of Trainers. Bangalore	15 th November 2018
"Literature Review"	Postgraduate Department ILS Law College	24 th December 2018.
Communalism and Indian Legal System	Human Rights Day Celebration by Postgraduate Department ILS Law College	10 th December 2018.

(H) Other Activities:

1. Faculty-in-Charge for Legal Aid Clinic, ILS Law College, Pune (Every Wednesday).
2. Class Mentor for IV B.A LL.B. Division C students.
3. Successfully Completed The 48 hours Mediation Training Program held from 26th November to 1st December 2018, in 'Skills of Mediation' organised by ILS Centre for Arbitration and Mediation (ILSCA), Pune in Collaboration with ILS Law College, Pune.

MR. DNYANESHWAR PRALHADRAO KENDRE, Assistant Professor**(A) Teaching:**

1. Trust, Equity and Fiduciary Relationship
2. Land Laws Including Ceiling & Other Local Laws
3. Civil Minor Acts
4. Co-Operative Laws
5. Professional Ethics, Accountancy for Lawyers and Bar- Bench Relations
6. Land Acquisition Laws

(B) Departments & Activities at ILS:

1. Faculty Member, Legal Aid Activity
2. Faculty Coordinator, Maintenance of Attendance Record
3. Faculty Coordinator, Submission of Proposals for Grants under Quality Improvement Programme, Savitribai Phule University of Pune
4. Faculty Coordinator, Earn and Learn Scheme
5. Student Development Officer, ILS Law College

6. Faculty Coordinator Cultural Department of ILS Law College
7. College Examination Officer
8. Faculty Coordinator for Centre for Public Law
9. Faculty Coordinator for Equal Opportunity cum Enabling Cell ILS Law College
10. Faculty Coordinator for Convocation Ceremony
11. Faculty Coordinator for Cultural Department

(C) Member of Academic Body:

1. Nominated to be a member of Equivalence Committee of Savitribai Phule Pune University

(D) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	One day National Conference on Disability, Accessibility, Inclusion and Well-Being' organized by TISS Mumbai,	Participated as paper presenter	"Political Representation of Disabled in context of Election and Right to Contest".	16th December 2018
2.	'Two Day Workshop on Quality Enhancement in Examination & Evaluation' by Savitribai Phule Pune University in collaboration with C.T. Bora College, Shirur	Attended		21st-22nd December, 2018.
3.	'Two Days International Seminar on Recent Trends in Juvenile System: Revisiting Basic concept & Public Perceptions' organized by Bharati Vidyapeeth's New Law college	Participated as paper presenter	'Adverse impact of Two Child Norms in Panchayat Election'.	28th-29th September, 2018
4.	One day State level workshop on Soft Skill training through use of information and communication technology (ICT) in legal education and research' Organized by	Attended		8th September, 2018

	Savitribai Phule Pune University's Department of Law			
5.	One day workshop on Law, Justice and Judiciary - writing workshop' organized by 'Maharashtra Rajya Marathi Vishvakosh Nirmiti Mandal' and ILS Law college	Attended		15 th October, 2018
6.	Nirmal Wari Abhiyan Organised by Board of Student Development, SPPU in collaboration With ILS Law College, Pune at Netaji Palkar School, Police Line Shivajinagar, Pune	Organised		7 th and 8 th July.
7.	Career Counselling cum motivation workshop for college going differently abled students	Organised		28 th February
8.	Nirbhay Kanya Abhiyan	Organised		22 nd , 29 th and 31 st January 2019
9.	Alternate judgement writing competition 2018-19	Organised		5 th March 2019

(E) Publications:**Chapters/ Articles/Monographs/ Newspaper/blog published:**

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Date and Peer reviewed
1.	Adverse impact of two child norm in Panchayat Elections'	Review of Research: International Online Multidisciplinary Journal' Volume 8, Issue 4 of January 2019.	ISSN:2249-894X	Peer reviewed
2.	'Disability as a Form of Human Diversity in the context of Panchayat Election: Some Reflections'	Abhivyakti Law Journal	ISSN Number 2348-5647	Double Blind Peer Reviewed

(F) Guest Lectures delivered:

Sr No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	'Maharashtra public trust Act, 1950'	in a legal aid camp at Udapur Taluka Junnar District, Pune	16 th May, 2018
2.	The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013	Deepgarh Society, Tadiwala Road, Pune.	30 th October, 2018.
3.	The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013	Deepgarh Society's Employees, at Chouphula, Pune	17 th December, 2018.
4.	Protection of Women From Domestic Violence Act, 2005	Nirmal Wari Abhiyan Organised by Board of Student Development, SPPU in collaboration With ILS Law College, Pune at Netaji Palkar School, Police Line Shivajinagar, Pune	7 th July, 2018.
	'Maharashtra public trust Act, 1950'	Nirmal Wari Abhiyan Organised by Board of Student Development, SPPU in Collaboration With ILS Law College at Netaji Palkar School, Police Line, Shivajinagar, Pune	8 th July, 2018.

(G) Special achievements:

Appointed by Savitribai Phule Pune University at the recommendation of ILS Law College, as Student Development Officer of ILS Law College in 2015-16 and have continued in the post since then. Received 'Appreciation certificate' issued by Board of Student development Savitribai Phule Pune University for the consistent delivery and work undertaken during the Academic Years 2015-16 to 2017-18.

(H) Other Activities:

1. Confirmation of Admission for Ph.D. by Department of Law Savitribai Phule Pune University on 21st September, 2018. The topic for the Ph.D. thesis is 'Panchayat Election in state of Maharashtra: Constitutional Mandate and judicial discourse'.
 2. Member of Editorial Board of Public Law Bulletin published by Centre for Public Law, ILS Law College, Pune.
 3. Organized a legal literacy camp At 'Udapur Taluka Junnar District, Pune dated 16 May, 2018
 4. Organized a legal literacy camp At. Netaji Palkar School, Police Line Shivajinagar, Pune on Dated 7 July, 2018.
 5. Organized a legal literacy camp At. Netaji Palkar School, Police Line Shivajinagar, Pune on Dated 8 July, 2018
 6. Visited Deepgriha society, Tadiwala road, pune for counselling and providing legal aid on the 1st Saturday of every month.
-

RAJALAXMI JOSHI, Assistant Professor**(A) Teaching**

1. Interpretation of Statutes
2. Arbitration Conciliation and Alternative Dispute Resolution System
3. Practical Training Paper II – Alternative Dispute Resolution System
4. Property Law including Transfer of Property Act and Easement Act
- 5.

(B) Departments & Activities at ILS:

1. Faculty coordinator, 11th Judgment Writing Competition in the memory of judge P.N. Behere
2. Faculty coordinator ILS Alumni Cell
3. Faculty Coordinator, Legal Aid Activity (Attended cases on Thursday at ILS Legal aid clinic)

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting/Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	Remembering S.P. Sathe 13th Conference on Taxation Laws	Attended	-	9 th and 10 th Feb 2019

(D) Publications:

Chapters/ Articles/Monographs/ Newspaper/blog published:

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number	Peer reviewed
1.	Giving Political Voice to the Persons with Mental Disabilities: Some reflections	Abhivyakti Law Journal	ISSN No. 2348-5647 (2019)	Yes
2.	Eera v. State- A Critique on Ablest Perspective	Bharati Law Review	ISSN No. 2278-6996, Vol VIII, Issue 1(2019)	Yes

(E) Competitions organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	11 th Judgment Writing Competition in the memory of Judge P.N. Behere	Intra College	60

(F) Guest Lectures delivered:

Sr No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Critical Analysis of Eera v.V.s State from Disability perspective.	Post- Graduate Department (LL.M) ILS Law College	13 th March 2019

(G) Guest lectures organised at ILS:

1. Organised lecture of Mr. Rutwik Kulkarni, Advocate for the students of II LL.B. (Practical Training Paper II – Alternative Dispute Resolution System) on the topic of Arbitrarability of IPR Disputes on 23rd December 2018

(H) Other Activities

1. Organised Alumni Meet on 25th Dec 2018.
2. Guided and supervised preparation of legal literacy material by the student of IV BA LLB (Tejal Barge) on the topic of 'Noise Pollution'.
3. Successfully completed 48-hours Mediation Training Program organised by ILS Centre for Arbitration and Mediation (ILSCA) from 26th November to 1st December 2018 held at ILS law College.
4. Attended a training session on How to write an entry for Marathi Vishwakosh (Marathi Encyclopaedia) organised by Maharashtra Rajya Vishwakosh Nirmiti Mandal and ILS Law College, Kayada Dnyan Mandal at ILS Law College Pune.

DR. BANU VASUDEVAN, Assistant Professor in Law.**(A) Teaching:**

1. Administrative Law
2. Legal Writing
3. Legal and Constitutional History
4. Tort and Consumer Protection Act

(B) Departments & Activities at ILS:

1. Faculty Coordinator, ILS History Club.
2. Faculty Coordinator, Designing and preparing the College Prospectus.
3. Faculty Editor, Abhivyakti Law Journal.

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr. No.	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting/Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	13 th Remembering Prof S.P Sathe National Conference on Taxation Laws, ILS Law College.	Attended		8 th and 9 th February

2.	National Conference on “Intellectual Property Rights” Dr. D.Y.Patil ACS College,Pune.	Paper Presented.	“Copyright of a Concept, A Critique”.	15 th February, 2019.
----	--	------------------	---	-------------------------------------

(D) Guest Lectures delivered:

Sr No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Torts and Consumer Protection Law	III B.A. L.L.B.Division B, ILS Law College.	19 th to 26 th December 2018
2.	How to research and write an article, essay, casenote and legislative comment for the Abhivyakti Law Journal.	I B.A. L.L.B. and I L.L.B.	14 th September 2018 and 19 th December 2019.

(E) Other Activities

1. Assessed Group Discussions and Case Comments for Diploma in Corporate Laws.
2. Conducted mock interviews for students to prepare them for final interviews for placements, as a part of an activity of Placement Cell.
3. Member, Legal Aid Centre, ILS Law College, Pune.
4. Assisted in preparing the ILS Law College Placement brochure.
5. Organised and dramatized the “Trial of Nanavati” as part of the ILS History Club Activity.
6. Organised and conducted an Intra-College Quiz Competition for the I LL.B. students.

ISHA SAXENA, Assistant Professor**(A) Teaching:**

1. Public International Law
2. Law of Crimes
3. Professional ethics
4. Vulnerable and Disadvantaged Groups and Criminal Law (Optional Subject)
5. Code of Criminal Procedure

(B) Departments& Activities at ILS:

1. Faculty Coordinator, Criminal Law Cell;
2. Faculty Coordinator, Legal Aid Activity, Wednesday;

3. Faculty Coordinator, Selection Round for Public International Law Moot Court Competition;
4. Faculty Coordinator, Annual Public International Law Moot Court Competition, 2018-2019;
5. Faculty Coordinator of Internal Examination for II LL.B. (3 Year Course).
6. Faculty Coordinator, College Development Committee

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting/Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	13 th Remembering Prof S.P Sathe National Conference on Taxation Laws	Attended		8 th and 9 th February

(D) Competition organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	Selection Round for Public International Law Moot Court Competition	Intra-College	27 Teams Participated from III, IV V BA LL.B. and II and III LL.B. and 10 Teams qualified the Round.
2.	Annual Public International Law Moot Court Competition	Intra-College	29 Teams from II B.A LL.B. participated and 8 teams qualified for final round.

(E) Guest Lectures delivered:

Sr No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Humanitarian Law and Human Rights	ILS Law College, Pune/ Diploma in Human Rights Law	9 th January 2019

(F) Guest lectures organised at ILS:

Organized Guest Lecture on “Fundamentals and Overview of Code of Criminal Procedure” by Advocate, Rohit Dangre for the students of III L.L.B and V B.A LL.B.

(G) Any Other Activities/

1. Assessed Group Discussions for Diploma in corporate laws
2. As a part of an activity of placement cell, took mock interviews for students to prepare them for final interviews for placements;
3. Participated in Legal Aid Clinic at ILS Law College;
4. Guided students for Manfred Lachs Space Moot Court Competiton 2019;
5. Judged the Extempore Moot Court Competition for Human Rights Cell, conducted on 31st January and 1st February 2019.

MS. SWATEE YOGESSH, Assistant Professor**(A) Teaching:**

1. Legal Writing
2. Family Law I
3. Interpretation of Statutes
4. Jurisprudence

(B) Departments& Activities at ILS:

1. Faculty Coordinator - Remembering S.P. Sathe: The 13th National Moot Court Competition 2019 and 13th Public Memorial Lecture and 13th National Conference
2. Faculty Coordinator – Colloquium 4.0 – “Contemporary Issues in Corporate Law” Scheduled to be conducted on 2nd March 2019
3. Faculty Co- Coordinator - Corporate Law Cell
4. Faculty Co-Coordinator - ILS Debating Society
5. Legal Aid Cell – Faculty panel
6. Evaluated the Strategy Papers for 7th ILS –Intra College ‘The Negotiation Challenge’, 2018
7. Evaluated the Judgments for 6th ILS National Alternate Judgment Writing Competition 2018-19

8. Conducted Orientation for Raghavendra Phadnis Essay Writing and Case Comment Competition
9. Organised Remembering S.P.Sathe: 12th National Workshop on Curriculum & Learning Outcome of Legal Education on 25th and 26th May 2018
10. Coordinated the Faculty Approval process of SPPU
11. Hostel Rector
12. NAAC Criterion IV – Faculty team member
13. Asst. CAP Director for First Year B.A., LL.B and LL.B examination.

(C) Course designed for academic institution:

1. Advanced Certificate Program on Civil Court Practice and Procedure conducted from 25th August 2018 – 3rd September 2018
2. VIDHISHILPAKAR Certificate Program - What? How? And Why? Of Learning the Law 24th September to 01st October 2018
3. Certificate Program on 'Criminal Law: Practice and Procedure' conducted from 29th January to 3rd February 2019

(D) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Date
1.	ILSCA 48-Hours Mediation Program	Participation	26 th November 2018 to 1 st December 2018
2.	13 th Remembering S.P.Sathe National Conference on Taxation Laws	Organised	9 th and 10 th of February 2019

(E) Publications: Articles / Chapters published:

Sr No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Peer reviewed
1.	"Violation of Human Rights by Multinational Corporations - techno-legal Perspective"	Bharati Law Review	(ISSN no. 2278-6996, RNI No. MAHENG/2012/43568) Vol. VII Issue 2 (Oct-Dec, 2018).	Yes

(F) Competitions organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	10 th Edition of ILS State Level Elocution Competition	State – 14 th December 2018	Participants: 23 1 st prize: Akash Patil of DY Patil College of Arts & Commerce 2 nd Prize: Bhakti Deshmukh , Garware College of Arts 3 rd Prize : Pravin Shinde , TMV
2.	7 th Justice V. M. Tarkunde National Parliamentary Debate	National – 11 th to 13 th January 2019	Participants: 46 teams 1 st Prize: Rashtriya Vidyalaya College of Engineering.
3.	S.P.Sathe Moot Court Competition 2019	National – 8 th to 10 th March 2019	Participants: 16 Teams 1 st Prize: ILS Law College, Pune 2 nd Prize: Symbiosis Law College, Pune

(G) Guest Lectures delivered:

Sr No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	How to Read a Statute & How to do Legal Research	Vidhishilpakar – ILS Law College	25 th September to 28 th September 2018
2.	Writing an Article review	Corporate Law Diploma – ILS Law College	7 th September 2018
3.	Laws Relating to Sexual Harassment at Workplace	Corporate Law Diploma – ILS Law College	17 th September 2018
4.	Dos and Dons of Group Discussion and Presentation	Corporate Law Diploma – ILS Law College	16 th February 2019

(H) Other Activities:

1. Conducted career counselling for IV B.A.LL.B and III LL.B students.
 2. Counselling 6 Legal Aid cases out of them closed and settled two cases.
 3. Mentored students for Moot Court
-

MR. ASHISH C. PAWAR, Assistant Professor**(A) Teaching:**

1. Legal Language and Legal Reasoning
2. Law and Literature

(B) Departments & Activities at ILS:

1. Faculty Coordinator ILS Quiz Club
2. Faculty Coordinator ILS Literary Club
3. Faculty Coordinator – ILS Debate Society
4. Faculty Editor Abhivyakti Year Book

(C) Course designed for academic institution:

1. Level Placement Test for English
2. Intensive Course in General English

(D) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Nature of Participation	Title of Presentation / Presentation.	Date
1.	Remembering S. P. Sathe: 12 th National Workshop on Curriculum and Learning Outcome of Legal Education, ILS Law College, Pune	Participant	--	25 th and 26 th May 2018
2.	Workshop for the writers of Marathi Encyclopedia, ILS Law College, Pune	Participant	--	15 th October 2018
3.	Workshop in Personality Development and Communication Skills, Yashwantrao Chavan Law College, Pune	Resource Person	-Listening Skills for Lawyers -GD: Basics -GD: Practical	2 nd , 3 rd , 4 th April 2019

A. Competition organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	'Q' Quiz Competition	National Level	Internal Teams: 14 External Teams: 13

B. Guest Lectures delivered:

Sr No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Basics of Conversational Skills and Phonetics	Department of IT and Aerospace, MIT SOE, Pune	21 st September 2018
2.	Academic Writing: Fundamentals	Yashwantrao Chavan Law College, Pune	22 nd February 2019
3.	Basics of Academic Writing	ILS Research Centre, ILS Law College, Pune	13 th February 2019
4.	Importance of Punctuation in Legal Writing	ILS Research Centre, ILS Law College, Pune	

MS.SHWETA CHANDRASHEKHAR, Assistant Professor**(A) Teaching:**

1. Society In India
2. Social Research Methods

(B) Departments & Activities at ILS:

1. Faculty Coordinator, Internal Examination IIBALLB
2. Faculty Coordinator, Hariyali (Environment Law Cell)
3. Faculty Coordinated as HOD for Internal Examination Mark Entry System

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	Indian Law Society's Centre for Arbitration and Mediation(ILSCA) 48 Hour Mediation Training Programme	Participated	-	26 th November to 1 st December 2018
2.	Senapati Bapat Memorial Lecture (Department of Sociology,SPPU)	Attended		11 th March 2019

(D) Other Activities:

1. Accompanied students for Legal Aid camp on 12th January 2019 to Jilla Parishad Primary School Padegaon and oriented students of Standard 11th and 12th about the subject Law as a Career.
 2. Orientation to Civil Services Aspirants (Optional Paper –Sociology and GS I and II) at the Competitive Examinations Centre.
-

MS. ISHA KHOPKAR, Assistant Professor**(A) Teaching:**

1. General Principles Of Political Science
Political Theories
2. Public Administration
3. International Relations

(B) Departments & Activities at ILS:

1. Faculty Coordinator, Centre for Public Law
2. Faculty Coordinator, History Club
3. Faculty Coordinator, Quiz Club

(C) Other Activity:

1. Organised Legal Aid camp at K. C. Thakre Vidya Niketan, Pune
 2. Organised Legal Aid and Literacy camp at Panditrao Agashe School, Pune
-

MS. BHAVNA WANRE, Assistant Professor**(A) Teaching:**

- | | |
|--|-------------------------|
| 1. Environmental Law | 5. Health and Food Law |
| 2. Women and Law and Law Relating to Child | 6. Media Law |
| 3. Property Law and Easement | 7. Family Law II |
| 4. Contract Law-I | 8. Constitutional Law I |

(B) Departments & Activities at ILS:

1. Faculty Coordinator, Human Rights Cell.
2. Faculty Coordinator, Gender Studies Cell.

3. Faculty in-Charge, Legal Aid Activity Tuesday.
4. Faculty Coordinator, Selection Round for Public International Law Moot Court Competition.
5. Faculty Coordinator for Prospectus for II and III LL.B. and II-V B.A.LL.B.

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	Remembering S.P. Sathe 13th Conference on Taxation Laws	Attended		9 th -10 th February 2019

(D) Competition organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	Selection Round for Public International Law Moot Court Competition	Intra-College	29 teams participated from II B.A LL.B and 8 teams qualified for the Final Round.
2.	Human Rights Extempore Moot Court Competition	Intra-College	40 Participants

(E) Guest Lectures delivered:

Title/ Topic of lecture	Venue/ Organisation	Date
Payment of Wages Act	I.L.S Law College, Pune/ III B.A LL.B.	September 2018

(F) Other Activities:

1. Judged selection round for Public International Law Moot Court Competition.
2. Judged Semi-finals round of Novice Moot Court Competition.
3. Judged Raghvendra Phadnis Intra-College Moot Court Competition Preliminary Round, July 2018;
4. Judged Human Rights Extempore Moot Court Competition organized by Human Rights Cell.
5. Assessed Group Discussions for Diploma In Corporate laws and Diploma in Housing Laws;

6. Participated in Legal Aid Camp organised in Savitribai Phule Pune Prashala, Bhavani Peth, Pune;
 7. Participated in Legal Literacy camp which was organized at Dnyansamvardhini Vidyalay Shirwal on 12th January 2019;
 8. Visited Yerwada Mental Hospital with the students on 6th February 2019;
 9. Visited Women and Child Welfare Department, Pashan with the students on 15th February 2019.
 10. Organized Guest Lecture on “Law and Economics” by Advocate, Sayali Ganu for the students of I L.L.B on 3rd January 2019;
 11. Organised Guest Lecture on “Mental Health Care Act, 2017” by Arjun Kapoor , Member of Mental Health Centre for the students of I LL.B;
 12. Mentored students as being the mentor of II LL.B- A Division.
-

MS. VARSHA S. KHANDAGALE, Assistant Professor

(A) Teaching:

1. Land Laws
2. Cooperative Laws
3. Family Law- I
4. Criminal Psychology and Criminal Sociology
5. Family Law- II
6. Banking and Insurance Law

(B) Departments & Activities at ILS:

1. Coordinator, ILS Environmental Law Cell (Hariyali)
2. Coordinator, Competitive Examination Forum/Cell
3. Coordinator, Novice Moot Court Competition
4. Assistant Coordinator, Ph.D. Course Work
5. Assistant Coordinator, Certificate Course on Fundamentals of Research Methodology
6. Coordinator, Internal Examination, LL.B. – I

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1	One Day national Level Seminar on 'The State of Conflict in Jammu and Kashmir A Multi Dimensional Approach' organised by Department of Law, Savitribai Phule Pune University in association with Jammu Kashmir Study Centre	Attendant	-	7 th October 2018
2.	Workshop on 'Kayda, Nyay ani Nyaysanstha Nondlekan' organised by ILS Law College in association with Maharashtra Rajya Marathi Vishwakosh Nirmitee Mandal	Attendant		15 th October 2018
3.	State Level Seminar on 'Changing Dimensions of Consumer Law' organised by Modern Law College, Pune	Submitted Research Paper	Submitted Research Paper titled 'Defective Vehicles, Accidents and Remedies under Indian Law'	20 th and 21 st October 2018

(D) Publications:

Chapters/ Articles/Monographs/ Newspaper/blog published:

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Peer reviewed
1.	'Good Samaritan Law in India'	Bharati Law Review	UGC Approved , ISSN no. 2278-6996, RNI No. MAHENG/2012/43568) Vol. VII Issue 3 (Jan.,-March 2019).	Peer Reviewed

(E) Competition organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	Novice Moot Court Competition	College Level	Participants: 203

(F) Guest Lectures delivered:

Title/ Topic of lecture	Venue/ Organisation	Date
Family Law II	LL.B. – I ‘A’ Division, ILS Law College	4 th April 2019 to 15 th April 2019

(G) Guest lectures organised at ILS:

1. Organized Guest lecture on Social Control Theory by Ms. Madhura Sawant for the LL.B. First Year students of Criminal Psychology and Criminal Sociology.
2. Organized Guest Lecture on ‘Disaster Management’ for First Year LL.B. Students.

(H) Any Other Activities

1. Assisted in conduct of 10 days Orientation programme for Judicial Magistrate First Class Exam.
2. Assisted in conduct of Ph.D. Course work and Certificate Course on Fundamentals of research Methodology organized by ILS Law College Research Centre.
3. Accompanied students for legal aid camp on 4th September, 2018 at Shri Hutatma Balveer Shirishkumar Madhyamik Vidyalay, Shivajinagar, Pune.
4. Conducted review of papers submitted at S P Sathe Conference of 2018.
5. Invited as Judge of National Moot Court Competition organized by Y.C. Law College, Pune, held on 1st February, 2019

MS. MADHURA SAWANT, Assistant Professor

(A) Teaching:

1. General Principles of Sociology
2. Theoretical Perspectives of Sociology

(B) Departments & Activities at ILS:

1. Faculty Coordinator, ILS Human Rights Cell
2. Faculty Coordinator, ILS Social Sciences Cell

(C) Member of Academic Body:

1. Member, Attendance Committee
2. Member, Library Committee

(D) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	“Understanding Migration: A capacity building workshop”	Attended at Loyola College in Chennai.		30 th July to 3 rd August 2018.

(E) Competition organized in College:

Sr No	Title of the Competition	National/State / University level	No of Participants in the competition	Results
1.	1 st Human Rights Extempore Moot Court Competition	Intra-college	40	Winner: Aditi Desai (III BA LLB) Runner up: Riya Wasade (III BA LLB).

(F) Guest Lectures delivered:

Sr No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	“Social Control”	Students of I LL.B., ILS Law College, Pune.	

(G) Other Activities:

1. Organized “Sensitization Programme: Understanding Special Needs” by NGO Margika.

MS. PRONEMA BAGCHI, Assistant Professor

(B) Teaching:

1. General English
2. English for Law

(C) Departments & Activities at ILS:

1. Faculty Editor, Abhivyakti Law Journal.
2. Faculty Coordinator, Novice Moot Court Competition.
3. Faculty Coordinator, Literary Club.
4. Faculty Coordinator, ILS Cultural Group

(D) Course designed for academic institution:

1. Intensive Course in General English.

(E) Conferences and Seminars participated/ paper presented:

Sr No	Title Conference	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Workshop	Date
1.	The Literary Kaleidoscope: From Bookshelves to Classrooms	Participated and Conducted a Workshop	Welcome to the Uni'verse' of Multi'verse'	8 th February 2019
2.	Oxford ELTOC 2019 (English Language Teaching Online Conference)	Attended as a delegate	-	1 st and 2 nd March 2019

(F) Publications:

Chapters/ Articles/Monographs/ Newspaper/blog published:

Sr. No	Title of paper	Journal	Year and citation of publication/ ISSN number	Peer reviewed
1.	Transcreating in a Multiple Intelligences classroom: A new dimension in Translation Studies (pp. 72-84)	Indian Journal of Comparative Literature and Translation Studies (Vol. 4, Issue 1)	October, 2018 ISSN No. 2321 8274	Peer-reviewed

(G) Guest Lectures delivered:

Sr No	Title/ Topic of lecture	Venue/ Organisation	Date
1.	Teaching Creatively	Hindustan Antibiotics School, Pimpri (Teachers Training Programme)	11 th August, 2018
2.	Empowering Teachers	DES English Medium School, Pune (Teachers Training Programme)	2 nd September, 2018
3.	Developing Communication Skills	BJS's Arts, Science and Commerce College, Wagholi	4 th January, 2019

(H) Guest lectures organised at ILS:

1. Ms. Swati Kulkarni: "Translation and Law" on 31st January, 2019 for I B.A.,LL.B. students (all divisions, Sem. II)
2. Prof. R. Raj Rao: "*I miss being an outlaw: Decriminalisation of Sec. 377*" on 26th February, 2019 for students of ILS Law College.

(I) Any Other Activities:

1. Submitted Ph.D. Thesis at Savitribai Phule Pune University on 30th January, 2019.
-

MS. AARTI A. TAYDE, Assistant Professor

(A) Teaching:

1. Transfer Of Property Law
2. Practical Training I : Moot Courts, Pre Trial Preparations And Participation In Trial Proceedings
3. Law Of Evidence
4. Law Of Evidence
5. Law Of Contract-I
6. Law Of Crimes
7. Family Law-Ii
8. Penology And Victimology

(B) Departments & Activities at ILS:

1. Faculty Coordinator, Criminal Law Cell.
2. Faculty Coordinator, IPR Cell.
3. Faculty Coordinator for student Development Cell.
4. Coordinator for Examination for II LL.B (3 Year Course).
5. Faculty Coordinator, Legal Aid Activity, Friday

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	13 th Remembering Prof S.P Sathe National Conference on Taxation Laws	Attended		8 th and 9 th Feb -19
2.	Participated in workshop“ Nond lekhan karyaashala” organised by Maharashtra Rajya Marathi Vishwakosh Nirmiti Mandal in Coordination with ILS Law College, Pune	Attended		15 th Oct 2018,
3.	Participated and Presented paper on topic in one day National Seminar on “Climate change Challenges in India: Role of Law, Policy and Management” held, at National Law School Of India University (NLSIU), Bengaluru	Participated and Presented paper in one day National Seminar	“Conservation of mangroves for protection of ecosystem in coastal Areas”	15 th June 2018
4.	Participated, Presented paper in two days State level seminar on “Gender Neutrality Challenges to Sec- 497 of IPC in Contemporary Society and in.	Participated, presented and published paper	Published paper on topic “Overturning of Adultery Law: A critical study” in International Peer Reviewed, Reffered Quarterly, Scholarly Research Journal for Interdisciplinary studies, Oct-Dec- 2018 vol-7, issue- 38.ISSN- 2319-4766	8 th -9 th Dec 2018

5.	One Day International Level Seminar on “Ending Child Abuse : Efforts ,Prevention and Rehabilitation ” 6.conducted by Progressive Education society’s Modern Law College,Pune.	Participated		8 th March, 2018
6.	One Day National Conference on “Changing Dimensions in Media Law” organised by ILS Law College, Pune.	Participated		10 th Feb 2018,
7.	Session on “Plagiarism” organised by ILS Law College, Pune as Part of Certificate Course on Fundamentals of Research Methodology	Participated		7 th Oct 2018
8.	Nationwide stakeholders Consultations on safety of women and children, Pune Chapter , organised by Indian Police Foundation	Participated		11 th Jan 2019

(D) Publications:

Chapters/ Articles/Monographs/ Newspaper/blog published:

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Peer reviewed
1.	“Overturning of Adultery Law: A critical study”	International Peer Reviewed, Referred Quarterly, Scholarly Research Journal for Interdisciplinary studies.	Oct-Dec- 2018 vol- 7, issue- 38.ISSN- 2319-4766	Peer Reviewed, Referred Quarterly, Scholarly Research Journal for Interdisciplinary studies.

(E) Guest lecturers organised at ILS:

1. Organized Guest Lecture for Criminal Law Cell on “Fundamentals and Overview of Code of Criminal Procedure” by Advocate, Rohit Dangre for the students of III L.L.B and V B.A LL.B.
2. Organized Guest Lecture for Criminal Law Cell on topic “Fundamental Principles of Forensic Science in Criminal Law” by Zeishan Khan(Crime scene investigator and Forensic Science Specialist.

(F) Other Activities

1. Involve in Admission related work
 2. Assessed Group Discussions for Diploma in Corporate laws
 3. Participated in Legal Aid Clinic at ILS Law College;
 4. Judged Marathi debate competition
 5. Guided students for Moot Court
 6. Twice conducted Mock Trial along with III-LL.B (B) students
 7. Judge for Selection Round for Public International Law Moot Court Competition;
 8. Judged Annual Novice Intra-College Moot court Competition
 9. Judged 1st Human Rights Extempore Moot Court Competition
 10. Assessor for the Mediation Competition “INTERCESSIONIS-2019”
 11. Mentored students of II B.LL.B Division B as a part of Mentor-Mentee System.
 12. Involve in Exam related work in ILS law College (HOD for LL.B-II) (marks entry for external exam)
 13. Evaluated papers for external exam of SPPU
 14. Involve in Revaluation of external exam papers SPPU
 15. External Senior Supervisor For SPPU Exam
 16. Involve in consultation for Women and Children in coordination with JJB
 17. Coordinated with JJB and High Court Mumbai on a project launched by State of Maharashtra and Resource Cell for Juvenile Justice RCJJ a research study titled ‘Status of Justice Delivery System for Children in Conflict with law in Maharashtra’ conducting detail study of cases of Juvenile Justice Boards(students of ILS were also involved in data collection)
-

MS. MADHURA APTE, Assistant Professor**(A) Teaching:**

1. General Principles of Economics
2. Macroeconomics, Policies and Practice
3. Theory of Development and Indian Economy

(B) Departments & Activities at ILS:

1. Faculty Coordinator, ILS Cultural Cell
2. Faculty Editor, Abhivyakti Yearbook 2018-19
3. Faculty Coordinator; Afternoon session

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Date
1.	Remembering S.P. Sathe 13th Conference on Taxation Laws	Attended	9 th -10 th February 2019
2.	Law and Economics, Gokhale Institute of Economics, Pune	Attended	15 th December 2019

(D) Other Activities:

1. Participated in Legal Aid Camp
2. Organized Guest Lectures on "Law and Economics" by Advocate, Sayali Ganu for the students of II B.A.L.L.B (Semester IV)

MS. ANAGHA SHARANKUMAR LIMBALE, Assistant Professor**(A) Teaching:---****(B) Departments & Activities at ILS :**

1. Faculty Coordinator, Competitive Exam Cell,
2. Faculty Coordinator, Environmental Law Cell
3. Faculty Coordinator, Criminal Law Cell

(C) Conferences and Seminars organized/participated/paper presented:

Sr No.	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper present/ Special meeting Discussion/attended/ Organised	Title of Presentation/ Presentation	Date
1	Workshop On Human Rights And Environmental Law	Participated as a resource person	Human Rights and Environment Law	15 th February 2019

(D) Publication:**Articles/ Chapters published:**

Sr. No.	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number	Peer reviewed
1	Study of Environment principle with reference to Rio Declaration	International Journal of Law Management & Humanities	2019 ISSN-2581-5369	Double- blinded
2	Study of waste management with reference to Pune	Vidhi Aagaz –Inking your Brain	ISBN 978-17992- 93675	

(E) Other Activities:

1. Raghvendra Phadvnis judgmesnt and Essay Competition 2018-2019
-

LLM FACULTY**MS. SHAILA DAWARE, Assistant Professor****(A) Teaching:**

1. Legal Research Methodology
2. Law and Social transformation in India
3. Law making in Indian Polity and Statutory Interpretation

4. Alternative Dispute Resolution Methods

(B) Conferences and Seminars organized/ participated/ paper presented:

Sr. No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meetingDiscussant/ attended / Organised	Title of Presentation/Presentation.	Date
A.	Seminar - Law and Public Opinion	Organized and participated		1 st March 2019

(C) Guest Lectures delivered:

Sr. No.	Title/ Topic of lecture	Venue/ Organisation	Date
1	Laws applicable to hospital management	Healthcare Management Institute, KEM Hospital	December 2018 to February 2019

MS. SWATI KULKARNI, Assistant Professor

(A) Teaching:

1. Principles of Corporate Law, Skill Development I (Fundamentals of Management).
2. Law, Science and Technology, Consumer Protection law, Skill Development III (Fundamentals of Management).
3. Law of Contracts, Skill Development II (Fundamentals of Management).
4. Banking Laws and Negotiable Instruments Act, Skill Development IV (Fundamentals of Management).
5. Dissertation.

(B) Departments & Activities at ILS:

1. Anchored the programme of felicitation of the alumni from the field of performing arts in the programme of Alumni meet on 25th December, 2018.
2. Organised the programme of Foundation day of the Indian Law Society on 5th March, 2019.
3. Indian Law Society is associated with Maharashtra Rajya Marathi Vishwakosh Nirmitee Mandal for the updating of 20 volumes of vishwakosh with respect to entries under the topic, 'Law'. Appointed as a coordinator by Vishwakosh Nirmitee Mandal from 15th September, 2018.

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meetingDiscussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	A half day seminar on Clinical Trials	Organised	--	11 th August, 2018
2.	A two day National Seminar on Clinical Trials in India: Law, Regulation and Challenges	Designed and Organised	--	15 th and 16 th January, 2019

(D) Guest lectures organised at ILS:

Sr No	Date	Guest Lecturer	Subject
1.	17 th September 2018	Gaurav Pingale	Reconstruction of Company by sale of shares/undertaking
2.	18 th and 19 th September 2018	Gaurav Pingale	Corporate Governance
3.	4 th and 5 th September 2018	Priyanka Javale	Nuclear Technology and Law
4.	28 th August 2018	Dr. Suvarna Nilakh	Right to Privacy and Data Protection
5.	29 th January 2019 and 5 th February 2019	Dr. Medha Kolhatkar	Tenders

(E) Special achievements:

1. Awarded with Late Shri. Ashok Padhye Puraskar for the best-translated book in Marathi. ('Ten Judgments that changed India' by Zia Modi is translated into Marathi)

MR. ROHIT BOKIL, Assistant Professor

(A) Teaching:

1. Introduction to International Law, Cyber Security
2. International Institutions, Cyber Security
3. Private International Law, Consumer Law and Cyber Security
4. International Economic Law, Cyber Security

(B) Departments & Activities at ILS:

Faculty Coordinator Centre for International Law

(C) Conferences and Seminars organized/participated/paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Title of Presentation / Presentation.	Date
1.	International seminar on 'International Legal Norms on Terrorism and Counter-Terrorism: Promises, Challenges and Experiences'	Paper Presenter	'The Law of Armed Conflict and Terrorism.'	27 th to 29 th January, 2019
2.	International Conference on 'Protection of Children Rights: Problems and Prospects'.	Paper Presenter (In-absentia)	'The Applicability of International Humanitarian Law to the practice of Child Soldiers'	3 rd and 4 th March, 2019.

(D) Publications:

Chapters/ Articles/Monographs/ Newspaper/blog published:

Sr No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number	Peer reviewed
1.	Socio-legal issues Governing The Practice of Child Soldiers during Armed Conflicts	Fiat Justitia	March, 2019 Volume No.VII ISSN 2320-2696	No

(E) Competition organized in College:

Sr No	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1	Book Chapter Appreciation Competition	National Level	Participants: 57 1 st Prize: Ankit Mishra 2 nd Prize: Pooja Kannurkar 3 rd Prize: Kritika Choudhary
2	Short Case Analysis Competition	National Level	Participants: 63 1 st Prize: Leena Solanki 2 nd Prize: Karampreet Kaur Malhotra 3 rd Prize: Janhavi Modak

(F) Guest Lectures delivered:

Title/ Topic of lecture	Venue/ Organisation	Date
'International Humanitarian Law'	H.V. Desai College, Pune	1 st February, 2019.

(G) Other Activities:

1. Guided the students of LL.M. Sem IV, in their research work for dissertations. These dissertations were based on the topics related to international law.
2. Judged the Preliminary Round of ILS Intellectual Property Law Extempore Moot Court Competition on 22nd January, 2019.
3. Judged the Preliminary Round of '13th ILS Intra-College Public International Law Moot Court Competition' on 13th February, 2019.
4. Judged the Preliminary Round of 'Remembering S.P. Sathe 13th National Moot Court Competition' on 8th March, 2019.
5. Judged the Preliminary Round of '9th Justice P.N Bhagwati International Moot Court Competition on Human Rights' organized by Bharati Vidyapeeth's New Law College on 16th March, 2019.

MS. SAMPADA KANGANE, Assistant Professor**(A) Teaching:**

1. Introduction to Legal Theory, Constitutional Law of India, Human Rights Education
2. Administrative Law
3. Comparative Constitution Law, Practical Research Methodology, Human Rights Education,
4. Mass Media Laws

(B) Departments & Activities at ILS:

1. Faculty Coordinator, Convocation Ceremony on 3rd February 2019

(C) Conferences and Seminars organized/ participated/ paper presented:

Sr. No	Title Conference/ Workshop/ Seminar	Participation as Resource person/ Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Date
1.	State Level Workshop on Soft Skill through use of Information and Communication Technology (ICT) in Legal Education and Research	Attended	8 th September, 2018
2.	National Level Seminar on Methods, Approaches in Legal Scholarship and Research	Attended	6 th October, 2018
3.	A State of Conflict in Jammu and Kashmir- Multidimensional Approach	Attended	7 th October, 2018
4.	Seminar on Codification of Parliamentary Privileges	Organised	15 th March 2019

(D) Publications:**Chapters/ Articles/Monographs/ Newspaper/blog published:**

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.
1.	Right Against Self-Incrimination With Special Reference To Narco Analysis Test: Jurisprudential Perspective	Legal Mirror	Volume 4, Issue 2, December 2018, ISSN: 2454-6216
2.	Book Review: Law Of Narco Analysis- Right Against Self-Incrimination, 2018, by Adv. R Ramchandran	Legal Mirror	Volume 4, Issue 2, December 2018, ISSN: 2454-6216

(E) Competition organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1.	Book Chapter Appreciation Competition	National Level	57 Participants Result: 1 st Prize- Ankit Mishra 2 nd Prize- Pooja Kannurkar 3 rd Prize- Kritika Choudhary
2.	Short Case Analysis Competition	National Level	63 Participants Result: 1 st Prize- Leena Solanki 2 nd Prize- Karampreet Malhotra 3 rd Prize- Janhvi Modak

(F) Guest Lectures delivered:

Sr. No.	Title/ Topic of lecture	Venue/ Organisation	Date
1	Rights of Accused Person	Department of Law, Savitribai Phule Pune University	25 th September, 2018
2	Rights to Freedom of Religion	Department of Law, Savitribai Phule Pune University	25 th & 26 th October, 2018
3	Rights of Minorities	Department of Law, Savitribai Phule Pune University	2 nd November, 2018
4	Evidentiary Value of Narco-analysis Test in India	Department of Forensic Medicine, Seth GS Medical College and KEM Hospital, Mumbai.	31 st December, 2018
5	Centre-State Relations in India with special reference to Legislative Relations	Department of Law, Savitribai Phule Pune University	23 rd & 24 th January, 2019
6	Anti-defection Law in India	Department of Law, Savitribai Phule Pune University	4 th February, 2019
7	Election System under Constitution of India	Department of Law, Savitribai Phule Pune University	5 th February, 2019
8	Media and Ethics (Media Trial, Advertisement Ethics, Censorship, Divulgence of Media Sources)	Department of Law, Savitribai Phule Pune University	26 th -28 th March 2019
9	Media and Governmental Organs	Department of Law, Savitribai Phule Pune University	30 th March 2019 and 2 nd April 2019

(G) Guest lectures organised at ILS:

1. Organized Guest Lecture on Commissions of Enquiry by Dr. Tejaswini Malegaonkar, Assistant Professor, ILS Law College, Pune for LL.M second year students on 5 September 2018
2. Organized Guest Lecture on Articles 370 and 35A of Constitution of India by Dr. Sanjay Jain, Associate Professor, ILS Law College, for LL.M first year students on 10 September 2018
3. Organized Guest Lecture on Telecom Regulatory Authority of India by Dr. Suvarna Nilakh, Assistant Professor, ILS Law College, Pune for LL.M second year students on 11 September 2018
4. Organized Guest Lecture on National Green Tribunal: Administrative Perspective by Adv. Supriya Dangre for LL.M second year students on 8 September 2018.
5. Organized Guest Lecture on Competition Commission by CS Amogh Diwan for LL.M second year students on 12 September 2018

(H) Other Activities:

1. Judge for Semi-final Round of Raghvendra Phadnis Moot Court Competition at ILS Law College, Pune
 2. Judge for Preliminary Round of Public International Law Moot Court Competition at ILS Law College, Pune
-

MR. MADHUKAR B. TOGAM, Librarian

(A) Departments & Activities at ILS:

1. Administration of Library for smooth function of academic and research activities of college and Maintenance and Supervision of library premise.
2. Involved in the Process of Acquisition/subscriptions of Books, Law Journals and legal databases and Helping faculties and students to find relevant information for research and creating awareness about Plagiarism Classification, Cataloguing, Digital Library
3. Supervision of subordinate staff for smooth function of all sections of library.
4. Installed DSpace and started uploading the faculty publications, conference papers and LLM Dissertations etc.
5. Working on CALIBRE E- books Management. Managing IT Section, UPS & Batteries for purchase and maintenance.

6. Member of Departmental Academic Integrity Panel for Anti plagiarism tool - URKUND
7. Faculty Coordinator of ILS Convocation Ceremony for the academic year 2017-2018 to be held on Sunday, 3rd Feb 2019 .
8. Faculty editor with Editorial Team for Abhivyakti Year Book 2018-19

(B) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar/Certificates	Participation as Resource person/Chairperson/ Paper presenter/ special meeting Discussant/ attended / Organised	Date
1	How to write an entry for Marathi Vishwakosh (Marathi Encyclopaedia) organised by Maharashtra Rajya Vishwakosh Nirmiti Mandal and ILS Law College, Kayada Dnyan Mandal at ILS Law College Pune	Participation	15 th October 2018
2	Library Readiness for NAAC Accreditation	Participation	30 th November 2018
3	Digital Learning: An Innovative Approach for Smart Generation	Participation	23 rd February 2019
4	Think global, act local-International trends in open science and repositories	Participation	04 th March 2019
5	Refresher Course in Library and Information Science	Participation of SWAYAM ARPIT Online Course Certificate	30 th March.2019
6	Database and Content Organisation	Participation of SWAYAM Online Course Certificate	22 nd May 2019
7	Document Processing and Organisation	Participation of SWAYAM Online Course Certificate	23 rd May 2019

(C) Publications: Articles / Chapters published:

Sr. No	Title of paper	Journal/Book	Year and citation of publication/ ISSN or ISBN number.	Peer reviewed
1.	Use and Perception about e-Resources by the Faculty Members of KJ's Educational Institutes Trinity Academy of Engineering Pune	UGC Listed International Multidisciplinary Half Yearly Research Journal	ISSN 2279-0489 Impact Factor 4.248	Yes

2.	Application of Internet of Things Technology in Library Management in Modern Era	UGC listed International Multilingual Research Journals,	ISSN 2319-9318, Impact Factor 5.131	Yes
3.	Use and Application of Information Technology for Academic Libraries	International Multidisciplinary Quarterly Research Journal	ISSN 2277-5730, Impact Factor 5.5	Yes

(D) Activities organized in College:

Sr. No.	Title of the Competition	National/State / University level	Dates of Activity	No of Participants in the competition and Results
1.	Training Session on SLIM 21 for Library Staff	Library Staff Training	29 June 2018	4
2.	Training Session on SLIM 21 for Library Staff	Library Staff Training	27 July 2018	4
3.	Library Orientation cum SCC Online Training Programme	User Training on Legal databases	6 September 2018	81
4.	Training Session on Xerox Machine for Library Staff	Library Staff Training	26 September 2018	2
5.	Library Orientation cum LexisNexis Training Programme	Library Orientation & LexisNexis Training	11 October 2018	44
6.	Training Session on Xerox Machine for Library Staff	Library Staff Training	28 November 2018	3
7.	Westlaw Training Session for students	User Training on Legal databases	27 February 2019	28
8.	Library Orientation for LLM Students	Orientation for LLM Students	28 February 2019	42
9.	Training of User Tracking for Library Staff	Library Staff Training	30 Jan 2019	4

10.	Training Session on SLIM 21 for Library Staff for Stock Verification	Library Staff Training	8 April 2019	4
11.	Faculty Training Programme for Legal Databases	Faculty Training for Legal databases, OPAC and Web OPAC	17 May 2019	23

(E) Library Services & Facilities Initiated in the College:

1. Newspaper Clipping Service through mail
2. Recent Arrival Service by mail and Notice board
3. Library Website
4. OPAC and Web OPAC
5. User Tracking System
6. Reference Service
7. Started Creation of Institutional Repository

MENTOR MENTEE SYSTEM

Mentor Mentee system was introduced in the college in Academic Year 2017-18 to help students with Academic and Stress related issues. Initially it was implemented for First Years of LL. B. and B.A.LL.B. Although teachers have always been interacting with the students at various levels and have been their guides and mentors, there never was a formal structure to it. It was felt that a formal arrangement can make such a support system more robust and may help students in need in a better way. A formal assignment of a faculty member as a Mentor to a group of students is more concrete a system than an informal relationship developed by a teacher with students over time. In the academic year 2018-19 Mentor Mentee System was implemented for all the years of B.A.LL.B., LL.B., and LL.M. programs.

Keeping this in mind, a faculty member each was assigned to each division. In almost all of such assignments it was seen that the assigned teacher has been teaching the respective class for at least one semester. This ensured the Mentor and the Mentees weren't totally unfamiliar to each other and find it easy to develop a rapport.

Mentors were given the following outline of the responsibilities:

1. To conduct regular interaction with Mentees to identify and address the academic and stress related issues

2. To guide the Mentees to appropriate authority or professional to address any grave issues
3. To keep a track of the attendance record of Mentees and counsel the defaulters

It was also decided that at least one common meeting of the assigned class must be conducted each semester by the Mentor. Although students would be free to discuss with Mentors any issues they face, it was agreed that the issues regarding any other Faculty member or non-teaching staff should not be entertained by the mentor, and the students would be directed to the Principal in such a case.

Implementation:

Mentors took one Common meeting each semester as decided and engaged in one on one mentoring throughout the year. Introduction of the Mentor-Mentee system, performance in the examination, problems regarding topics of the syllabus, issues regarding attendance, etc. were some of the topics of discussion in the common meetings. Even some grievances ranging from campus facilities to examinations and results were raised in the meeting. In such cases the students were guided to appropriate grievance redressal mechanisms available. One on one mentoring resulted in the discussion of a range of issues, from stress due to personal reasons to possible career paths after graduation. In the cases where a need was felt that the Mentee should receive professional help they were directed to the appropriate mental health professional. Strict professional confidentiality was maintained regarding one to one interactions. Mentor Mentee system thus has proven to be an effective and formalized system helping students with various issues as well as a first step in grievance redressal mechanism.

Mentor Mentee Allocation for Academic Year 2018-19:

Sr. No.	Year	Division	Mentor
1	I B.A.LL.B.	A	Pronema Bagchi
2	I B.A.LL.B.	B	Madhura Sawant
3	I B.A.LL.B.	C	Rohit Bokil
4	I B.A.LL.B.	D	Varsha Khandagale
5	II B.A.LL.B.	A	Ashish Pawar
6	II B.A.LL.B.	B	Madhura Apte
7	II B.A.LL.B.	C	Shweta Chandrashekhar
8	II B.A.LL.B.	D	Isha Khopkar
9	III B.A.LL.B.	A	D. P. Kendre
10	III B.A.LL.B.	B	Isha Saxena
11	III B.A.LL.B.	C	Sujata Tikande

12	IV B.A.LL.B.	A	Deepa Paturkar
13	IV B.A.LL.B.	B	Tejaswini Malegaonkar
14	IV B.A.LL.B.	C	Nitish Nawsagaray
15	V B.A.LL.B.	A	Santosh Jaybhay
16	V B.A.LL.B.	B	Swatee Yogessh
17	V B.A.LL.B.	C	Suvarna Nilakh
18	I LL.B.	A	Sampada Kangane
19	I LL.B.	B	Anagha Limbale
20	I LL.B.	C	K.S. Waghmare
21	II LL.B.	A	Bhavna Wanre
22	II LL.B.	B	Arati Tayde
23	II LL.B.	C	Sanjay Jain
24	III LL.B.	A	Rajlaxmi Joshi
25	III LL.B.	B	Banu Vasudevan
26	LL.M. – I	--	Shaila Dawre
27	LL.M. – II	--	Swati Kulkarni

ADVOCACY SKILLS ACTIVITIES 2018- 19

Faculty Coordinator: Dr. Deepa Paturkar

Advocacy Skills Activities include Moot Courts, Trials, Client Counseling, Alternative Dispute Resolution, Drafting, Judgment Writing Deliberation, Treaty Appreciation, Paper Presentation, Bill Analysis Competition, Parliamentary Debate, Group Discussion, Essay Competitions and Quizzes, and Law Fests.

Academic Activities Report – 2018-19

This academic year has witnessed achievements which made us all very proud!

Moot Court Competitions: 2 Wins, 2 Semi-finalists, 1 Best Speakers, 1 Best Memorials and 7 Other Prizes or Positions.

Judgment Analysis: 1 Win.

Activities and Student Involvement

In 2018-19, a lot of students participated in various International, National and State Level Competitions and were exposed to hard test of intelligence and skills.

More than 160 students represented ILS Law College as speakers, researchers and participants in 46 Moot Court Competitions (including two competitions outside India), 1 Trial Competition, 2 Client Counseling Competitions, 1 Negotiation Competition, 5 Mediation Competitions and 1 Judgment Analysis Competition.

The number of students participating in various competitions and selections held in college was as follows:

Raghavendra Phadnis Moot Court Competition	449 students
Novice Moot Court Competition	160 students
Trial Advocacy Competition	192 participants in 48 teams and 168 witnesses
The Negotiation Challenge	48 participants in 24 teams
Public International Law Moot Court Competition	87 participants in 29 teams
Selection Rounds for Public International Law Moots	-- teams
Client Counseling Competition	24 teams
Judgment Writing Competition	60 students

More than 35 students drafted well-balanced problems for various intra-college moot and trial competitions.

Senior students and especially senior mooters very enthusiastically encouraged, supported and guided all the moot teams, and judged preliminary rounds of intra college competitions. More than 80 students assisted in co-ordination and organization of all moot court competitions and selections.

SELECTION ROUND FOR THE PUBLIC INTERNATIONAL LAW MOOT COURT COMPETITION

Faculty Coordinators: Ms. Rajalaxmi Joshi, Ms. Isha Saxena.

Structure of the Competition:The selection round for the Public International Law Moot Court Competition 2018-19 was conducted on 17 and 18 of August 2018.

The problem for this year's competition dealt with concept of jurisdiction and international environmental law. Total twenty-seven teams from III, IV, V BA. LL.B. and II, III LL.B. had participated in the competition. Total 10 teams qualified to the finals. The teams according to their ranking represented college in various National and International competitions on International Law.

Mr. Anand Akut, Advocate, and Dr. Rupal Raut Desai judged the final round of competition. The preliminary round was judged by Shri Harpreet Singh, Advocate, Ms. Tejashree Vatharkar, Ms. Rubusha Gurung, Ms. Varsha Khadagale, Ms. Anwita Dinkar, Ms. Apurva Thakur, Ms. Madhavi More, Ms. Swatee Yogesh, Dr. Priyanka Jawale, Ms. Bhavna Wanre.

Ms. Divya Mittal prepared a bench memo for the judges and conducted their orientation for the competition.

The organizing committee comprised of Mr. Praful Shukla (V BA LLB), Mr. Umang Kapoor (V BA LLB), Mr. Ayush Abhinav (V BA LLB), Ms. Dolly Samyal (V BA LLB), Mr. Akash Machhar (IV BA LLB), Ms. Shaad Mirza (IV BA LLB), Ms. Richa Phulwani (III BA LLB), Mr. Ronak Shah (III BA LLB)

PUBLIC INTERNATIONAL LAW MOOT COURT COMPETITION

Faculty coordinators: Ms. Isha Saxena, Ms Bhavna Wanre and Ms Isha Khopkar.

Structure of the Competition:The 13th Annual Public International Law Moot Court Competition 2018-2019 was conducted on 13th and 14th February 2019 for the students of II B.A LL.B. The Moot problem for this year was drafted by Mr Rajmohan (IV B.A LL.B.) and Ms Sruthi Bandakavi (IV B.A LL.B.). The Moot problem primarily focused on the 'Concepts of Statehood.'

29 teams had participated having 3 members in each team. Mr Harpreet Singh, Ms Sonali Jadhav, Ms Aarti A. Tayde, Ms Varsha Khandagale, Mr Rohit Bokil, Ms Sampada Kangane, Ms Rubusha Gurung and Ms Tejashree Vatharkar judged the preliminary round on 13th February. 8 Teams qualified for the final round.

Ms Divya Mittal and Ms Priyanka Gogoi judged the final round on 14th February. Avanti Deshpande, Priyanka Limaye and Isha Krishna were adjudged winners and Subodh Singh, Swati Singh and Vasudha Chandwani were the runners up. Trophies and Certificates were given to both the teams.

The competition was organised by Shaad Mirza (IV B.A LL.B.), Aakash Macchar (IV B.A LL.B.), Richa Phulwani (III BA LL.B.), and Ronak Shah (III BA LL.B.)

11TH JUDGMENT WRITING COMPETITION 2018-19

Faculty Coordinator: Ms. Rajalaxmi Joshi

Structure of the Competition: The 11th Judgment Writing Competition was organized on 16th February 2019 at the ILS Law College in the memory of Judge Shri. P. N. Behere, a former District and Sessions Judge of Pune, and President of the Pune District Consumer Forum.

The Competition was open for the students from the last two years of B.A. LL. B and LL.B. courses and for LL.M. students. 60 Students participated in the competition. Teachers and other students witnessed the proceedings.

Hon'ble Justice R.D. Dhanuka Judge Bombay High Court was the Chief Guest. He inaugurated the Competition, presided over the proceedings as a judge and guided the students. Smt. Vaishali Bhagwat, Advocate presented arguments for the Plaintiff. Shri. Kedar Dhongde, Advocate presented argument for the Defendant.

The case for the competition this year was related to an application for interim injunction to invocation of bank guarantee before the Civil Court. The brief consisting of Complaint, Application for Temporary Injunction, its reply, affidavits, other documents and correspondence through e-mails was circulated to participants four days before the Competition. The brief was based on facts involved in a matter before a Court in Pune. The facts and contentions of parties were substantially modified to suit the demands of the competition. It was drafted by Dr. Nilima Bhadbhade and Rajalaxmi Joshi, faculty at ILS Law College, Pune.

Justice Dr. Shalini Phansalkar Joshi (Retired Judge Bombay High Court) was present throughout the competition and assessed the judgments. She also expressed her views and guided the students as to how to write a judgment.

Justice Mridula Bhatkar has instituted prize in memory of judge Shri. P.N. Behere. She was present throughout the competition and shared her thoughts.

The Prize –Winners are

Prize	Name of Student	Class	Prize
1st Prize	Ms. Sumedha Kuraparthi	IV BA LLB	Rs.3000/-, Trophy and certificate
2nd prize	Ms. Prerana Kothari	II LL B	Rs.2000/-, Trophy and certificate

9TH ILS INTRA COLLEGE TRIAL ADVOCACY COMPETITION 2018**Faculty Coordinators -Dr. Tejaswini S. Malegaonkar and Sujata Tikande**

Structure of the Competition:The 9th ILS Trial Advocacy Competition 2018 was held on 15th, 17th and 22nd December 2018. The problem was based on Law of Crimes and Prevention of Children from Sexual Offences Act, 2012. The problem incorporated issues relating to stalking, acid attack and abetment of suicide. It further also included the defence of “Alibi”.

The preliminary round was conducted on 15th December 2018, which was judged by various practicing advocates from the session’s court of Pune and Mumbai. One team from each courtroom i.e. a total of 8 teams qualified to the semi-final rounds, which were held on 17th December 2018, and further 2 teams qualified to the final round held on 22nd December 2018. A bench consisting of Advocate Hrushikesh Ganu and Advocate Amit Khatu judged the final round. The format of conducting a trial-based competition was highly appreciated by the judges.

The Organising Committee consisting of Samarth Saxena, Mohak Chikhale, Ayush Chaddha, Kanak Malik, Aakanksha Luhach, Udbhav Gady, Rohan Marathe, Dayita Panicker, Saloni Dhumal and Sarab Lamba drafted the problem. An administrative committee of 4 students helped in organising the event. The organising committee also conducted a Demo Trial on the previous year’s problem to acquaint the students with the concept and procedure of a criminal trial. The competition received an overwhelming response from the student participants. A total of 48 teams registered comprising of 192 participants. Moreover around 168 students participated as witnesses, who induced life into the various characters involved in the problem. The event, which was successfully organised, saw the cumulative participation of more than 360 students as participants and witnesses.

Wining Team: Richa Phulwani, Ketan Khanke, Sneha Palekar, Ronak Shah (III BA.LL.B.)

Runners up Team: Vedant Pandey, Anshika Sharma, Shreyas Shetty, Advait Helekar (III BA.LL.B.).

List of Witnesses in the Final Round: Aarzoo Guglani, Prachi Kaushik, Aakansha Ranjan, Vishakha Patil, Deveesha Tudekar, Chaitanya Pandit and Ankita Upadhyay.

THE 7TH INTRA-COLLEGE NEGOTIATION CHALLENGE, 2018

Faculty Coordinator: Dr. Tejaswini Malegaonkar

Structure of the Competition: The 7th ILS Intra-College Negotiation Challenge, 2018, was conducted in two rounds on 31st August and 1st September 2018. A total of 24 teams consisting of two members each participated in the preliminary rounds on 31st August 2018.

Orientation and demonstration

The orientation and demonstration for the 7th ILS Intra-College Negotiation Challenge, 2018 was held on Monday, August 13th, 2018. The demonstration session was conducted by two teams, comprising of Nikhil Dubey (IV BA LL.B.) and Avisha Pawar (III BA LL.B.) in one team and Anshu Deshpande and Vanisa Upadhyay (III BA LL.B.) in the other. The comprehensive orientation was conducted by Advocate Shrikant Malegaonkar (Faculty ILS Law College).

The Strategy Paper

The 24 teams submitted their strategy paper from both the sides of the preliminary problem on 27th August 2018. The same was evaluated and marked by Ms. Swatee Yogesh (Faculty ILS Law College).

The Preliminary Round

24 teams of two members each participated in the preliminary rounds of the competition held on 31st August 2018 in four conference rooms. Separate sets of a problem and confidential information were created for both the preliminary round and final round by Apurva Shelke and Sahil Likhar (V BA LL.B.), Nikhil Dubey, Vaibhav Chitlangia and Vibha Joshi (IV BA LL.B.), Avisha Pawar, Shubham Gurav and Trishalaa Shetty (III B.A.LL.B.).

Mr. Dilip Goswami, Ms. Aishwarya Shende, Ms. Rucha Neelkanth, Mr. Abhijit Bhasme, Ms. Sandhya Durshetty, Mr. Pushkaraj Tambat, Mr. Vilas Thosar and Mr. Amit Chavan judged preliminary round. A total of 4 teams went to the final rounds.

The Final Round

The final round was held on 1st of September 2018 the judges for this round were Ramchandra Joshi (Retired IAS Officer), Sandesh Mestry (Founding Director of mbmc Consulting Pvt. Ltd. Mumbai), Sahil Kanunga (Head of Commercial Disputes, Nishith Desai and Associates).

Winners Team: Saloni Dhumal and Dayita Panicker (III BA. LL.B.)

Runners up Team: Pranav Mohapatra and Mudit Ahuja (III BA. LL.B.)

Best Strategy Paper: Ojaswi Shankar and Ram Sharma (III B.A. LL.B.)

6TH ILS INTRA COLLEGE CLIENT COUNSELLING COMPETITION, 2018

Faculty Coordinator: Dr. Tejaswini Malegaonkar

Structure of the Competition: The 6th ILS Intra-College Client Counselling Competition was conducted in 2 rounds on 10th & 11th August 2018. A total of 24 teams participated in the preliminary rounds.

Orientation and Demonstration: The orientation and demonstration for the competition was held on 20th of July 2018. A comprehensive orientation was given by Ms. Swatee Yogesh (Faculty, ILS Law College). A demo session was conducted by a team of Alefiyah Shipchandler (V BA LLB) & Umang Kapoor (V BA LLB), Rajmohan C.V. (IV BA LLB) acted as the client. Ms. Swatee Yogesh who also went on to provide needful insight and enlightened us with the intricacies of client consultation judged this. A clarification session was also followed by the demonstration.

The Preliminary Round: The preliminary round was on the 10th of August among 24 teams in 6 chambers each containing 4 teams. 6 sets of problems were drafted for each chamber based on Family law, Law of Crimes, Contract Law & Torts and Consumer Protection. These cases were drafted by the Organising committee members – Rajmohan C.V. (IV BA LLB), Anoop George (IV BA LLB), Aishwarya Dixit (IV BA LLB), Maitri Asher (II LLB), Sanjeevani Mehrotra (III BA LLB), Atharva Joshi (III BA LLB), Vivek Sharma (III BA LLB). A total of 6 teams, one from each chamber were selected for the semi-final rounds.

Semi-Final Rounds: 6 teams reached the semi-final rounds which was held on 11th August 18. There were two chambers comprising of three teams each. The cases were based on Competition Law and were drafted by Organising Committee member Alefiyah Shipchandler (V BA LLB) & Stephanie Nazareth (V BA LLB). One team from each chamber was selected for the Finals. The Judges for the semi Final Round were Advocate Sushant Mahajan Advocate Senjuti Mallick, Advocate & CA Rigved Goregaonkar and Advocate Aman Datta.

Final Rounds: The final rounds of the 6th ILS Intra College Client Counselling Competition was held on 11th August 18. 2 teams were selected for the final rounds team code 6- Vaibhav Chitlangia (IV BA LLB) & Ahana Bharadwaj (III BA LLB) and team code 15- Sourav Roy (V BA LLB) & Rishab Desai (V BA LLB). The problem was on Transfer of Property Act and was drafted by Advocate Preeti Sukhtanker. The judges for the final rounds were Advocate Dhanraj Bhanage (Bombay High Court) and Advocate Preeti Sukhtanker.

Winners: The team adjudged as winner for the 6th ILS Intra-College Client Counselling Competition was Saurov Roy (V BA LLB) & Rishab Desai (V BA LLB). The runners-up were Vaibhav Chitlangia (IV BA LLB) & Ahana Bharadwaj (III BA LLB). The winners and runners-up were provided with trophies and certificates and additionally the winners were also provided with books on Competition Law and Alternate Dispute resolution. Sneha Kulkarni (II BA LLB) and Antra (II BA LLB) were awarded 'Best Client'.

ILS MOOT COURT SOCIETY**Faculty Coordinator: Dr. Deepa Paturkar****Student Members of ILS Moot Court Society:**

- | | |
|---------------------|-------------------|
| 1) Tarun Srikanth | 4) Varad S. Kolhe |
| 2) Indraneel Godsay | 5) Tvishi Pant |
| 3) Ishwari Pendse | 6) Raghav Harini |
| 7) Neha Dhavalikar | |

The exercise of mooting is one of the highlights of every law curriculum. It teaches students skills quintessential for solving legal problems. These skills encompass both soft skills as well as writing skills. It is one of the appurtenant collateral of any law school's curriculum and one which is most relished by most students.

The ILS Moot Court Society ("MCS") was founded in the academic year 2014-15 to burgeon the interests of students in the activity of mooting, facilitate students to understand intricacies of legal research, acquire sufficient stronghold over the utilization of online legal databases, organize research to crisp and clear legal propositions on the issues presented in a moot proposition which finally culminates in to a clinching argument in a moot court competition. This is achieved with our student members hosting weekly sessions throughout the academic year on various aspects of mooting which range from introduction to mooting, use of research operators, tenets of legal reading and research, interpretation of statutes, moot demonstrations, drafting moot problems, drafting memorandums, formatting memorandums and mechanics of oral advocacy.

In addition, MCS organizes the Novice Moot Court Competition and Public International Law Moot Court Competition to assist students in their first and sophomore year of law school to acquaint them with the exercise of mooting. Every year, MCS also hosts Raghavendra Phadnis Moot Court Competition, which serves as a selection round for students inclined to represent ILS Law College at national and state level moot court competitions while Intra College Public International Law Moots Selection Rounds serve as a selection round for students inclined to represent ILS Law College at international moot court competitions or in moot court competitions where the subject matter is public international law. Both these competitions are highly awaited events of the year and witness massive participation from students across all batches.

Furthermore, MCS deals with all specific and ancillary aspects of organization of moot court competitions, circulation of invitations of national and international moot court competitions, client counseling competitions, mediation and negotiation competitions, trial advocacy competitions, allotment of the teams and assistance to students in completing respective registration processes of competitions. MCS runs a mentorship programme, wherein our senior students (from III LL.B., IV B.A. LL.B. and V B.A. LL.B.) act as mentors to our teams representing ILS Law College at various moot court competitions. MCS arranges

practice oral rounds and feedback sessions with faculty members and senior students for the teams to get some good touch before they leave for their competitions. MCS also has a memo formatting team, which plays a significant role in making written submissions of our teams adhere to technical and computational specifications.

The ILS Moot Court Society consists of student members from every batch who are selected every year based on defined criteria by inviting applications and conduct of interviews. Once the core committee is formulated, the tasks at hand are democratically distributed within the members of the committee.

Weekly Sessions Hosted By MCS

Given below is the account of MCS Sessions for the academic year 2018-19:

Sr. No.	Date	Topic	Resource Person(s)
1.	12.7.2018	Mooting 101 - Inaugural Session for 2018-19	MCS Members
2.	16.7.2018	Phadnis 2018 – Orientation on the Moot Propositions	Drafters of the propositions
3.	17.7.2018	Phadnis 2018 – Orientation on the Moot Propositions	Drafters of the propositions
4.	14.8.2018	Annual Open House	MCS Members
5.	24.8.2018	Research Methodology	Prof. Ms. Shaila Dhaware, Tarun Srikanth & Varad Kolhe
6.	25.8.2018	Research Operators	Tvishi Pant & Sharanya Mishra
7.	27.08.2018	Memo Drafting	Tarun Srikanth
8.	29.08.2018	Memo Formatting (Part 1)	Vritee Ssoni, Vibha Joshi & Ashna Chhabra
9.	30.08.2018	Memo Formatting (Part 2)	Vritee Ssoni, Vibha Joshi & Ashna Chhabra
10.	03.09.2018	Oral Advocacy	Tarun Srikanth
11.	17.10.2018	Inaugural Session for I B.A., LL.B. batch	Tarun Srikanth, Varad Kolhe & Raghav Harini
12.	17.10.2018	Inaugural Session for I LL.B. batch	Tarun Srikanth, Varad Kolhe & Raghav Harini
13.	19.12.2017	Drafting a Moot Proposition	Tarun Srikanth
14.	08.01.2019	Mooting Practice Session – Law of Torts	MCS Members

15.	28.01.2019	Mooting Practice Session – Law of Crimes	MCS Members
16.	16.02.2019	Novice 2019 - Orientation	Tarun Srikanth, Raghav Harini & Neha Dhavalikar
17.	18.02.2019	Novice 2019 - Research Operators	Tvishi Pant & Sharanya Mishra

MENTORSHIP PROGRAMME

Given below is a brief account of the mentorship programme for the academic year 2018-19:

Sr.No.	Name of the Moot	Subject Matter	Name of the Mentor
1.	NALSAR B R Sawhney National Moot Court Competition, Hyderabad	Constitutional Law	Sharanya Shivaraman V B.A., LL.B.
2.	M C Chagla National Moot Court Competition, Govt. Law College, Mumbai	Constitutional Law	Rajmohan CV IV B.A., LL.B.
3.	Stetson International Environmental Law Moot Court Competition (India Rounds)	International Environmental Law	Apurva Shelke V B.A. LL.B.
4.	NLIU Justice Tankha Memorial Moot Court Competition, Bhopal	International Commercial Arbitration	Alefiyah Shipchandler V B.A., LL.B.
5.	WBNUJS Herbert Smith Freehills Corporate Law Moot, Kolkata	Corporate Law	Tarun Srikanth V B.A., LL.B.
6.	Advocate Maximus Arbitration and Mediation Moot Court Competition	Commercial Arbitration and Mediation	Sahil Likhar V B.A., LL.B.
7.	M P Law College National Moot Court Competition, 2018	Criminal & Constitutional Law	Neha Deshmukh V B.A., LL.B.
8.	Oxford Intellectual Moot Court Competition	Trademark Law	Ritvik Kulkarni Batch of 2017; Associate at Khaitan & Co.
9.	Shree Hashoo Advani Memorial Moot Court Competition, 2019	Contracts	Rajmohan CV IV B.A., LL.B.

10.	NLU-D CCI National Moot Court Competition	Competition Law	Sonal Jain V B.A., LL.B.
11.	3 rd NMIMS Kirit Mehta International Moot Court Competition	International Privacy Law	Amit Khata Ph.D. Student
12.	Al Ameen College of Law National Moot Court Competition	Constitutional Law	Pranita Saboo V B.A., LL.B.
13.	Justice P B Sawant National Moot Court Competition	Constitutional Law	Rajmohan CV IV B.A., LL.B.
14.	Justice P N Bhagwati International Law Moot Court Competition	International Law	Suganshi Ropia V B.A., LL.B.
15.	DSNLU National Moot Court Competition	Competition Law	Nishka Tyagi IV B.A., LL.B.
16.	University Law College Bangalore's National Moot Court Competition	Constitutional Law	Ragini Nagpal V B.A., LL.B.
17.	School of Law, Christ University's Moot Court Competition, Bangalore	Constitutional Law	Ayush Chaddha V B.A., LL.B.
18.	Dr. Annasaheb G Mendale National Moot Court Competition	Constitutional Law	Mohit Talwar V B.A., LL.B.
19.	Amity Moot Court Competition, New Delhi	Constitutional Law	Dhruv Tank V B.A., LL.B.
20.	O P Jindal Technology Moot Court Competition, Sonipat	Intellectual Property Law	Sonal Jain V B.A., LL.B.
21.	RGNUL National Moot Court Competition, Punjab	Constitutional Law	Mohit Talwar V B.A., LL.B.
22.	Sir Syed Surana and Surana National Criminal Law Moot Court Competition	Criminal Law/ Constitutional Law	Praful Shukla V B.A., LL.B.

Memorial Formatting Team

With a view to hone the much needed technical skills to format a memorial, MCS has taken efforts to train the students and form a team of students for formatting memorials for the teams representing ILS at various competitions. Preparing a memorial not only requires academic knowledge but also technical skill. If the memorials are not in line with the competition rules, the teams are likely to suffer a set back in the evaluation of their writer submissions.

The members for the Memo Formatting Team are as follows:

- | | |
|-----------------------------------|---|
| 1) Vritee Ssoni (V B.A., LL.B.) | 6) Vibha Joshi (IV B.A., LL.B.) |
| 2) Tarun Srikanth (V B.A., LL.B.) | 7) Devanshi Patel (IV B.A., LL.B.) |
| 3) Varad Kolhe (IV B.A., LL.B.) | 8) Ketan Khanke (III B.A., LL.B.) |
| 4) Ashna Chhabra (IV B.A., LL.B.) | 9) Vanisa Upadhyay (III B.A., LL.B.) |
| 5) Nishka Tyagi (IV B.A., LL.B.) | 10) Shreya Sukhtankar (III B.A., LL.B.) |

The following table records the work of the team for the academic year 2018-19:

Sr. No.	Name of the Moot	Date when Formatted	Formatted by
1.	M. C. Chagla Memorial Moot Court Competition, 2018, GLC Mumbai	01/09/2018	Vibha Joshi
2.	NALSAR B R Sawhney Memorial Moot Court Competition	01/10/2018	Vibha Joshi
3.	D M Harish Moot Court Competition, 2018	13/11/2018	Vibha Joshi
4.	National Rounds of Stetson Environmental Law Moot Court Competition, 2018	14/11/2018	Vibha Joshi
5.	Advocate Maximus Mediation Arbitration Competition	25/11/2018	Vibha Joshi
6.	M. P. Law College XIX National Moot Court Competition, 2018	25/12/18	Varad S. Kolhe
7.	K. K. Luthra Memorial Moot Court Competition	02/12/18	Varad S. Kolhe
8.	Willem C. Vis East International Arbitration Moot	05/12/18	Varad S. Kolhe
9.	NLU-D CCI National Moot Court Competition	14/01/19	Vibha Joshi
10.	Phillip C. Jessup International Moot Court Competition	11/01/19	Varad S. Kolhe Ashna Chhabra
11.	WBNUJS Herbert Smith Freehills National Corporate Law Moot Court Competition	13/01/19	Tarun Srikanth
12.	RMLNLU International Media Law Moot Court Competition	18/01/19	Vritee Ssoni
13.	Surana and Surana National Corporate Law Moot	22/01/19	Shreya Sukhtankar Ketan Khanke

14.	Justice P. B. Sawant National Moot Court Competition	25/01/19	Nishka Tyagi
15.	All India Moot Court Competition ULC Bangalore	27/01/19	Devanshi Patel
16.	Professor S. P. Sathe National Moot Court Competition	01/02/19	Vibha Joshi
17.	K. R. Ramamani National Moot Court Competition	03/02/19	Nishka Tyagi
18.	NLIU Justice R. K. Tankha Memorial International Moot Court Competition	05/02/19	Vritee Ssoni
19.	DSNLU National Moot Court Competition	09/02/19	Vibha Joshi
20.	NMIMS International Moot Court Competition	10/02/19	Ketan Khanke Vanisa Upadhyay
21.	Manfred Lachs Space Law International Moot Court Competition	12/02/19	Shreya Sukhtankar
22.	2 nd TNNLU - CCI National Moot Court Competition	20/02/19	Nishka Tyagi
23.	Justice P N Bhagwati International Moot Court Competition	23/02/19	Vibha Joshi
24.	Sir Syed Surana and Surana Criminal Law Moot Court Competition	02/03/19	Ketan Khanke Shreya Sukhthankar
25.	NLS Animal Protection PIL Competition	31/03/19	Ketan Khanke

ILS Teams at Various Competitions

National Level Moot Court Competitions:

1. Ishwari Pendse (III LLB) and Vasudevan G (III LLB) with Neha Sagam (III BA LLB) represented the College at Remembering S.P. Sathe "The 13th National Moot Court Competition 2018-19" organized by ILS Law College. They argued a case relating to GST and Constitution. They won the competition and also secured the prize for Best Memorial.

2. Sahaja Burde (II BA LLB) and Rashmi Birmole (II BA LLB) with Rugved Dhage (II BA LLB) represented the College at Dr. Annasaheb G D Bendale 14th National Moot Court Competition organized by KCE Society's SS Maniyar Law College, Jalgaon. They argued a case relating to Constitutional Law. The team finished as semi-finalists in the Moot.
3. Sahiti Sri Kavya M (IV BA LLB) and Geethika Satti (II BA LLB) with Kalyani Sapre (III BA LLB) represented the College at 7th NLIU National Corporate Law Moot 2018 Bhopal organized by National Law Institute University, Bhopal. They argued a case relating to Corporate Law. The team finished as quarter finalists in the Moot.
4. Sarab Lamba (III BA LLB) and Shreya Mohapatra (IV BA LLB) with Ashna Chhabra (IV BA LLB) represented the College at 10th NLU Antitrust Law Moot Court Competition, 2019 organized by NLU Jodhpur. They argued a case relating to Competition Law. The team finished as quarter finalists in the Moot. Sarab Lamba (III BA LLB) and Shreya Mohapatra (IV BA LLB) with Ashna Chhabra (IV BA LLB) represented the College at 10th NLU Antitrust Law Moot Court Competition, 2019 organized by NLU Jodhpur. They argued a case relating to Competition Law. The team finished as quarter finalists in the Moot.
5. Jay Kakani (III BA LLB) and Rohan Marathe (III BA LLB) with Tapan Radkar (III BA LLB) represented the College at Surana and Surana National Corporate Law Moot Court Competition and Judgment Writing Competition, 2019 organized by JSS Law College, Mysuru. They argued a case relating to the Insolvency and Bankruptcy Code. The team finished as octa-finalists in the Moot.
6. Ayush Wadhi (III BA LLB) and Tanvi Guleria (IV BA LLB) with Niyati Bhogayta (III BA LLB) represented the College at 25th M. C. Chagla Memorial Government Law College National Moot Court Competition, 2018 organized by Government Law College, Mumbai. They argued a case relating to Constitutional law.
7. Alka Yadav (V BA LLB) and Avisha Pawar (III BA LLB) with Apoorva Shukla (III BA LLB) represented the College at 12th NALSAR Justice B. R. Sawhny Memorial Moot Court Competition, 2018 Hyderabad organized by NALSAR University of Law, Hyderabad. They argued a case relating to constitutional law.
8. Yamini Sharma (IV BA LLB) and Trishalaa Shetty (III BA LLB) with Monica Bagwe (III BA LLB) represented the College at The India National Rounds of the Philip C. Jessup International Law Moot Court Competition, Noida organized by Amity Law School in Noida. They argued a case relating to Public International Law.

9. Aditi Desai (III BA LLB) and Mayura Joshi (III BA LLB) with Riya Wasade (III BA LLB) represented the College at 23rd Stetson International Environmental Moot Court Competition 2018 - 19 (National Rounds), Sonapat organized by Jindal Global Law School. They argued a case relating to International Environment Law.
10. Vedvati Thipse (II BA LLB) and Adithi Rao (III BA LLB) with Debayan Gangopadhyay (III BA LLB) represented the College at XIX National Moot Court Competition 2018 organized by MP Law College, Aurangabad. They argued a case relating to Constitutional law.
11. Aman Kripesh (III BA LLB) and Aman Sanghavi (III BA LLB) with Neil Ubhayakar (III BA LLB) represented the College at 7th RMNLU - SCC Online International Media Law Moot Court Competition organized by RMNLU, Lucknow. They argued a case relating to International Media Law.
12. Khyati Mehrotra (III BA LLB) and Raghav Harini N (III BA LLB) with Atharv Joshi (III BA LLB) represented the College at 11th NUJS- Herbert Smith Freehills National Corporate Law. Moot Court Competition organized by NUJS, Kolkata. They argued a case relating to Corporate Law.
13. Riya Jariwala (IV BA LLB) and Ojaswi Shankar (III BA LLB) with Ramkrishna Panigrahi (III BA LLB) represented the College at CCI-NLUD Competition Law Moot organized by National Law University, Delhi. They argued a case relating to Competition Law.
14. Dipti Deshpande (II BA LLB) and Atharva Ghule (II BA LLB) with Shubhankar Chimote (II BA LLB) represented the College at Shree Hashooji Advani Memorial National Moot Court Competition, 2019 organized by V.E.S. Law College, Chembur. They argued a case relating to Consitutional and Criminal Law.
15. Saloni Dhumal (III BA LLB) and Dayita Panicker (III BA LLB) with Vedant Pandey (III BA LLB) represented the College at Sir Syed and Surana & Surana National Criminal Law Moot Court Competition 2019 organized by Faculty of Law, Aligarh Muslim University. They argued a case relating to Criminal Law and Constitutional Law.
16. Sakshi Kale (IV BA LLB) and Himaja Kandi (IV BA LLB) with Sruthy S Ahilam (IV BA LLB) represented the College at Late Kusumtai Chavan Memorial 6th National Moot Court Competition organized by Narayanrao Chavan College, Nanded. They argued a case relating to Constitutional Law.
17. Pranav Bafna (IV BA LLB) and Sarthak Jain (IV BA LLB) with Samiskha A (IV BA LLB) represented the College at 9th K. R. Ramamani Taxation Moot organized by School of Excellence in Law, Chennai. They argued a case relating to Taxation Law.

18. Tanvi Mate (II BA LLB) and Veronica Miranda (II BA LLB) with Nauman Baig (II BA LLB) represented the College at 9th Christ National Moot Court Competition organized School of Law, Christ University, Bangalore. They argued a case relating to Constitutional Law.
19. Advait Helekar (III BA LLB) and Anshika Sharma (III BA LLB) with Soham Bhalerao (III BA LLB) represented the College at 23rd edition of All India Moot Court Competition, 2019 organized by University Law College, Bengaluru. They argued a case relating to Constitutional Law.
20. Janhavi Deokar (IV BA LLB) and Ganesh Memane (II LLB) with Siddhi Joshi (II LLB) represented the College at 5th Damodaram Sanjivayya National Moot Court Competition 2019 organized by Damodaram Sanjivayya National Law University, Visakhapatnam. They argued a case relating to Competition Law.
21. Ketan Khanke (III BA LLB) and Ronak Shah (III BA LLB) with Suruchee Chouhan (III BA LLB) represented the College at 4th National Moot Court Competition organized by Amity Law School, Haryana. They argued a case relating to Constitutional Law and Criminal Law.
22. Nancy Neekhara (IV BA LLB) and Ankita Sinha (IV BA LLB) with Rohini Hirwane (V BA LLB) represented the College at the 2nd TNNLU – CCI National Moot Court Competition organized by Tamil Nadu National Law School, Trichy. They argued a case relating to Competition Law.
23. Tithi Saxena (II BA LLB) and Harshit Kothari (II BA LLB) with Somya Tiwari (II BA LLB) represented the College at IV Al-Ameen National Moot Court Competition organized by Al-Ameen College of Law. They argued a case relating to Constitutional Law and Intellectual Property Law.
24. Pranay Jaiswal (III BA LLB) and Samriddhi Agarwal (IV BA LLB) with Jenil Shah (II LLB) represented the College at Justice P B Sawant 6th National Moot Court Competition organized by Shankarrao Chavan Law College. They argued a case relating to Constitutional Law.
25. Shubham Das (II LLB) and Himalaya Choudhari (II LLB) with Huzan Bhungara (II LLB) represented the College at P N Bhagwati International Moot Court Competition organized by Bharati Vidyapeeth New Law College. They argued a case relating to International Law.
26. Richa Phulwani (II BA LLB) and Sneha Palekar (II BA LLB) with Beverly D'souza (II BA LLB) represented the College at 10th Justice Hidayatullah National Moot Court Competition organized by HNLU. They argued a case relating to International Environmental Law.

27. Raina Mitra (III BA LLB), Rudhdi Walawalkar (III BA LLB), Anjali Singh (IV BA LLB) and Lisa Mishra (IV BA LLB) with Tvishi Pant (IV BA LLB) represented the College at Indian Vis Pre – Moot organized by Jindal Global Law School. They argued a case relating to International Commercial Arbitration.
28. Ajay Jaybhay (II BA LLB) and Sabigya Pandey (II BA LLB) represented the College at 5th Kashibai Navale National Moot Court Competition organized by Sinhgad Law College, Pune. They argued a case relating to a combination of Criminal law and Constitutional Law.
29. Lakshya Singh Tomar (III BA LLB) and Yamini Jain (II BA LLB) with Bhavya Chhikara (II BA LLB) represented the College at CLC – CCI Moot Court Competition organized by Campus Law Centre, Delhi. They argued a case relating to Competition Law.

International Law Moot Court Competitions:

1. Anant Misra (III BA LLB) and Anuja Chaudhary (III BA LLB) with Tulika Gupta (V BA LLB) represented the College at NLUO International Maritime Arbitration Moot, 2018 organized by NLU - Odisha, Cuttack. They argued a case relating to International Maritime Arbitration Law. The team finished as semi-finalists.
2. Lysha Thomas (IV BA LLB) and Udbhav Gady (IV BA LLB) with Sannidhi Ragde (IV BA LLB) represented the College at 15th KK Luthra Memorial Moot Court Competition, 2019 organized by Campus Law Centre, Faculty of Law, University of Delhi. They argued a case relating to International Law. The team finished as semi finalists in the Moot.
3. Sonya Mohan (IV BA LLB) and Devanshi Narendra Patel (IV BA LLB) with Samruddhi Gharote (III BA LLB) represented the College at 11th GNLU International Moot Court Competition organized by Gujarat National Law University. They argued a case relating to International Trade Law. The team finished as quarter finalists in the Moot.
4. Umang Motiyani (III BA LLB) and Anwasha Singh (III BA LLB) with Anshu Deshpande (III BA LLB) and Soumyashree Ray Chowdhury (III BA LLB) represented the College at NLIU Justice R.K. Tankha Memorial International Arbitration Moot, Bhopal organized by NLIU, Bhopal. They argued a case relating to International Arbitration Law.
5. Surabhi Smita (IV BA LLB) and Ritesh Puri (IV BA LLB) with Arnav Sinha (IV BA LLB) represented the College at 20th D.M. Harish Memorial Government Law College International Moot Court Competition, 2019 organized by Government Law College, Mumbai. They argued a case relating to International Law.

6. Maitri Asher (II LLB) and Rahul Sawant (II LLB) with Jay Shah (II LLB A) represented the College at 3rd NMIMS Kirit P. Mehta School of Law International Moot Court Competition 2019 organized by SVKM'S NMIMS Kirit P. Mehta School of Law, Mumbai. They argued a case relating to International Data Privacy Law.
7. Shreya Sukhtankar (III BA LLB) and Tanushri Joshi (III BA LLB) with Rishabh Singh (III BA LLB) represented the College at Asia Pacific Regional Rounds of the Manfred Lachs Space Law Moot Court Competition organized by Amity Law School, Noida. They argued a case relating to Space Law.
8. Vivek Sharma (III BA LLB) and Vanisa Upadhyay (III BA LLB) with Shubham Gurav (III BA LLB) represented the College at XII Edition of the NLS - Trilegal International Arbitration Moot organized by NLSIU, Bangalore. They argued a case relating to International Commercial Arbitration.
9. Saumya Singh (III BA LLB) and Akanksha Luhach (III BA LLB) with Indraneel Godsay (IV BA LLB) represented the College at NLS - Trilegal International Arbitration Moot organized by NLSIU, Bangalore. They argued a case relating to Arbitration.
10. Mayura Joshi (II BA LLB) and Sagar Paspohe (II BA LLB) with Aditi Desai (II BA LLB) represented the College at 8th Paras Diwan International Energy Law Moot Court Competition organized by UPES.

State Level Moot Court Competition(s):

1. Akanksha Apte (V BA LLB) and Celestina Chacko (V BA LLB) with Sayee Telang (IV BA LLB) represented the College at Chhatrapati Shri Shivaji Maharaj First State Level Moot Court Competition organized by Shri Shivaji Maharaj Society's Law College. They argued a case relating to Constitutional Law.

Other Achievements:

2. Manasi Joglekar (III BA LLB) represented the College at 9th National Judgement Analysis Competition organized by DES Law College. She secured third place in the competition.
3. Sonya Mohan (IV BA LLB) and Aishwarya Vaithyanathan (V BA LLB) represented the College at 4th National Client Consultation Competition organized by NorthCap University, Gurugram organized by Northcap University.
4. Vaibhav Chitlangia (IV BA LLB) and Ahana Bharadwaj (III BA LLB) represented the College at the Louis M. Brown and Forrest S. Mosten International Client Consultation Competition, 2019 (National Rounds) organized by Maharashtra National Law University, Nagpur.

5. Vanisa Upadhyay (II BA LLB) and Anshu Deshpande (II BA LLB) represented the College at HSF- NLU Delhi International Negotiation Competition, 2018 organized by Herbert Smith Freehills (HSF) and National Law University, Delhi.
6. Ragini Jaitha (V BA LLB) and Shreya Prasad (V BA LLB) with Ayush Wadhi (III BA LLB) represented the College at Intercessionis Mediation Competition organized by ILS Centre for Arbitration.
7. Ishita Mehrotra (IV BA LLB) and Kirti Kapoor (III BA LLB) with Devika Deshpande (III BA LLB) represented the College at NLIU-INADR International Law School Mediation Tournament organized by NLIU, Bhopal.
8. Prachi Acharya (V BA LLB) and Pranita Saboo (V BA LLB) represented the College at 7th NLIU-INADR International Law School Mediation Tournament Bhopal organized by NLIU, Bhopal.
9. Onjula Chatterjee (II BA LLB) and Dipti Pravin Deshpande (II BA LLB) represented the College at the V Edition of the RMNLU National Mediation Competition, 2019 organized by RMNLU, Lucknow.
10. Atharva P Diwe (III BA LLB), Trishala Dhait (IV BA LLB) Ayush Rathod (IV BALLB), Radhika Thakre (IV BA LLB) with Ayaan Khan Yusufzai (II BALLB) represented the College at Advovate Maximus Arbitration and Mediation Competition, organized by The Peacekeeping and Conflict Resolution Team (The PACT).
11. Umang Kapoor (V BA LLB), Asmit Agarwal (V BA LLB), Praful Shukla (V BA LLB) and Mohit Talwar (V BA LLB) represented the College at Surana and Surana Trial Advocacy Competition organized by Bharati Vidya Peeth New Law College.

RAGHAVENDRA PHADNIS MOOT COURT COMPETITION

Faculty Coordinator: Dr. Deepa Paturkar

Raghavendra Phadnis Moot Court Competition is an annual Intra College Competition held to foster a spirit of mooting among students and also serves as a selection round for National Level Moot Court Competitions. Students from second to final year of the Five-year Integrated Law Course and second to final year of the Three Year Post Graduate Law Course are eligible to participate. The 2018 edition of the competition was coordinated by Dr. Deepa Paturkar, Asst. Professor, ILS Law College. The Moot Court Society conducted a general orientation on mooting for the benefit of students.

Structure of the Competition: The Competition was held in three rounds of preliminary, semi-finals and finals on 28th July, 30th July and 8th August respectively with around 450 participants arguing the preliminary rounds in 32 court rooms.

Participants for the preliminary rounds were given an option to choose one among the 4 cases in relation to (i). Law of Constitution, drafted by Sharanya Shivraman and Ziauddin Sherkar (V BA LLB) (ii). Arbitration, drafted by Aakanksha Luhach and Ayush Chaddha (IV BA LLB & V BA LLB respectively) (iii). Crimes, drafted by Satish Rai (Alumnus of ILS Law College, Class of 2017) and (iv). Intellectual Property Rights, drafted by Pranita Saboo (V BSL LLB). The drafters of the problem conducted an elaborate orientation on their respective moot problems for the participants. The preliminary rounds were judged by advocates and ILS alumni.

The first two rankers from each court room from the preliminary rounds qualified to the semi-final rounds held on 30th July, 2017. 64 students argued in the semi-final rounds in six different court rooms. The students argued the preliminary round's case for semi-final rounds. The rounds were judged by 12 judges, including academicians and practicing advocates.

12 students qualified to the final rounds. The students argued a case on the Insolvency and Bankruptcy Code, drafted by Sonal Jain and Tarun Shrikant (V BA LLB). The rounds were judged by Gaurav Pingle,

The competition was organized by Indraneel Godsay as coordinator of Advocacy Skills Activities along with Tarun Shrikant, Hasrhal Sadhwani, Soumya Singh Rajput, Neha Deshmukh, Stephanie Nazarath, Anindita Dhankher, Varad Kolhe and Yash Venkatraman.

Results:

1. Vasudevan G. (III LL.B.)
2. Ishwari Pendse (III LL.B.)
3. Vritee Ssoni (V BA.,LL.B.)

NOVICES' MOOT COURT COMPETITION

Faculty Coordionator: Dr. Deepa Paturkar, Ms Varsha Khandagale and Ms Pronema Bagchi

Novice Moot Court Competition is an annual moot court competition conducted by the ILS Moot Court Society to introduce the first year students of B.A., LL.B. and LL.B. course to the activity of mootng.

Structure of the Competition: The preliminary rounds took place on 28th of February and semi-final rounds on 1st of March. For the preliminary and semi-final rounds four moot propositions on different areas of law were selected.

1. Public International Law, drafted by Mr. Atharv Joshi.
2. Law of Torts, drafted by Ms. Meghna Kumar.
3. Law of Constitution, drafted by Ms. Shagun Suryam and Ms. Ragini Nagpal.
4. Law of Contracts, drafted by Ms. Neha Dhavalikar and Ms. Mayura Joshi.

This year's novice witnessed the participation of 203 students. 34 students from 5th year BA.LLB and 3rd year LLB were selected to judge the preliminary rounds of the competition. After relentless and grueling preliminary rounds, 34 students qualified to the semi-final rounds of the competition. Professors from various law colleges in Pune, practicing lawyers and faculty from ILS Law College were invited to judge the semi-final rounds. 8 students qualified to the final round of the competition.

The final round of the competition took place on 9th of March. The moot proposition for the final round was based on administrative law and competition law. Mr. Tarun Srikanth and Ms. Raghav Harini drafted it. Mr. Deepakar Livingston, an alumnus of ILS Law College and a practicing lawyer in Mumbai was invited to judge the same. Ms. Deepti Dole, a faculty of ILS Law College was also invited. Ms. Sae Hingmire was adjudged the winner of the competition. Ms. Esha Todkar bagged the runner up position while Ms. Gunjan Suyal was positioned second runner up.

The winner, runner, and the second runner up will represent the college in the 3rd edition of the prestigious National Law School Animal Protection PIL Competition, Bangalore. The competition aims at promoting animal protection rights and constitutional law. The competition is scheduled to take place 9th -11th April 2019.

The competition was organised by Ms. Raghav Harini, Ms. Neha Dhavalikar, Ms. Avisha Pawar, Ms. Mayura Joshi, Ms. Tanushri Joshi, and Mr. Atharv Joshi.

**REMEMBERING S. P. SATHE 13TH NATIONAL MOOT COURT COMPETITION
2019.**

Faculty Coordinators: Ms. Smita Sabne, Ms. Swatee Yogesh, Dr. Deepa Paturkar and Ms. Rajalaxmi Joshi.

Student members:

Hrucha Dhamdhere, Shubhangi Sharma, Stephanie Nazareth, Raghav Sharma, Atharva Diwe, and Shreya Kunwar

Taxation is perceived as a vast and highly complex subject and majority of students studying law dread studying Taxation laws. Further, reluctance in taking up taxation as their areas of practice is pertinent. Consequentially, the practice of taxation is restricted to a small number of advocates even though taxations laws are one of the most extensively applicable laws in India. In order for the country to witness good taxation legal practitioners in future, it is imperative that the students are allowed a platform to understand and learn these vast and complex laws.

This Moot Court Competition aimed at allowing the students with an opportunity to study the niceties of the subject and acquaint themselves with the ambiguities in policies and rules pertaining to taxation through an intersection of constitutional law provisions. It also aimed at encouraging academic creativity for challenging the existing gaps in the laws and rules with regard to the taxation policies and their implementation. This helped the students to appreciate the niceties of the subject and in our most humble belief, it would also kindle interest in the minds of students to take up further study or research or practice in taxation laws.

Dates: 7th, 8th and 9th March, 2019

Sponsorship:

1. SCC Online – Stationery, Books combined for S P Sathe events.
2. Savitribai Phule Pune University.

Sr. No.	Title of the Activity/Session	Resource Persons (If alumni, please make a mention)	Total No of participants (Attach the List/ attendance of participants)
1.	National Moot Court Competition		15 teams comprising 2 or 3 members each (either 2 speakers or 2 speakers and 1 researcher)

Winners of the Prizes:

Second Best Memorial: Symbiosis Law School, Pune.

Best Memorial: ILS Law College, Pune.

Second Best Student Advocate of the Competition: Vasudevan G, ILS Law College, Pune

Best Student Advocate of the Competition: Aman Agarwal, Symbiosis Law School, Pune

Justice V. K. Naik Prize for the Best Team in Maharashtra: ILS Law College, Pune

Best Speaker in Final Round: Tarun Rao, Rajiv Gandhi School of Intellectual Property Laws, IIT Kharagpur

Runners-up: Rajiv Gandhi School of Intellectual Property Laws, IIT Kharagpur

Winners: ILS Law College, Pune

CELLS ACTIVITIES AND COMMITTEES

CENTRE FOR INTERNATIONAL LAW

Faculty Coordinators: Dr Nitish Nawsagaray, Ms. Isha Saxena, Mr Rohit Bokil

Student members (Core Committee):

Sruthi Bandhakavi, Ananya Iyer, Shreya Mohapatra, Akash Khatri, Vasudevan G, Atharv Joshi, Aman Mishra

A. Brief Introduction:

The Centre for International Law was set-up in 2014 with the goal to increase awareness of International Law. The center's main aim is to discuss the various aspects and developments in all topics of International Law such as law of the sea, humanitarian law, trade law and many niche topics as well such as international media law. The cell is student driven and is instrumental in organizing debates, presentations and seminars under the umbrella of International law.

The objectives of the cell are:

1. To create interest in International Law amongst students;
2. To discuss contemporary developments in International law;
3. To promote research and action in selected areas of International Law;
4. To organize conferences and seminars to promote better participation of students on various topics in International Law.

B. Activities Conducted:

Sr No	Title of the Activity	Resource Persons / Participants	Participants (List & attendance)	Brief overview of the activity	Date of the activity
1.	United Nations Convention on Law of the Sea	Ananya Iyer (IV BA LLB) And Sruthi Bandhakavi (IV BA LLB)	Participants of the Stetson Qualifiers to international law dealing with the High Seas.	Specific emphasis was put on maritime delimitation and on Part XI of the UNCLOS, which deals with deep-sea mineral mining. There was also additional emphasis on the environmental implications and safeguards to be taken by state parties to the Convention during such seabed mining.	4 th August, 2018

2.	International Humanitarian Law and War Crimes	Sruthi Bandhakavi (IV BA LLB) And Ananya Iyer (IV BA LLB),	IIBA LLB and III BA LLB students.	Discussion about Nuremberg Trial and Geneva Conventions	21 st August, 2018
3.	Introductory Session	Session conducted jointly by all members of the Centre for International Law	I and II BA LL.B. students	Interactive session on the basic concepts of international law and the interplay between international law and international relations.	7 th September, 2018
4.	Diplomatic Immunity	Shreya Mohapatra (IV BA LLB)	I and II BA LLB students.	Contemporary issues with the principle of Diplomatic Immunity on an individual as well as an institutional level.	12 th September 2018
5.	International Media Law and Intellectual Property Rights	Aakash Khatri (IV BA LLB)	II BA LLB students	Aspects of media law in the international spectrum, with a particular reference to its aspect of IPR with the help of various cases in the international forum	18 th January, 2019
6.	State Responsibility	Aman Misra (III BA LLB)	II BA LLB students	Historical perspective of state responsibility and how it culminated into the Articles of State Responsibility	8 th February, 2019
7.	Relevance of International Law and its Practical Aspects	Atharv Joshi (III BSL)	I BA LLB Students	Relevance of international law in our lives, in pursuance of understanding a law that has a divided view on its practical existence.	15 th February, 2019

Weekly Sessions were organized as mentioned above. Few clips from the movie “Judgment at Nuremberg” were screened during the session of International Humanitarian Law and War Crimes.

CENTRE FOR PUBLIC LAW

A. Brief Introduction:

The *Centre for Public Law (CPL)* was established in 2009 under the guidance of Dr. Sanjay Jain, Associate Professor. by ILS Law College, with a view to promote research on issues touching Public Law and other legal domains..

CPL has the distinction of having organized the first ever National Constitutional Law Olympiad and also organizes the Annual National Alternate Judgment Writing Competition. Additionally, one of the research projects undertaken by the Centre has now been published as a book “Basic Structure Constitutionalism: Revisiting KesavanandBharathi” by Eastern Book Company.

Faculty Coordinators:

Dr. Sanjay Jain; Mr. D. P. Kendre, and Ms. IshaKhopkar

Student Core Committee: Thecentres has constituted organising committee of following students to conduct various activities of the cell

Saranya Mishra	Ashok Pandey	Sonya Mohan
Sharanya Shivaraman	Avisha Pawar	Sumedha Kuraparthi
Neha Deshmukh	Ayush Wadhi	Swati Shekar
Prachi Acharya	Dayita Panicker	Tanushri Joshi
Varad S Kolhe	NiharChitre	Tapan Radkar
Rajmohan C V	Pranay Jaiswal	Ashwin Bhagwat
Yash Venkatraman	Kirti Kapoor	
Anshika Sharma	Shreya Sukhtankar	

Centre for Public Law Blog:

<https://ilscentreforpubliclaw.wordpress.com>

The Centre also runs a blog where regular updates with respect to minutes of meetings of the Centre. Notices for upcoming events, competitions and sessions to be conducted by the Centre, Issues of Public Law bulletin- an initiative introduced this year and contacts of our student peer team are pinned for convenience of our blog followers and student community.

Competitions and Events:

1. Constitutional Law Quiz Competition

Date of the Competition: 24th August, 2018

About the Competition: The objective of this competition was to create interest and awareness among students about the constitutional law.

Quiz was divided into three rounds-

Round 1 – Preliminary Round (Elimination round)

Round 2 – Audio Visual Round

Round 3 – Rapid Fire Round

Preliminary round consisted of 20 questions having 10 points each. The questions majorly covered Part III and Part IV of the Constitution of India including amendments and important case laws. This was a pen – paper round and from this round, 7 teams were eliminated. After the round students were provided with answers key and peers also explained the importance of the event.

The second round was Audio- Visual Round. Students were shown pictures of important personality or events and they were required to listen to the voices of great personalities and if they gave the answer without any hint they were awarded plus 20 and with one hint they received plus 10.

Top six teams from the second round advanced to the third round which was the rapid fire round. In this round teams had to answer maximum 10 questions in 1 minute. There were six separate rapid fire questions for each team. Questions ranged from doctrines of Constitutional Law, appointments of Constitutional Authorities, to Constitutional status of President, Vice- President etc.

Number of Teams Participated: 19 Teams (consisting of 2 members in one team)(Eligibility: Students of 1st, 2nd, 3rd B.A LLB and 1st and 2nd LLB Students were Eligible).

Winners: Shalanki Prasad and Anushri Shukla (2nd B.A LLB)

Runners-up: Karishma Rajesh and Harshit Kothari (2nd B.A LLB)

Organising Team Members: Prachi Acharya (5th B.A LLB), Dayita Panicker; Ayush Wadhi, Kirti Kapoor, Pranay Jaiswal (3rd B.A LLB), Ashok Pandey, Swati Shekhar (2nd B.A LLB).

2. 1st Constituent Assembly Debate

The Centre organised the first ever Mock Constituent Assembly Debate on 10th September 2018 for the students from II BA LLB to V BA LLB and II LLB to III LLB. The theme for the competition was “*Should the enjoyment of the Fundamental Rights be contingent on observance of Fundamental Duties by the citizens*” The aim and objective behind organizing this innovative contest was to introduce students to the fundamentals of Constitution as well as Drafting and skill of parliamentary deliberation and negotiation. Mr. Mangesh Patwardhan- Associate Professor National Insurance Academy acted as the President of the Constituent Assembly and Ms. Preeti Sukhthankar- alumni of ILS Law College and an Advocate acted as the evaluator to assess the performance of participants.

Twenty one students participated as the members of the Constituent Assembly. Students were given an imaginary scenario and certain drafted articles by the Drafting Committee. To systematize the discussion the assembly was divided into two blocs- the representatives of the government (11) and the special invitees (10). The Assembly opened with the initiation of the General Speakers List. For two and half hours the members discussed, deliberated and tried to negotiate a mutually accepted drafts of the proposed articles.

Ms. Ananya Iyer of IV BALLB was adjudged as the winner. Mr. Sahil Likhari and Mr. Ziauddin Sherkar were adjudged as runner up and second runner up respectively.

The organising committee for the Competition was as follows: - Yash Venkatraman; Neha Deshmukh; Sharanya Shivaraman (All V BA LLB) Rajmohan CV (IV BA LLB); and Nihar Chitre (III BA LLB).

The organizing committee thanks Mr. Ashok Pandey (II BA LLB) for acting as court clerk and Ms. Kirti Kapoor (III BALLB) for her logistical support.

3. 6th ILS National Alternate Judgment Writing Competition

Organised by Centre for Public Law at ILS Law College, Pune in collaboration with Jus Dicere

The ILS National Alternate Judgment Writing Competition is an event conducted annually by the Centre for Public Law at ILS Law College, Pune. The competition is organised to enable participants to rethink and analyse judgments of the Supreme Court or the High Courts and to afford opportunities to the students to reimagine the reasoning of the case and to sharpen their research and writing skills.

The competition is open to all students, of 5 year or 3 year law course from any institution or university. It comprised of two rounds. The first and the selection round involved the submission and evaluation of the alternate judgment in its written form while the second round was an evaluation of the oral presentation of the judgments by the five qualifying participants.

The case for this year's competition was the National Federation of the Blind, Maharashtra v. High Court of Judicature of Bombay [2018 SCC Online Bom 931]. The judgment authored by Justice Naresh H. Patil was pronounced by a coram composed of Justice Patil and Justice G.S. Kulkarni on May 3rd, 2018. It arose out of two writ petitions, one being a public interest litigation, filed before the two benches of the Bombay High Court and subsequently transferred to the principal bench.

The petitions related to an advertisement issued by the administrative side of the Bombay High Court for recruitment to various posts and involved the question relating to the scope of applicability of the Rights of Persons with Disabilities Act, 2016 to the administrative side of a High Court. The principal issue before the court was whether the Respondent was bound by Section 33 and Section 34 read with Section 2(k) of the Act of 2016 while recruiting new personnel to various vacant posts in the District Court. The court answered the question in the affirmative and partly allowed the petitions by directing the Respondent not to fill 4% of the total posts and to comply with the provisions of the Act of 2016.

The competition was declared open for registrations on 21st December 2018. The provisional registrations were closed on 10th January with 44 registrations. It was with the submission of the alternate judgment along with the other documents specified in the rulebook that the registration would be finalized. The date for making such final submission was January 25th 2019 and was subsequently extended to February 2nd 2019. The total submissions made were 14. The first round was evaluated by Prof. Swatee Yogesh, Associate professor, ILS Law College, Pune and the names of the shortlisted participants were declared on February 13th, 2019. The second round was conducted on March 05th, 2019, was judged by Mr. Arjun Kapoor, Associated centre for Mental health, Indian Law Society with the assistance of Ms. Swati Yogesh.

Mr. Laxmi Narayan Advocate Chennai High Court sponsored prizes for this competition.

Prizes:

Rank I	Ziauddin Sherkar	Cash Prize of Rs 10,000 ; A Trophy and Certificate
Rank II	Advait Shukla	Cash Prize of Rs 8,000 ; A Trophy and Certificate
Rank III	Varad S. Kolhe	Cash Prize of Rs 5,000 ; A Trophy and Certificate

Student Presentations and Sessions

In the academic year 2018-19, the following sessions were conducted by the Centre.

S. No	Date	Name of the session	Description	Name of the Student Presenter/s	Attendance
1.	6 th Aug, 2018	Techniques of Legal Research with special focus on SCC Online	This session aimed at acquainting the participants with the fundamental aspects of different online legal research platforms, with special emphasis on SCC Online.	Saranya Misra (V B.A. LL.B.)	15

2.	7 th Aug, 2018	Public Policy and Arbitration	The focus of this session was on understanding the basics of commercial and investment arbitration. Further, the role of public policy in arbitration was explained with special emphasis on the Arbitration and Reconciliation Act, 1996.	Neha Deshmukh; Sharanya Shivaraman (both V B.A. LL.B.) and Swati Shekhar (II B.A. LL.B.)	14
3.	24 th Aug, 2018	Salient features of the Constitution of India	This session focused on enlightening the junior students about the fundamental concepts of the Constitution as well as Constitutional Law.	Varad S. Kolhe and Rajmohan CV (both IV B.A. LL.B.)	17
4.	31 st Aug, 2018	The extra territorial application of High Court judgements	This session had an elaborate discussion on the extra territorial application of high court judgements, especially when it comes to declaring any law as unconstitutional.	Mohit Talwar and Praful Shukla (both V B.A. LL.B.)	105
5.	7 th Sept, 2018	Fundamentals of Constitution with special focus on the Golden triangle (Articles 14,19 and 21)	This session, as read, dealt with the fundamental aspects of the constitution with special focus on the golden triangle.	Saranya Mishra; Neha Deshmukh (both V B.A. LL.B.)	13
6.	24 th Jan 2019	All you need to know about the 103 rd Constitutional amendment Act, 2019	This session was dedicated to the discussion on the recent 103rd Constitutional amendment which focuses on reservations for the economically backward classes (ECB). Dr. Sanjay Jain had a Q&A session with the participants, apart from giving the participants deeper insights regarding the amendment.	Ashok Pandey (II B.A. LL.B.);	14
7.	7 th Feb 2019	Religion and the Supreme Court: A discussion on the Sabarimala	The presenters discussed matters of constitutional and religious significance such as the essential	Varad S. Kolhe; Rajmohan CV; (both V B.A.	14

		Judgement	practices test, the test to identify religious denomination, the extent and scope of Article 17 of the Constitution with special emphasis on the Sabarimala judgement delivered by the Supreme Court of India.	LL.B.); Pranay Jaiswal and Nihar Chitre (both III B.A. LL.B.)	
8.	14 th Feb, 2019	The Constitutional Aspect of Section 377, IPC	The session was devoted to the discussion on the interplay between Articles 14, 19(1)(a) and 21 of the Indian Constitution to understand the decriminalization of homosexuality.	Anshika Sharma (III B.A. LL.B.)	10

Public Law Bulletin

This year witnessed the commencement of a novel initiative by the Centre, in the form of an online publication i.e. *Public Law Bulletin*. It was introduced as a pathway to keep pace with the most recent public law news updates, appurtenant judicial pronouncements of the High Courts and the Supreme Court of India and intriguing questions of constitutional interpretation. An account of foreign judicial pronouncements adds to the content of the Bulletin accompanied with details relating to pertinent reading resources to satisfy the quest of knowledge. In addition, with subsequent editions, we have added innovations to the bulletin such as constitutional cartoons, satires and interesting contests.

Editorial Board:

Ms. Vaijayanti Joshi, Principal, ILS Law College Pune

Dr. Sanjay Jain, Associate Professor & Faculty Coordinator CPLILS Law College, Pune

Mr. D.P. Kendre, Assistant Professor & Faculty Coordinator CPLILS Law College, Pune

Student Editors:

Saranya Mishra, Sharanya Shivaraman, Neha Deshmukh, Yash Venkatraman, Varad S. Kolhe

Serial No.	Volume	Date of Publication
1.	I	August 02, 2018
2.	II	August 15, 2018
3.	III	September 05, 2018
4.	IV	October 05, 2018
5.	V (Special Edition on Constitution Day)	November 26, 2018

6.	VI	January 16, 2018
7.	VII (Special Edition on Republic Day)	January 26, 2018
8.	VIII (Special Edition on Valentine's Day)	February 14, 2018

COMPETITIVE EXAMINATIONS CELL

Faculty Coordinators: Dr. Kamalakar Waghmare, Ms. Varsha Khandagale, Ms. Anagha Limbale

Student members:

Kunal Pagar, Janhavi Ingle, Vidya Pawar

A. Brief Introduction:

The cell is dedicated for conducting various activities for grooming the students for various competitive exams. The primary focus is imparting training to the students for taking up career in judiciary. Accordingly, every year the cell conducts special training programme for students interested in judiciary. The training programme is kept open for all students whether from ILS or outside ILS. Along with the training programme, sessions by alumni of the college who had been successful in competitive exams are also conducted.

B. Activities Conducted:

Sr. No	Title of the Activity	Resource Persons / Participants	Participants (List & attendance)	Brief overview of the activity	Date of the activity
1.	Felicitation of Alumni excelling in Competitive Exams	Ms. Tapasya Parihar		Felicitation of Ms. Tapasya Parihar, alumni of the college who had cleared I.A.S. exam was organised in the college. Ms. Tapasya also interacted with the students and guided them about preparation for competitive examinations.	14.7.2018

2.	Felicitation of Alumni excelling in Competitive Exams	Ms. Vallari Gaikwad		Felicitation of Ms. Vallari Gaikwad, alumni of the college who had cleared I.F.S exam was organised in the college. Ms. Vallari spoke with the students and motivated them to appear for the competitive exams.	1.08.2018
3.	Ten Day Orientation Programme on Judicial Magistrate First Class Exam	Various resource persons were invited to acquaint the students with different law subjects. (See below given table)	81 Participants	Ten-Day Orientation Programme on Judicial Magistrate First Class Exam was organised in the college to groom them for JMFC examinations. The programme was conducted in association with the Board of Student Development, Savitribai Phule Pune University	2 nd February, 2019 to 15 th February, 2019

Sessions Conducted: -

Sr. No	Date	Time	Topic	Resource Person
1	2.2.19	1 to 4 p.m.	Inauguration and Session on Code of Civil Procedure, 1908	Adv. Shrikant Kanetkar
2	4.2.19	1 to 4 p.m.	Sale of Goods Act, 1930 and Indian Partnership Act, 1936	Dr. Deepa Paturkar
3	5.2.19	2 to 4 p.m.	SC, ST (Prevention of Atrocities) Act, 1989 and The Protection of Civil Rights Act, 1955	Dr. Nitish Nawsagaray
4	6.2.19	2 to 5 p.m.	Indian Penal Code, 1860	Adv. Hrishikesh Ganu
5	7.2.19	2 to 5 p.m.	Code of Criminal Procedure, 1973	Adv. Hrishikesh Ganu
6	8.2.19	2 to 5 p.m.	Indian Contract Act, 1872	Dr. Neelima Bhadbhade
7	12.2.19	1 to 3 p.m.	Judgment Writing	Dr. Neelima Bhadbhade
8	12.2.19	3 to 6 p.m.	The Specific Relief Act, 1963	Dr. Neelima Bhadbhade
9	13.2.19	2 to 5 p.m.	The Transfer of Property Act, 1872	Adv. Kedar Dhongade
10	14.2.19	2 to 5 p.m.	Code of Civil Procedure, 1908	Adv. Nitin Apte
11	15.2.19	1 to 4 p.m.	The Indian Evidence Act, 1872	Adv. Vaishali Bhagwat

CORPORATE LAW CELL

Faculty Coordinators: Ms. Smita Sabne and Ms. Swatee Yogessh

Student members (Core Committee): Amala Maria George Dhruv Tank , Stephanie Nazareth, Hruha Dhamdhare, Nikhil Dubey, Shreya Choudhary, Jay Kakani and Trishalaa Shetty.

A. Brief Introduction:

The Corporate Law Cell, founded in September 2009, is a student run body overseen by faculty in-charge Mrs. Smita Sabne and faculty co-ordinator Mrs. Swatee Yogessh. The Cell, since its first academic year (2009 -2010) has grown by leaps and bounds.

The vision of the Corporate Law Cell for the academic year 2018-2019 was to familiarise the students with basic concepts of Corporate and Commercial Laws along with identifying and examining various issues under discussion in today's corporate world. This year, the Cell intended to facilitate better comprehension of corporate laws among students through events, to supplement regular classroom learning experience along with presentations.

B. Activities Conducted:

Sr No.	Title of the Activity	Resource Persons/ Participants	Brief Overview of the activity	Date of the activity	No. of Attd.
1.	Inaugral Session on Company Law	Amala Maria George and Dhruv Tank (V BALLB)	Basics of Company Law- Types of business organizations and classification of companies	26/06/2018 Tuesday	18
2.	Session on IPO'S	Amala and Dhruv (V BALLB)	Decoding IPO's and Sahara Case analysis	31/07/2018 Tuesday	15
3.	Session on Arbitration law	Shreya Choudhary and Nikhil Dubey (III BALLB)	Session on basics of Arbitration and arguing the Ganga Pollution Case.	7/08/2018 Tuesday	22
4.	Company Law	Dhruv (V BALLB)	Basics of Company and Securities Law- Types of securities, modes of issue of securities, put and call options.	14/08/2018 Tuesday	10
5.	Session on Taxation Law	Adv. Abraham Varghese	Evolution of Tax Law in India	1/09/2018 Saturday	20
6.	Session on IBC, 2018	Saurav Roy (V BALLB)	Session on demystifying the IBC, 2018	4/09/2018 Tuesday	42

7.	Session on Company Law	Dhruv Tank (V BALLB) and Jay Kakani (III BALLB)	Basics of Company Law (for first years)- Types of business organizations, classification of companies and types of securities	11/09/2018 Tuesday	7
8.	Session 'Placement and PPO session'	Speakers- V BALLB, IV BALLB (Students who are placed)	The annual Corporate Law Cell placement and PPO session	18/12/2018 Tuesday	84
9.	Session on Sectoral Regulators	Amala (V BALLB)	Sectoral and financial Regulators	15/02/2019 Friday	10
10.	IL&FS crisis	Pragya Sharma (V BALLB)	Overview of IL&FS scam	5/02/2019 Tuesday	8
11.	Shareholders agreement	Stephanie Nazareth (V BALLB)	Important aspects of a Shareholders agreement	14/02/2019 Thursday	8
12.	Colloquium 4.0	Mr. Paras Parekh, Mr. Arpit Ratan, Mr. Parvatheesam Kanchinandhan	Contemporary issues on Corporate Law	2/03/2019 Saturday	80

Regular Tuesday Sessions: The Cell organized regular sessions every Tuesday. The sessions aimed to develop a comprehensive understanding of certain important concepts in different fields of corporate laws. A special session on Placement and PPO's was also conducted. The Cell endeavored to cover one area of corporate law over two to three sessions every month. Following fields of law were covered in the sessions-

1. Company Law

The Cell started its sessions this year by dealing with important concepts in company law. Three sessions were held covering the Basic concepts in Company Law. Dhruv Tank took the first session for the semester covering the introduction to the basic concepts in Company Law. The session aimed at acquainting the students with a brief overview of the concepts in Company Law and relevant landmark judgments on the same. Dhruv Tank and Amala Maria George, which dealt with the basics of Company Law and a case analysis of The Sahara Scam, took the second session and Dhruv Tank and Jay Kakani took the third session. Stephanie Nazareth took a session on Shareholders Agreement where the important aspects of Shareholders Agreement were discussed.

2. Securities Law

The sessions on Securities Law focused on the introduction to IPO's and Sectorial regulations under the Securities Contracts and Regulation Act, 1956. Amala Maria George and Dhruv Tank briefly covered the aforementioned topics over two sessions providing students with a deep insight of the law and its application.

3. Insolvency and Bankruptcy Code

A session was conducted by Saurov Roy (V B.A, LLB) on the Insolvency and Bankruptcy Code, 2018. This session endeavored to elucidate the basic concepts of the Code and to demystify the Code in simple words. A session was conducted by Pragya Sharma (V B.A LLB) on the overview of the IL&FS Crisis.

4. Law on Arbitration

A session was conducted by Shreya Choudhary (IV B.A, LLB) and Nikhil Dubey (IV B.A, LLB) on the basics of Arbitration. The session aimed at covering the basic concepts as well as a discussing the latest Ganga Pollution Case in the form of a mock arbitration proceeding.

5. Law on Taxation

Adv. Abraham Varghese took a session on the Tax Evolution in India.

Colloquium on the Contemporary Issues in the Corporate Law: - The first edition of the Colloquium which took place in 2016 was a grand success and attracted 300 students from various law schools across India. Inspired by this overwhelming response the Corporate Law Cell scheduled to organize the 4th edition of the Colloquium - 'Colloquium 4.0.' on 2nd March 2019.

The Cell in this academic year successfully organized various events and sessions, which saw a good turnout and generated an appreciable interest in Corporate Laws.

CRIMINAL LAW CELL

Faculty Coordinators: Dr Nitish Nawsagaray, Ms Isha Saxena, Ms Aarti Tayde, Ms Anagha Limbale

Student members (Core Committee):Vibha Joshi, Aditi Rao, Debayan Gangopadhyay

A. Brief Introduction:

The Cell conducts sessions on different aspects of criminal law along with recent criminal law issues to give better understanding and updated knowledge to the students. The Cell also serves as a platform for students to have insightful discussions pertaining to the field of criminal law. The Cell visions to impart extensive knowledge and increase the interest of the students in criminal law by focusing on all aspects of it and giving them a more pragmatic view of the field, which cannot always be covered in regular lectures.

Objectives:

1. To provide with comprehensive knowledge in criminal law and related topics/fields.
2. To intently scrutinize both procedural as well as substantive law.
3. To promote research and action in selected areas of criminal justice and victimology.
4. To bring various stakeholders to debate and discuss about criminal justice in order to achieve an efficient criminal justice system.
5. To promote better participation of students by conducting engaging activities for students.

B. Activities Conducted:

Sr. No	Title of the Activity	Resource Persons / Participants	Participants (List & attendance)	Brief overview of the activity	Date of the activity
1.	Inaugural Session	Ms Aarti Tayde (Faculty Coordinator) Ms Isha Saxena (Faculty Coordinator) Ms Anagha Limbale (Faculty Coordinator) Mr Advait Shukla (III LL.B.)	Students from II-V B.A LL.B. and II and III LL.B.	Discussed the vision and plan of activities for the academic year 2018-2019	21 st July 2018
2.	Criminal Research	Samarth Saxena (V B.A LL.B.)	Students from II and III B.A LL.B. and ILL.B.	Insights into reading and analyzing criminal law judgments, preparation of criminal cases.	6 th August 2018
3.	Session Celebrating the judgment on section 377 IPC (Case: Navtej Johar v/s Union of India)	Advait Shukla (III LL.B.)	Students from II - V B.A LL.B. and II and III LL.B.	Discussion on the Judgment	10 th September 2018
4.	Fundamentals and Overview of Criminal Procedure Code	Adv. Rohit Dangre	Students from III - V B.A LL.B. and II and III LL.B.	Practical aspects of Investigation and other Pre-Trial Procedures	23 rd January 2019
5.	ILS Criminal Law Cell in collaboration with ILS Cyber Law Cell- Critical Aspects of Cyber Crimes	Ms Vibha R Joshi (IV B.A LL.B.) Ms Mayura Joshi (III B.A LL.B.)	Students from II - IV B.A LL.B. and II and III LL.B.	Cybercrimes: Kinds of crimes Applicability of IPC to Cyber crimes	30 th January 2019

6.	Basics of Forensic Science	Mr Zeishan Khan (Ex-Crime Scene Investigator)	Students from II - IV B.A LL.B. and II and III LL.B.	Basic Terminology used in Forensics and basics of collection of evidence and its analysis	14 th February 2019
----	----------------------------	---	--	---	--------------------------------

Type of activity: Group discussion on the Judgment of the Case: Navtej Johar v/s Union of India (Section 377)

Fundamentals and Overview of Criminal Procedure Code: Adv. Rohit Dangre delivered Guest Lecture. Practical aspects of Investigation and other Pre-Trial Procedures were discussed.

Basics of Forensic Science: Mr Zeishan Khan (Ex-Crime Scene Investigator) conducted a lecture on Basic Terminology used in Forensics and basics of collection of evidence and its analysis.

Juvenile Justice Board Project, 2019

The students of ILS Law College, under the guidance of Prof. Arati Tayade, interned with the Juvenile Justice Board, Pune (JJB) in collaboration with the Resource Cell of Juvenile Justice, Mumbai (RCJJ) at the JJB, Yerwada, Pune.

JJ BOARD, PUNE: 1 Principal Magistrate, Hon'ble Mrs. Kulkarni and 2 Women Social Workers

Team of RCJJ (mentors): Mr. Zaid Sayed and Mr. Namdev Yedage

Interns from ILS: Parish Rupanawar (3rd year LLB), Kirti Samdade (3rd year LLB), Mohit Boralkar (3rd year LLB), Vanashree Shirsat (2nd year LLB), Ashwini Sanap (3rd year BA.LLB)

Duration: 06/03/2019 to 15/03/2019

About the Project: RCJJ with the support of TISS has undertaken evidence based research study titled, “**Status of Justice Delivery System for Child In Conflict With Law**”. The study envisages various outlooks to be considerate about with respect to the Child in Conflict with Law (CCLs) and the present scenario regarding the functioning of the W&CD, the Judiciary, the Police and the Legal Aid. The study had been conducted with the permissions from the Bombay High Court and the W&CD, the Government of Maharashtra.

Objective: A homogenous study was conducted in the year 2008 by the RCJJ in Maharashtra and had submitted to the Bombay High Court in 2009. It was well thought upon by the Hon'ble Bombay High Court and thereby, inherited much required systemic interventions in various departments related to the Juvenile Justice System. This, the 2018's, is the successive study aiming to determine the accrument from the parent research of 2009.

Takeaway for the Interns: The students had an unusual privilege to work in the main premises of the JJB and observation home, Yerwada and to interact with the Board Members as well as to widen their knowledge about the CCL, which is one of the two aspects classified by the JJACT and how it has vivid attributes more than the bird-view. Students received excellent guidance in a friendly environment created by the Mentors, The Project was not only about Law but also of the realization of Social Empathy and immense sense of Responsibility towards the Society and towards the Vulnerable.

GENDER STUDIES CELL

Faculty Coordinators: Dr Deepa Paturkar and Ms. Bhavna Wanre

Student member: Jafreena Cassad, Shishya Goyal, & Sruthi Jayaprakash

A. Brief Introduction:

The Gender Studies Cell (GSC), a Student's initiative, was launched with the Women's Studies Center to create gender awareness through its various activities amongst the students. GSC started in July 2011 with an orientation session that informed the students about the basics of gender, gender identity and the need to challenge normative gender roles. It is a cell that has come about not only as a medium to address and observe pertinent issues, within the current framework, but also acts as an excellent platform for active dialogue by those who find themselves in any situation requiring the same.

B. Activities Conducted:

1. Introductory Session:

Topic: "Origin and Development of Gender Laws and its relevance in the current time."

Conducted on 2nd March 2019, Saturday at 3.30 pm in Hall No. 1.

The Cell conducted an introductory session, which was attended by an enthusiastic tribe of students interested in furthering issues pertaining to gender. The topics under discussion for the session were, the origin and development of gender laws, newsworthy gender issues and gender laws and the workplace. Jafreena Cassad, Shishya Goyal and Sruthi Jayaprakash, who elaborated on the topics and moderated by Ms. Bhavna Wanre, conducted the session. A healthy discussion seemed the norm, as, all the attendees were well informed and had a lot to share and elucidate on every topic. While each topic was discussed, the journey of each gender was kept in mind and addressed. Further, dealing with gender biases and gender-centric norms were discussed. The session was a success due to the level of interaction that the attendees indulged in.

2. Research Activity: Topic “Safe Abortion Techniques for Women”

The Cell engaged in the research activity as well. The bounds of which were to research ‘new approaches to increasing early access to existing abortion products and services’. This was a project that focused on safe abortion techniques for women in developing countries as opposed to their counterparts in the developed nations. This was done together by faculty coordinators of the cell, Mrs. Deepa Paturkar and Mrs. Bhavna Wanre and members of the cell.

CULTURAL ACTIVITIES

Legalease 2018-2019

Faculty Coordinator: Dr. Santosh Jaybhay

ILS Law College, Pune: The Annual Cultural Festival of our college was organised from 20th February to 23rd February in a very enthusiastic and joyful atmosphere in the whole college campus. It was a 4-day event with many cultural, literary activities. It was inaugurated by the Hon. Principal and involved participation by a large number of students, faculty members and non-teaching staff of College. This event was sponsored by Kudale Patil Builders, Dnyandeep Academy, Jadhvar Institute, Diligent Group, Pastry corner, Popcorn Stay, Central Law Agency, Shri Mahila Griha Udyog Lijjat Papad and many alumnus of our college. The official media partner for the event was Bol Bhidu and the official food partner was Food 365.

One of the highlights of the event was decoration in the campus. It was done using hand-made items made by the students. The campus was dotted with colourful paper flowers, cones, laces, ribbons and a special frame for taking photos was made by the students of Organizing Committee. The most eye-catching elements of the event were the thousands of colourful kites that were hung above the path from the Swimming Pool to the Laxmi Building. Decorations of this year were a major hit and were applauded for by everyone. Decoration at such a level had happened for first time in the history of the college.

The activities started at 10 a.m. each day and ended at 8:30 p.m. The events for the day-long program included traditional events like singing competition, dance competition, treasure hunt, Main Actor Banana Chahata hun, Sell me if you can, Beg-Borrow-Steal, Fun fair and also some new innovative competitions like instrumental competition, Poetry and Shayari Competition etc.

Day 1 was named 'Twinning Day' which implied that students were supposed to wear similar clothes and act like twins for the entire day. The day started with the inaugural function, which was presided by the Principal, Joshi Madam and was attended by all the faculty members and students. After the ribbon cutting ceremony and formal inaugural function in the Prin. Pandit Auditorium, everyone moved forward to the Fun Fair, which involved games like Saree Draping Competition, Brick in the Water, Paper Dance etc. After this totally energetic activity, the next event, Antakshari took place in the Auditorium for which students participated in teams of 3 students. Then the most thrilling event of the day took place, which was Beg-Borrow-Steal. Each team had 2 participants and everyone involved was very energetic. The winner of this competition Ayush Rathod and Sarthak Dhingra from IV BA LLB. Thereafter, to soothe the minds of all the attendees, students of IIIrd LLB did a mind-blowing musical performance which involved old as well new melodious songs and students attending the function also enjoyed a lot and showed their appreciation. This performance was liked because of the efforts of Sagar Jadhav, Swaroopa Kamble, Vitthal Vijayraghvan, Manas Godbole, Prashant Arbune and Raturaj Hinge. Lastly, the day was ended with the most awaited and most famous competition of the event i.e. The Dance competition. More than 15 students participated in Solo dance, 5 took part in the Duet Dance and there were 2 entries for the Group Dance. The winner of the solo dance was Kiran Dhulshette from I LLM and second prize was won by Gauri Nair of the first year BA LLB. The prize of best group dance was awarded to Nikita and group from the fifth year. Seema Patil, Anagha Harkare and Aniket Gaikwad judged the competition.

Day 2 started off with the singing competition, which was judged by Pronema ma'am from faculty members and Swapnil Kulkarni, a passionate singer and instrumentalist. For the singing competition there were two categories namely Solo singing which was won by Amrut from First year BALLB and other category was Duet Singing. And in the instrumental competition, students of college played different songs using only instruments like guitar, violin, synthesizer etc. in which the prize was awarded to Vasudevan from third year LLB. The theme for the day was Paparazzi where students dressed up like celebrities and the whole campus was filled with glamour. Simultaneously, Ayush Rathod and Sarthak Dhingra held a competition named 'Sell me if you can' on the pavilion, which was yet again won. Thereafter, the Quiz competition was conducted in the auditorium by the Quiz cell of the college. This was followed by Poetry and Shayari competition, which was the main attraction of the day as it was held near the pond below the tree. More than 40 students participated in this open mic poetry and Shayari competition, which was recorded and covered by our Official media partner Bol Bhidu. After this super excited event, students' favorite competitions namely Dumb Charades and Fun from Junk were held in the Auditorium and pavilion respectively. Fun from Junk is the competition where students create funny and innovative things from junk, which was won by Revati Kharde. Lastly this day was ended with the Beautiful Fashion Show. The theme for the fashion show was 'traditional' this year and hence the students wore Sarees and Blazers.

Day 3 was probably everyone's favorite as the theme was Character day where students dressed up like different characters from Bollywood, Hollywood and different web series. This day started with the acting competition, which is called as Main Actor Banana Chahata Hun. Amar Gaikwad, who is an actor and alumni of our college and Banu ma'am from Faculty, judged Dhiraj Rewatkar and Sarthak Dhingra won this competition and this jointly. Also the PUBG tournament on student's special demands was organized on the same day. Art Mania and Quiz competitions were held simultaneously in the Auditorium and in hall no. 2. Then the biggest event of the festival Treasure Hunt was held in the campus, which involved maximum participation. And the evening was filled with melody by a special guest performer band MH15-THE ROCK BAND. Students were especially happy as they got to listen to their favourite songs and everyone was excited. The band performed Songs from the old Bollywood movies as well new ones. This concert was a special attraction of the whole event.

The theme for **Day 4** was Traditional when everyone wore their favourite traditional attires like Sarees and Kurtas. Also students did representations of different Indian cultures from different states. Then the competition 'Mr. And Ms. Legalease' took place in the auditorium, which had great response from students. The awards Mr. Legalease and Ms. Legalease were given to Indraneel Godsay and Neha Singh respectively. Ajit Kulkarni Sir judged this competition. Lastly, the Annual gathering took place wherein the winners of all the competitions showcased their talents and also students of the final year of both the BALLB and LLB courses performed group dances. The Special part about this annual gathering was a group dance performance by Faculty members, which was dedicated to last year students. This was performed with utmost excitement and everyone from the audience appreciated it. All the sports prizes and some of the other prizes were distributed between some performances during this gathering. Performances by the college dance group and band were held in the same. And the Program concluded by the vote of thanks given by a fifth year student and event co-ordinator Vikrant Khare and this was followed by the concluding speech of Prof. Jaybhay Sir.

ILS Cultural Drama Group

Faculty Coordinators: D.P. Kendre, Pronema Bachhi, Madhura Apate

ILS Cultural 'Drama Group' is one of the most reputed in Pune and has a record of winning "Purushottam Karandak" for the most number of times. In the academic year of 2018-19 Drama group of ILS participated in various competitions like Firodiya karandak, Symbiosis Karandak, IAPAR, Purushottam Karandak, Sarpotdar Karnadak, Gangadhar Karandak

Performance:

Symbiosis Karandak:

Student Representative: Dheeraj Raghunandan

Play 1: Kurbaan

Writer: Arul Kanhere Director: Shubham Gade

Performed by: Aniruddha Awalgaonkar, Aditi Kulkarni, Vedvati Thipse, Harshada Shrikhande, Arul Kanhere, Shubham Gade and Nrupal Dingankar

Awards Won: Along with best play, Arul Kanhere won the best writer for Kurbaan.

Play 2: Dhadpad

Student Representative: Dheeraj Raghunandan Writer: Dhiraj Rewatkar

Director: Prajakta Zalke

Performed by: Prajakta Zalke, Anuradha Mahale, Sanjot Shirsath, Shubham Gurav, Prathamesh Mandlik, Dhiraj Rewatkar, Prachi Dutonde

Symbiosis Karandakisdrama- reading & enacting competition in which ILS participated and won 1st prize for the college.

ILS cultural has been into finals for four consecutive years and has won symbiosis Karandak twice in those many years.

1. IAPAR – International Drama Reading

ILS cultural participated in the prestigious international drama reading competition and Performed ‘Kurbaan’ and 'Dhadpad', both qualifying to the final round of competition.

2. Purushottam Karandak:

Student Representative: Minkashi Pardeshi

Written by: Nrupal Dingankar and Shubham

Gade Directed by: Shubham Gade

Depicting the reality of ‘Nanar Refinery Project’ and problems of villagers, co-relating it with current situation, Media and common people, the play ‘Vasahat’ presented by ILS was performed and highly praised in Purushottam Karandak. Highlighting the social issue, ILS cultural presented the play based on true events.

3. Gangadhar Karandak: -

ILS participated in Gangadhar Karandak, which was held in ‘Osmanabad’ and performed ‘Vasahat’ play, which received great response.

4. Sarpotdar Karandak: -

Sarpotdar Karandak involves performing on the spot skit, improvisations. ILS cultural participated with 2 teams each of 7 students.

5. Firodiya Karandak: -

Student Representative: Harshada Shrikhande

Writer: Arul Kanhere

Directed by: Shubham Gade

A Prestigious competition in its 46th year, our cultural team was blessed with an opportunity of performing directly into the second round due to the reaps which was sowed last year. The team adapted their own Symbiosis Karandak winning play into Firodiya's format. Critically acclaimed, the berth to finals was missed by a whisker.

Prizes Won

Award for Best Singing – Amrut Channevar Special effects Award.

AAHWAAN

Faculty co-ordinator: Mr. Dnyaneshwar Kendre

Student Coordinators: Apurva Shelke, Rishab Chandak, Tanay Tare, Shishya Goyal, Samiksha Maheshwari, Richa Phulwani, Devaki Deshpande, Siddhant Jain and Moesha Gurbaxani

Date: 18th February 2019

Aahwaan provides a platform for the students to portray their theatrical prowess. It aims at recognizing, developing and providing an impetus to the students' talents in the field of theatre.

The competition witnessed a total of 6 plays. The plays – “Un Ban”, “Kalyanimala”, “IID-Indian Institute of Dehshat”, “Kriti”, “Rajneeti ka daldal” and “Desh Rangeela”, were all very well received by a large and energetic audience. The plays were a product of a lot of hard work and creativity on the part of the participants. The event, complete with wonderful performances by the ILS Dance group Adhya and the ILS Band Vidhi was hugely successful. This year we introduced two new competitions for the students, “Jazbaat” which was an open mic competition where students were allowed to express themselves with a time frame of one minute and “Alfaaz-e-Kalam” which was a script writing competition.

Ms. Apurva Bhilare and Mr. Abhijeet Dhere judged Aahwaan 2019. Both the judges are well established in the field of drama and theatre and provided valuable inputs for the contestants.

Rashi Singh and Sahil Likhari from Vth BA.LLB were the hosts for the evening. Shrikant Sali, Rohan Marathe, Adinath Kadam, Apoorv Agarwal, Shreyas Shetty, Piyush Pandhare and Swaraj covered the whole event. Renuka Joshi managed the light and sound during the event. Apurva Shelke and Rishabh Chandak delivered the vote of thanks and concluded the event. The contribution of a volunteer body of over 90 students from all batches was indispensable to the smooth execution of the programme.

The event was sponsored by Inspire Academy, Hind Law House, Shri Deepak Rao Manikrao Bhosale Patil, Ecstasy, YOSO, McDonalds, Mad Over Donuts, Food Truck, TTMM Cafe, Artshart, Flex Studio, Starbucks, Redbull and IDIA. Food Truck, TTMM Cafe and Redbull provided refreshments and IDIA volunteers conducted games and other activities for everyone present at the event throughout the day.

Following awards were presented to the participants:

Best Play – Un-Ban

Runner up – Rajneeti ka Daldal

Best Script – Charudatta Kelzarkar and Raghav Sharma, Kalyani Mala

Best Director – Vaibhavi Dhotre, Un-Ban

Best Actor – Arjun Pradhan, IID-Indian Institute of Dehshat

Best Actress – Richa Sati, Un-Ban

Best Supporting Actor – Abhijeet Saste, Un-Ban

Best Supporting Actress – Aishwarya Bhavsar, Kalyani Mala

Open-mic Winner - Bhavya Shah

DEBATING SOCIETY

Faculty Coordinators: Dr. Nitish Nawsagaray, Mrs. Swatee Yogesh, Mr. Ashish C. Pawar

Student members: Himanshu Patil, Rudhdi Walawalkar, Raina Mitra, Lisa Mishra, Aishwarya Dixit, Parvesh Baba.

A. Brief Introduction:

The ILS Debating Society is the primary source for all debating, model United Nations and activities relating to the same. It is not only a conduit for students to be able to participate in inter-collegiate tournaments but also organizes a variety of intra- college events. The society is also responsible for conducting the Annual Justice V.M Tarkunde National Parliamentary Debate. The Society seeks to build a solid foundation for students to succeed in critical thinking and the exploration of various ideas. We strive to seek a balance between these ideals and winning competitive inter-collegiate events.

B. Activities Conducted:

Sr. No	Title of the Activity	Resource Persons / Participants	Participants (List & attendance if taken)	Brief overview of the activity	Date of the activity
1.	Intra College Parliamentary Debate Qualifiers	54 Debaters and 9 Adjudicators	-	An intra collegiate debate competition consisting of 3 rounds. The ranks obtained by students in these qualifiers	5 th August, 2018

				served as a basis for selection for participation in inter college debates	
2.	NMIMS Insight'19 Asian Parliamentary Debate	1 core adjudicator and 3 debaters	Himanshu Patil, Chandrasekhar Haridh, Maanvi Jain, Parvesh Baba	Intercollegiate debate at Narsee Monjee College, Mumbai	7 th -8 th February, 2019
3	MSRM Parliamentary Debate, 2018	2 teams and 3 adjudicators	Arul Kanhere, Rashmi Raghavan and Aishwarya Brahme, Kushbu Tolkani as teams. Himanshu Patil, Debayan Gangopadhyay and Pratik Sathe as adjudicators.	Annual Debate held at M. S. Ramaiah Institute of Technology, Bangalore	22 nd -24 th September, 2018
4	CNLU National Parliamentary Debate	1 adjudicator	Debayan Gangopadhyay	10 th edition of the annual Parliamentary Debate held at CNLU	30 th September-2 nd October
5	COEP Parliamentary Debate	2 teams and 2 adjudicators	Himanshu Patil, Poornima Jacob and Anushi, Maitreyee as speakers. Namita Pandey, Debayan Gangopadhyay as adjudicators.	The Visvesvaraya Memorial Debate is the annual flagship of the Debate and Quiz Club of COEP	1 st -3 rd February 2019
6	Symbiosis Law School Parliamentary Debate, 2018	6 teams and 1 adjudicator	Himanshu Patil, Ziauddin Sherkar; Anoop George and Chandrasekhar Haridh; Neha Dhavalikar and Vidhi Gada; Subodh Singh and Shalanki Prasad; Lisa Mishra and Parvesh Baba; Himanshu Saraswat and Antara Bhide and Pratik Sathe as an adjudicator.	Annual national parliamentary debate conducted by SLS Pune	17 th -19 th August
9	BITS Goa Parliamentary Debate	1 team and 1 adjudicator	Ashutosh Ghag and Tushar Rajput as speakers and Namita Pandey as an adjudicator	Waves is the annual cultural festival of BITS Goa and "Contention - The Waves Debate" is the British Parliamentary-style debating tournament held during this time	26 th -28 th October, 2018

10	Christ University Parliamentary Debate	2 teams and 2 adjudicators.	Himanshu Saraswat, Bhavya Chhikhara and Bhargav Bhamidipati; Ashutosh Ghag, Namita Pandey and Aarzoog Guglani as teams and Rohan Tyagi and Namrata Chandorkar as adjudicators.	The XI Edition of the Parliamentary Debate conducted by the Debating Society of Christ (Deemed to be University), Bengaluru	9 th -11 th February, 2019
11	NUJS Parliamentary Debate, 2019	1 team	Nauman Beig, Neha Dhavalikar and Bhoomi Sandesara as speakers	Annual National Asian Parliamentary Debate conducted by NUJS, Kolkata	17 th -20 th January, 2019
12	COEP MUN	16 participants	Tushar Rajput received a special mention; Bhargav Bhamidipati received a verbal mention in United Nations Women.	The annual Model United Nations conducted by COEP, Pune	8 th -9 th December, 2018
13	DPU MUN	7 participants	Tushar Rajput and Bhargav Bhamidipati won best delegate for ECOSOC and UNSC respectively, Vaishnavi Mujgule and Yamini Jain both received a special mention ECOSOC and UNHCR	MUN organized by Dr D.Y. Patil Arts, Commerce and Science College, Pune	21 st -22 th December, 2018
14	FLAME MUN	1 participant	Tushar Rajput received special mention ECOSOC	MUN conducted by FLAME University, Pune	9 th -10 th February
15	PICT MUN	3 participants	Tushar Rajput and Mansi Daga received a special mention DISEC and EU	Pune Institute of Computer Technology, Pune	16 th -17 th February 2019
16	PUNE Leadership Conference MUN	8 participants	Bhargav Bhamidipati won best delegate in AIIPM	Pune Leadership Conference conducted by Symbiosis School of Liberal Arts, Pune is a one of its kind conference which aims to empower delegates with an all-round experience	17 th -18 th November, 2018
17	Symbiosis International MUN	2 participants	Bhargav Bhamidipati received special mention in DISEC	MUN conducted by Symbiosis Centre for Management Studies, Pune	January 18 th -20 th , 2019

18	Helix MUN	1 participant	Bhargav Bhamidipati received special mention in UNESCO	The maiden edition of the MUN organized by Symbiosis Institute of Management studies, Pune	30 th June - July 1 st 2018
19	KIIT MUN	3 participants	Umang Motiyani and Atharve Diwe received high recommendation in DISEC	MUN conducted by KIIT, Bhubaneswar	28 th - 20 th September, 2018
20	Techfest MUN	1 participant	Tushar Rajput received High Commendation in DISEC	MUN organized by IIT Bombay	14 th - 16 th December 2018

7TH JUSTICE V.M. TARKUNDE MEMORIAL NATIONAL PARLIAMENTARY DEBATE, 2019

Structure of the competition: The 7th Annual Justice V.M. Tarkunde Memorial National Parliamentary Debate was conducted from 11th - 13th January, 2019. The competition saw participation of 46 teams and 80 adjudicators, representing 22 institutions from all over India. Spread over 5 preliminary rounds on the 11th and the 12th of January, the teams debated a variety of themes spanning Indian Politics, International Relation, Feminism, Religion, Philosophy, and Public Policy.

The adjudication core for this year's tournament comprised Aniruddh Nigam (V BA-LLB, National Law School of India University), Ritika Ajitsaria (BA-LLB, National Law School of India University), Pritika Datta (Jawaharlal Nehru University), Sparshith Sampath (Alumni, RV College of Engineering student).

The finals saw the team comprising Piali Bopanna, Akashraj Murthy and Sameeksha Rao, from Rashtriya Vidyalaya College of Engineering on the side of Opposition; beat the team comprising Adhish Majumdar, Sukant Koul and Srinivas Gotur from Indian Institute of Technology, Delhi on the side of Government. The winners were awarded a cash prize of INR 27,000, with the runners-up being awarded INR 18,000. Additionally, Sukant Koul from IIT Delhi was awarded Best Speaker with a cash prize of INR 7,000, and Pranav Kagalkar from GLC, Mumbai, was awarded Best Adjudicator with a cash prize of INR 7,000. Poornima Jacob was awarded Best Internal Adjudicator with a cash prize of INR 3,000.

Sessions Conducted:

1. The first general meeting for the ILS Debating Society was held on 11th July 2018. The agenda for the meeting was to briefly introduce the concept of parliamentary debating, review last years' events and lay down a plan as to the upcoming events for the year.
2. The second session of the ILS Debating Society was held on 18th July 2018. The agenda for the session was to have a training exercise for the students on the debating concept of 'Line of Ideation'.
3. The third session of the debating society was held on 1st August 2018. The agenda for the session was to have a presentation on the basics of adjudication.

Guftagu:

Guftagu is an initiative, which encourages the free deliberation of ideas of issues of relevance in both college and society without any language barriers.

6. The first session was conducted on 6th August and saw participation from people belonging to different colleges, speaking different languages and having divergent opinions on The Death Penalty.
7. The second session of Guftagu, was conducted on the 3rd of September 2018. The topic of discussion was 'Religion: Identity or Nationality?'

ILS DEBATING SOCIETY (MARATHI)

- A. The ILS Debating Society (Marathi 2018-19) season began with a session on the Basics of Debating and Elocution.

Faculty Coordinators: Dr.Nitish Nawsagaray and Ms. Swatee Yogessh.

B. Activities Conducted:

An Intra college elocution competition in the month of August was conducted. The ranks obtained in the same served as the basis of participation in Debate and Elocution Competition outside the college. This year saw an increased enthusiastic and energetic approach of the participants. Students participated in various state level Debate and Elocution competitions, some of which have been produced below:

10th State Level Marathi Elocution Competition

ILS Marathi Debating Society organized the 10th edition ILS State Level Elocution Competition on 14th December 2018. 24 students from all over Maharashtra participated in the competition. The participants were given four topics to speak in the preliminary round. The final round was extempore, where the topics were provided on the spot. Mrs. Ashwini Satav-Doke, Mrs. Swati Kulkarni and Mr. Viju Gajage judged the competition. Results of the competition:

1. First position: Akash Patil, D.Y. Patil, Pune
2. Second position: Bhakti Deshmukh, Abasheb Garware College, Pune
3. Third position: Pravin Shinde, Tilak Maharashtra Vidyapeeth, Pune
4. Consolation Prize: Daulat Naikwade, Fergusson College, Pune
5. Consolation Prize: Nikita Jori, Garware College of Commerce, Pune

Elocution competition was conducted by Swapnil Falke, Mahesh Gadde, Harshita Shahapurkar, Swapnil Suryavnsi, Satyjeet Landge, Ashwini Sanap, Aakanksha Chougule, Pratiksha Buddhe, Ashpaq Mulani, Satyam Chaugule, Sai Phad, Charudatta Kelzarkar, Vaibhav Shendge under the guidance of Dr. Nitish Nawsagaray. The competition was sponsored by Dnyan-Jyoti Bahuuddeshiya Samajik Sanstha, Omerga, Osmanabad and Kalbhor Developers, Pune.

Participation of Students In Different Competitions:

Sr. No.	Name of participants	Name of Competition and College	Results
1.	Ashwini Sanap (IIB.A.,LL.B.) and Jayashri Kawade (IIB.A.,LL.B.)	State level Elocution competition, organized by Parivartan Yuva Vakta, Pune.	Participation
2.	Revati Bagade (IIB.A.,LL.B.) and Pratiksha Buddhe (IIB.A.,LL.B.)	Sevak Karandak, Elocution Competition organized by Sevak Foundation, Ahmednagar.	Participation
3.	Pratiksha Buddhe (IIB.A.,LL.B.) and Jayashri Kawade (IIB.A.,LL.B.)	State level Elocution competition, organized by Dr. Sudhakar Rao Jadhwar college, Pune.	Participation
4.	Ashpak Mulani (IIB.A.,LL.B.) and Vaibhav Shendge (IIB.A.,LL.B.)	State level Elocution competition organized by Shri. Bhausaheb Gandhi Pratishthan, Solapur.	Participation
5.	Mahesh Gadade (IVB.A.,LL.B.) and Pratiksha Buddhe (IIB.A.,LL.B.)	Justice Ranade, Inter-state level Debate Competition, Pune	Magesh Gadade - Individual 1st prize
6.	Pratiksha Buddhe (IIB.A.,LL.B.) and Ashwini Sanap (IIB.A.,LL.B.)	Sir Vishweshwaraiya, State level Debate Competition organized by COEP (Pune)	Participation

ILS ENVIRONMENTAL LAW CELL (HARIYALI)

Faculty Coordinators:Ms. Shweta Chandrashekhar, Ms. Anagha Limbale, Ms. Varsha Khandagale

Student members:Saranya Mishra, Geethika Satti and Ishwari Pendse

A. Activities Conducted:

Sr. No	Title of the Activity	Resource Persons / Participants	Brief overview of the activity	Date of the activity
1.	Inauguration of the cell (for the year 2018-2019)	Faculty and student coordinators	The session was an introduction to the new members of the cell. It discussed the activities conducted by the cell in the past and discussed the future course of action, based on the interaction and interest areas of the members. The session also discussed a few burning topics and issues in Environmental law and revisited the concept of liability in the Bhopal Gas Tragedy case.	18 th September, 2018
2.	Screening of Movie 'Before the Flood'		'Before the Flood' is an award winning documentary, which sheds light on the need for environmental protection and conservation. The screening was conducted in order to provide infotainment and generate awareness about the environmental issues.	26 th December, 2018
3.	Basic Principles of Environmental Law	Geethika Satti	The session was a primer on environmental law theories like Principle of Sustainable Development, Precautionary Principle, Prevention Principle Polluter Pays Principle, Intergenerational equity and public participation (role of civil society) were discussed. The session was an interactive one, which became more interesting with the active participation of the students who shared their insights and views on the above-mentioned principles.	22 nd March, 2019

4.	Conducting Research in Environmental Law	Saranya Mishra	The session was a guide on how one should go about researching, with special focus on Environmental and Animal Laws. The target audience was first year students. The session took the audience through the process of researching, ways of initiating research, selection of topic and overall research design. During the session a few research topics were discussed at length, like Air Pollution index in Pune City and Ganga personification, on which the cell intends to capitalise in the next academic year.	22 nd March, 2019
5.	Ongoing research activity on 'Monitoring of Noise pollution in Residential Area'	Saranya Mishra under the guidance of faculty coordinators	The project attempts to suggest noise pollution monitoring guideline for residential area in specific, based on empirical research carried out. 'Monitoring of Noise pollution in Residential Area'	Ongoing

EQUAL OPPORTUNITIES CUM ENABLING CELL

Faculty Coordinators: Dr. Sanjay S. Jain and Mr. D.P. Kendre

Students Core Committee: Saranya Mishra, Sharanya Shivaraman, Neha Deshmukh, Varad Kolhe, Ashwin Bhagwat

A. Brief Introduction:

The ILS Law College established Equal opportunity cum Enabling Cell on 4 January 2013, on the occasion of Braille Day. The establishment of this Cell has resulted in substantial enhancement in the level of inclusion, both in physical and attitudinal dimensions. All able-bodied students in our college actively and willingly volunteer in all activities carried out by the cell.

B. Activities Conducted:**Career Counselling cum legal orientation workshop:**

This year too, the Cell hosted the Career Counselling cum legal orientation workshop for college-going differently abled students falling under SPPU on 28th February 2019. The workshop was organized in collaboration with Student Development Board, SPPU by Equal Opportunities cum enabling Cell, ILS Law College, Pune. The objectives of the workshop were as follows:

1. To expose differently-abled students to career options in the field of Chartered Accountancy and law
2. To introduce young entrepreneurs working for the rehabilitation of hearing and speech impaired to felicitate President Awardee of this year, from Pune, Mr. Bhushan Toshniwal, Manager, Oriental Insurance.
3. To provide orientation of RPD Act 2016; and
4. To critique the judgment of the Supreme Court in *V. Surendra Mohan v. State of Tamil Nadu & Ors*
5. To hold a small cultural event

Timing of the program was from 12 noon to 4:35 pm on 28th February 2019 in Pandit Auditorium at ILS Law College. The program started with inauguration and felicitation of all the guest speakers followed by a legal orientation by Dr. Deshpande. This session was followed by a presentation on Chartered Accountancy as career option for Blind people by Mr. Bhushan Toshaniwal, CA. It was followed by session on analysis of *V. Surendra Mohan v. State of Tamil Nadu & Ors*. by Dr. Sanjay Jain. Post lunch, there was a presentation by Mr. Amar Jain on his experience in Law firm. The next session was by Ms. Nupura Kirloskar on Rehabilitation and empowerment of hearing and speech impaired and her innovation which seeks to enable speech impaired students to communicate, express better. The last presentation was by Ms. Sharanya Shivaraman on Entrepreneurship skills among the Persons with Disability. The program concluded with a Cultural Event (Songs, Dance and Small Play). The program was attended by more than 100 students from schools and colleges of Pune and was insightful and inspiring for them.

Students Development Board SPPU Pune provided the financial support for this programme.

HUMAN RIGHTS CELL

Faculty Coordinators: Dr. Tejaswini S. Malegaonkar, Ms. Bhavana Wanre & Ms. Madhura Sawant.

Student Coordinators: Apurva Shelke, Pragya Sharma, Swapnil Falke, Mayur Avhad, Satyajit Landage, Swapnil Suryawanshi

A. Brief Introduction:

Human rights have implicit importance as they are considered indispensable for the survival of human beings. ILS Law College has always recognized human values and hence established Human Rights Cell in 2008-09 at the hands of Justice S. Rajendra Babu, former Chief Justice of India and Chairman, National Human Rights Commission. There are more than 100 students enrolled under the Human Rights Cell. They are actively involved in various activities undertaken by the Cell. The Centre for Human Rights Cell aims to provide a “forum where students are able to further their knowledge of modern correctional issues and to bring their classroom learning to life”.

B. Activities Conducted:

1. Inaugural and Introductory session for the year, 20th July 2018

Ms. Tapasya Parihar (UPSC AIR 23) our alumni inaugurated the session where she spoke on Human Rights and its scope. She also gave an insight of the activities. Apoorva Shelke student coordinator gave information about the activities which will be conducted throughout the semester. This year for Human Right Cell we also took the registration form from the interested students.

2. Visit to Budhwar Peth, Pune, 2nd August, 2018

On 2nd August, 2018, the Human Rights Cell of ILS Law College had organised a field tour and educational visit to Budhwar Peth, the active red light area in Pune, Maharashtra. The visit consisted of 17 students from all the batches of B.A.LL.B. and LL.B. course. The visit was organised with the assistance of Saheli HIV/ AIDS Karyakarta Sangh, Punean NGO founded in 1998 and working for empowerment of women in sex work through collectivization.

The visit was divided in three phases:

1. The first phase included induction and orientation. The staff at Saheli Sangh introduced students to the basic facts about women in sex work, the area, its brothels, their history, political presence, geographical and locational eminence etc. The students were informed that the Budhwar peth area alone provided livelihood to about 3500 brothel based and 500 non brothel based sex workers and housed their children and elderly parents.
2. The second phase included the actual field visit and interaction with the sex workers in the area. The students through the interaction tried to understand the

plight of women in sex work and what could be done to help sustain them and their families. The students also got an opportunity to survey the brothels and were alarmed by the health, hygiene, inhospitable condition in which the women were expected to live and work. Student also spent some quality time playing and lazing around with the children of the sex workers. Another highlight of the event was the students got an opportunity to meet Panna Gabriel, a national award winner activist working for rights of eunuchs, intersex and transgender, who actively interacted with students and discussed with them the problems of members of LGBTI groups involved in sex work and of aged women involved in the same.

3. The third phase involved extensive discussion with the Director of Saheli Sangh, Ms. Tejaswi Sevekari. The students shared with her their experience and asked various questions that pricked their curiosity. Many important issues came up during the discussion like poverty, inequality, discrimination, lack of education. The students also discussed with her the problems and suggested correction that could be brought forth in the current legislations. They also realised that there are many stigmas and notions attached to the 'profession' which were in fact untrue. The director extensively sensitised students on the fact that sex work as a profession is different and far beyond trafficking of women and children. Prostitution and voluntary sex work sustains many women and so it is necessary to be distinguished from trafficking, It should be recognised as a 'profession' and protected by law.

3. Visit to an Orphanage, Deepgriha Society's 'City of Child'- Yevat, 15th August 2018

Like every year, members of the Human Rights Cell visited the orphanage 'Nehar' at Yevat, established by the NGO 'Deepgriha'. The main aim of the visit was community service and sensitization of law students. The members of the Cell celebrated Independence Day with the children.

Faculty members from ILS Law College contributed Rs.200 each, from which we purchased story books, pencils, eraser, foot ruler and biscuits and distributed to the children at 'Nehar'. The students spoke about the importance of education and health and persuaded the children to have strong goals and pursue the careers of their choice. Books, stationery and chocolates were distributed. The children performed a group dance and sang songs. After which the members of the Cell accompanied them in playing cricket, kabaddi and football. Later, everyone had lunch together in the mess.

The visit was organised by student coordinators, Apoorva Shelke(V BALLB), and Swapnil Falke (V BAL.L.B) under the guidance of Dr. Tejaswini S. Malegoankar. Overall, it was an enriching experience both for the children and the members of the cell. Mr. Ashish Pawar (Faculty ILS Law College) accompanied the students.

4. Session to induce sensitivity and empathy in the students towards differently abled persons, 24th January, 2019

On 24th January, 2019 a sensitization programme was organised in the college for which two facilitators were invited. The purpose of the programme was to induce sensitivity and empathy in the students towards differently abled persons. Ms Diksha Dinde, the first facilitator, a specially-abled National Youth Award winner enlightened the students with the importance of practicing and imbibing the habit of inclusion and acceptance in our society. She introduced the students to the four steps through which this can be achieved - awareness, acceptance, sanitisation and inclusion and shared her personal experiences and struggles as a differently abled in the society. The second facilitator was Mrs Neena Rao who is the Director of "MARGIKA", an organisation working for students with development disabilities. She educated the students with different methods to detect and recognize the early signs of mental disorders like autism in kids and a healthy approach towards handling the taboo around mental disorders in the society.

5. Visit to Junnar, Nandanvan, (Person with special needs), 26th January 2019

On the occasion of Republic Day 26th January 2019, the Human Rights Cell along with the Legal Aid Centre of ILS Law College hadorganised a social visit to Nandanvan, (Person with special needs), Junnar, Maharashtra at My Activity NGO which aims to provide shelter and education for children and adults suffering from Autism, Cerebral Parsley and other mental disorder. This visit included a group of 20 students from batches of BALLB and LLB course, two faculty members Ms Madhura Sawant and Ms Pronema Bagchi 9 Faculty ILS Law College) accompanied the students.

The founder of the NGO Mr Vikas Ghogre introduced with his staff and discussed with the students about the children who resides in his shelter, about how they are considered as anomalous from the society's perception. This NGO provides shelter and education to around 30 students ranging from the age of 10 to 24 with variant mental disorder such as Autism, Cerebral Parsley etc. The students interacted with the parents of the children making them aware of the various health, educational, medical and fiscal benefits that they could avail under the law, government polices and schemes. The students informed the parents about how they can seek help through the Legal Aid service of the ILS Law College. The visit ended with cultural activities performed by students for the kids at the shelter home. The students also decorated the walls at the shelter home with colourful hand imprints and inscribed a motivational quote by Baba Amte.

The students had an extensive discussion with Mr Vikas Ghogre, where he explained about the unprecedented methodologies he use for the education of such children. He informed the students how there is a social stigma attached to people having mental disorder and how society should take steps to accommodate them. The visit proved to be educationally and practically enriching for the students.

6. Visit to Yerwada Mental Hospital, Pune, 6th February 2019

The ILS Human Rights Cell, had organised a camp to the Yerwada Mental Hospital, Pune on 6th February, 2019. The camp consisted of 42 students, having 26 girls and 16 boys. The camp was co-ordinated by Dr. Tejaswini Malegaonkar. Ms. Bhavana Wanre(Faculty ILS Law College) and Mr. Madhukar Togam. (Librarian ILS Law College) accompanied the students.

During the visit, the hospital staff explained the students about the procedure of admission into the hospital, the diet and the facilities provided to the patients. The hospital has a total capacity of 2600 patients.

The admission of a mentally ill person into the Mental Hospital takes place as the patient is brought by the family members into the OPD Ward of the hospital, from there the patient is been sent to the court where the court either gives reception order or detention order according to the behaviour of the patient. Relying on the order of the court, the hospital accepts the patient.

On the other hand, the diet of each and every person is taken into account into the hospital. There are different wards into the hospital where the fit and unfit patients stay. The patient weighing less than 40kg is been treated with more nutritious food in respect with the normal patient's food.

The students also had the occasion to observe different wards in the hospital such as Observation Ward, ECT and Recreational Ward. The Observation Ward consists of an open space where all the patients are present and the Recreational Ward is the space where the patients are given some type of entertainment by listening to songs and letting them work according to their skills to divert their mind and keep them indulged in some work.

The visit proved to be very informative and it enlightened the students about the treatment and care provided in a mental hospital as well as guided them about the administrative nuances of the same.

7. 1st ILS Intra College Human Rights Extempore Moot Court Competition, 31st January and 1st February 2019

The ILS Human Rights Cell successfully organized its first Intra-college Human Rights Extempore moot court competition on 31st January and 1st February 2019.

The preliminary round was held on the 31st of January consisting of 40 participants from BALL.B., LLB & LL.M. The judges were faculty members of ILS, Ms. Bhavana Wanre, Ms. Aarti Tayade, Ms. Sujata Tikande, Ms. Anagha Limbale and Ms. Isha Saxena. The participants were given four hours to prepare for the given case. The Final round which held on 1st February, 2019.

The Judges for the final round were Ms. Priyanka Gogoi and Ms. Divya Mittal (Faculty ILS Law College) Aditi Desai III BALLB was declared as the winner of the competition and Riya Wasade the III BALLB as the Runner up. The winners were given trophy and a certificate.

8. Lecture on ‘Sexual Harassment of Women at Workplace’, 1st March 2019.

Human Right cell had organised the lecture on ‘Sexual Harassment of Women at Workplace’, 1st March 2019 for the students of ILS Law College. Advocate Devika Singh our alum spoke about The Sexual Harassment of Women at Workplace (Prevention, Prohibition And Redressal) Act, 2013. She explained the students how reasonable care should be taken to prevent sexual harassment, the meaning of sexual harassment as per the Act, What kind of awareness could help at the workplace?, Duties of the employer, Complaints & Initiating Inquiry, which was followed by question answer session. The session was conducted for two hours. The session has enlightened the students about the menace of sexual harassment at work place.

9. Visit to Special Cell for Women and Children SP office, Pune(Rural), 15th February, 2019

On the 15th February, 2019, the Human Rights Cell of ILS Law College had organised a field tour and educational visit to Special Cell for Women and Children at SP Office Pune (Rural). The visit consisted of 17 students from all the batches of B.A.LL.B. and LL.B. course. This was co-ordinated by Dr. Tejaswini Malegaonkar. Ms. Bhavana Wanre (Faculty ILS Law College) accompanied the students. The visit was organised with the help of and in collaboration with Special Cell for Women and Children, a cell operated as the scheme of State Government of Maharashtra aimed at eliminating domestic violence against women.

The visit was divided in three phases:

1. The first phase included induction and orientation. The staff at Special Cell for Women and Children introduced students to what Special Cell is, their history, the kind of work they do etc. The students were informed that the first Special Cell for Women and Children was established in 1984 as a strategic collaboration between Bombay Police and the Tata Institute of Social Sciences, Mumbai. Finally, in 2005, the DoWCD (Govt. of Maharashtra) took up the funding of the entire Special Cells, to be run henceforth with the official collaboration of the State Department of Home. They were also told that now the role of TISS has transformed into that of a coordinating, monitoring, implementation and technical support agency and that it is controlled by Special IG.
2. The second phase included the interaction and hearing of the discussion happening among the counsellors and the aggrieved person. The students got an opportunity to know the hard hitting reality about domestically violated women. The students tried to understand the plight of women going through domestic violence and what could be done to help them. Students suggested the ways by which the woman could seek help

from the law. The counsellor explained the procedure to the aggrieved person. The students got to know how proper care and attention was given to the aggrieved persons.

3. The third phase involved extensive discussion with the Protection Officer, Mrs. Vaishali Ranade. The students asked various questions that pricked their curiosity. Many important issues came up during the discussion like the working of police officers, the domestic incident reports given by protection officers, the follow ups after the reconciliation of both the parties, help given like medical aid, residing in shelter homes. The students also discussed with her the problems and suggested correction that could be brought forth in the current legislations. The officer extensively emphasised on the fact that their aim is to Stop Violence. Also, the strategic location of the Special Cell within the police system facilitates the State to counter violence against women, based on the belief that the legitimate power and authority inherent in the latter can be constructively used to curb violence against women. Their mission is to work towards ensuring that women are recognized as individuals, with equal rights and opportunities in society, including the opportunity to live a peaceful, violence-free life. The visit proved to be educationally and practically enriching for the students.

10. Lecture on ‘Sexual Harassment of Women at Workplace’, 1st March 2019.

Human Right cell had organised the lecture on ‘Sexual Harassment of Women at Workplace’, 1st March 2019 for the students of ILS Law College. Advocate Devika Singh our alumni spoke about The Sexual Harassment of Women at Workplace (Prevention, Prohibition And Redressal) Act, 2013. She explained the students how reasonable care should be taken to prevent sexual harassment, the meaning of sexual harassment as per the Act, What kind of awareness could help at the workplace?, Duties of the employer, Complaints & Initiating Inquiry, which was followed by question answer session. The session was conducted for two hours. The session has enlightened the students about the menace of sexual harassment at work place.

11. Weekly presentations

Sr. No	Title of the Activity	Resource Persons / Participants	Participants (List & attendance)	Brief overview of the activity	Date of the activity
1.	Inaugural and Introductory session for the Academic Year 2018-19	Ms. Tapasya Parihar (UPSC AIR 23) ILS Law College, Alumni			20th July 2018
2.	LGBT rights	Pragya Sharma V BA. LL.B.		Discussion on the topic, legal aspect, need for LGBT rights, recent case studies and scenario.	27 th July 2018

3.	Short film screening			Screening of the short film "Karuna" followed by discussion.	10 th August 2018
4.	Surrogacy	Swapnil Falke V BA. LL.B.		Discussion on the topic, legal aspect, need for a legislation, comparison with various countries related laws.	17 th August 2018
5.	Movie Screening			Screening of the movie The "Whistleblower" followed by discussion	31 st August 2018
6.	Women rights & Prostitution	Nikita Gupta V BA. LL.B.		Discussion on the topic, legal aspect, need for a legislation, comparison with various countries related laws.	21 st December 2018
7.	Right to Information	Satyajit Landage IV BA.LL.B.		Power point Presentation and Discussion	11 th January 2019
8.	Domestic Violence	Apurva Shelke V BA.LL.B.		Screening of the short Film, Presentation and Discussion	22 th February 2019

IPR CELL

Faculty Coordinators: Dr. Suvarna S. Nilakh and Ms. Arati Tayde

Student Coordinators:Pranita Saboo, Kattamreddy Divya Chaitanya, Shreya Kunwar, Surabhi Smita, Atharva Diwe and Vivek Sharma

A. Activities Conducted:

This year student coordinators of the cell have conducted all the cell activities in a systematic manner. The day time and the venue for the regular sessions have been fixed and followed religiously for the sake of certainty and to avoid any kind of confusion among the students. The sessions are held on every Thursday at 3:00 PM at Hall no 13, Laxmi building. The cell

has a robust information system as every activity of the cell is notified to the students through its official e-mail, Facebook Page, Whatsapp Updates, notice boards and announcements. The cell has a documentation system of each and every session which includes a brief of the session from the speaker, minutes of every session and assignment activities during the sessions.

Details of sessions/ seminars conducted during this academic year are as follows:

Session I

Student Seminar

Topic: Basics of Trademarks & Copyright

Presenters: Surabhi Smita (IV B.A.,LL.B.) and Atharva Diwe (III BA. LL. B.)

Date: 18th July 2018

The session was based upon the basics of copyrights and trademarks. It was divided into two, the first one dealt with copyright law. It covered the main principles governing copyright protection, works that can be granted protection, causes of infringement and how copyrights work. The main points of law that were put forth before the students and discussed by them were 'sweat of the brow', 'minimum modicum of creativity' and 'de minimis non curat lex'. Then they were told about works that can constitute as novel works and the meaning of tangible medium. Next, they were told how an author and the copyright owner can either be two different entities or be one and the same. After the basics, the students were informed about copyright infringement and how some copying is allowed by law under the 'de minimis' principle. They were told about what constitutes infringement and the most important question while answering a copyright infringement case was put forth to them that is, 'When is copying not copying? Part two of the session dealt with trademark law. Along with the fundamental aspects of trademark law, concepts that were discussed were functions of a trademark, process of registration and infringement and passing off. The various types of trademark such as arbitrary, fanciful, descriptive, suggestive and generic were brought into light. An ideal trademark was said to be such that it is neither descriptive nor deceptive, i.e. it must be suggestive. Attention was also drawn towards the basic parameter for a trademark to be registered, i.e. distinctiveness – namely inherent and acquired and the various classes under which it can be registered. Also, the main difference between infringement and passing off was explained.

Number of Participants: 45

Session II

Student Seminar

Topic: Claiming of damages in IP litigation

Presenter: Kattamreddy Divya Chaitanya (V B.A.,LL.B.)

Date: 18th July 2018

This session was primarily based upon the fundamental aspects of Industrial Designs. The students were told about the various circumstances in which protection for an industrial design can be granted. They were given several examples of designs that are capable of getting protection under the Act. Further Section 15 of the Copyright Act was discussed to provide clarity between the differences in protection offered by the Copyright Law and Industrial Designs.

Number of Participants: 20

Session III**Student Seminar****Topic: Designs and Patents**

Presenters: Atharva Diwe and Vivek Sharma (Both III B.A.,LL.B.)

Date: 19th July 2018

This was a session solely based on the basics of industrial designs and patents. It was divided into two sessions. In the first half, the students were informed when an Industrial Design protection can be granted. They were told about the conditions for getting industrial designs protection. They were also given examples as to what articles can get protection and how under section 15 of the copyrights act are the protection granted by copyrights and industrial designs different. The second half dealt with law of patents. This involved discussions on all the fundamental aspects of patent law. Right from the concept of first inventor, invention, term of patent and procedure for grant of patent to patent infringement and remedies post that. The concept of evergreening of patents was also covered.

Number of Participants: 40

Session IV**Student Session****Topic: Discussion on Phadnis Moot Court Problem on IPR**

Presenter: Atharva Diwe (III B.A.,LL.B.)

Date: 2nd August 2018

This session was specially designed to elaborate upon the key aspects of intellectual property law involved in the Annual Raghavendra Phadnis Moot Court Competition 2018. This session had as its participants various IP law enthusiasts from the 5th as well as 3 year law course. Students were enlightened by the discussions that went on at length and not only were they given insights into the essential aspects of IP Law pertinent to the case but also

saw some innovative ideas and interpretations of Trademark law put across by the participants. The whole registration procedure and its requirements were dealt with along with the nuances of distinctiveness of Trademarks. Moreover, all the common law and statutory law remedies were discussed and the process for seeking and filing for such remedy was also touched upon.

Number of Participants: 35

Session V

Student Session

Topic: IPR Quiz

Presenters: Vivek Sharma and Shreyas Shetty (Both III B.A.,LL.B.)

Date: 8th August, 2018

This session was an extremely interactive session and had as its participants, students from various batches who made attempts to answer correctly all quiz questions based on Law of Patents, Trademarks, Copyright, etc, ongoing IP issues across the world, Landmark IPs and other aspects. This activity was collaboration between the IPR Cell and the Quiz Club of the college. Shreyas Shetty (III BA. LL.B.), student coordinator of the Quiz Club helped in conducting this quiz. All the participants had a lot fun in answering the questions posed to them. The winner of this activity was a second year time that was rewarded with Primers on intellectual property laws. The names of the 5 member winning team are PratikSathe, Aishwarya Brahmey, Sankalp Sharma, Nikita Bhakare and Chinmay Patil.

Number of Participants: 40

Session VI

Student Seminar

Topic: IPR and Cyber Law I

Presenter: Atharva Diwe (III B.A.,LL.B.)

Date: 2nd September, 2018

This session was designed keeping in mind the emerging neo issues in the Cyber Space that required IPR protection. The key ideas that needed to be covered were extensive and hence they were divided in parts and were discussed in two different sessions that were held consecutively. The session was an introduction to Cyber law for many and all the basic components of Cyber law were brought to light for everyone. The students were made aware of the various situations in which IPR can be infringed and illicit advantages of various IPRs can be taken.

Number of Participants: 20

Session VII**Student Seminar****Topic: IPR and Cyber Law II****Presenters: Pranita Saboo (V B.A.,LL.B.) and Atharva Diwe (III B.A.,LL.B.).****Date: 5th September, 2018****Report:**

This session discussed the concept of domain name in great detail. Various examples were taken up to explain the concept and to show how domain name stealing can be done. Apart from this, students were also explained how search engines like Google and Yahoo are manipulated into infringing IPRs. To provide clarity the privacy policies of various social network giants like Facebook and Instagram were deliberated over to analyze their take on dealing with such infringing material. Further it was agreed that there is very little privacy provided by these networks in reality and there is a lot of personal data of over billions of users that is easily accessible by them and this is a very big breach in their forums.

Number of Participants: 25

Session VIII**Student Seminar****Topic: Relationship between intermediaries and Trademarks Act****Presenter: Surabhi Smita (IV B.A.,LL..B.)**Date: 20th December 2018

The session revolved around the role of intermediaries. The points of law that were spoken about at length included their jurisdiction, their role in infringement matters. Various landmark judgments such as “Shreya Singhal v Union of India” and “Super Cassetts” were also discussed.

Number of Participants: 20

Session IX**Student Seminar****Topic: Relationship between IPR and Memes****Presenter: Atharva Diwe (III B.A.,LL.B.)**Date: 3rd January, 2019

This session mainly aimed at the neo issues of the cyber space which also requires IPR protection. In the neo era, with the rise of memes and their usage, certain IPR rights may also be unknowingly infringed upon from time to time. The students were informed about the various IPs related to each meme that associate with it since the inception of the meme. Then they were informed about the various issues and outcomes of the final meme that is created and how that affects people in the cyber space. Lastly, various cases were discussed with the

students to provide them with a clearer idea of how memes can be protected by IP laws. Along with the cases, the international scenario with a focus on the EU laws were also discussed. On the whole, it garnered a good response from all the students present.

Number of Participants: 30

Session X

Student Seminar

Topic: Personality Rights

Presenter: Vivek Sharma (III B.A.,LL.B.)

Date: 16th January, 2019

The Session primarily dealt with Personality rights in the Indian Scenario as well as across the world. Students were made aware that in India there is no statutory law that protect personality rights of a person at the outset; the only legislation that possibly brings this within its ambit is the Constitution of India, under Article 21, under the right to privacy and right to publicity. However, there have been significant developments with respect to these rights through a multitude of cases that have come before Indian Courts in the recent years. Some of these cases were discussed in order to throw some light into the concept of these rights. The importance of these rights was emphasized and it was explained that illegal and unauthorized use of personality rights with wrong and unjust intentions attracts penal provisions. Among many things that were discussed here, it was also pondered over as to whether it should be considered as a different IP altogether.

Number of Participants: 10

Session XI

Student Seminar

Topic: IPR & Blockchain

Presenter: Poornima Jacob & Rashmi Raghavan (Both III B.A.,LL.B.)

Date: 2nd March, 2019

It was a session based on the interface between IPR and Blockchain Technology. Students were told about the foundations of Blockchain Technology for Crypto currency as an alternate currency system which negates government and financial institutions' intervention. Fluctuating exchange rates of the currency as well as security of the system were explored. The presenters elaborated upon the fact that Blockchain, which was designed to be Open Source Technology; has opened the room for inventive strides which have been granted patent protection. It was discussed whether such IP would fall solely under Patent or Copyright protection. Moreover, the advantages of this technology are especially being

exploited by the music and film industry to secure their rights by means of Smart Contracts. Start-ups are also using it to combat IP Piracy online. Law enforcement agencies are affirmative of its potential to be used as evidence in Court cases. On the whole, the session turned out to be very interactive as students as well as the core Committee had various questions regarding the disruptive potential of the technology and its workability in the IP industry. The session thus comprehensively discussed Blockchain and IP as necessary for each other and the future of such a technology in the law community.

Number of Participants: 15

In addition to the weekly sessions/seminars following activities were conducted by IPR Cell in this year:

1. Extempore Moot Court Competition on 22nd and 23rd January 2019.
2. Certificate Course in IPR from 29th January to 15th February 2019.
3. National Seminar on “Unveiling Ventures in IP law” on 15th February 2019.

IPR Extempore Moot Court Competition

Faculty Coordinator: Dr. Suvarna S. Nilakh

A. Brief Introduction:

The IPR Cell of ILS Law College had organized an Extempore Moot Court Competition on intellectual property laws in January 2019. The competition was conducted in two segments, comprising of two rounds-Preliminary and Final, which were held on 22nd and 23rd of January respectively.

The Preliminary round had two moot propositions based entirely on Copyright Law. The case “*Mr. Katekar v Haweli Coaching Centre*” was drafted by Chaitanya Reddy and Pranita Saboo and the other moot proposition “*Latent Pictures Ltd. V Zokia*” was drafted by Atharva Diwe and Surabhi Smita.

The participants were given five hours to prepare their arguments and their allotments were done by draw of lots. Each speaker was allotted a time limit of seven minutes to present his/her case.

There were four courtrooms and two judges were present in each of them. These judges were practicing advocates and academicians like Mr. Pratik Salgar, Ms. Priyanka Gogoi, Mr. Sanam Kabre, Mr. Omkar Shastri, Mr. Chirag Oswal, Mr. Shubham Sukhlecha, Mr. Vikram Pawar and Mr. Rohit Bokil.

A total of eight participants made it to the next round. On the next day, these qualified students were handed over a case based on Trademark law and had to prepare the same within two hours. This case was drafted by Surabhi Smita and Rahul Mahajan and was titled, “*R Mahajan Enterprises Pvt Ltd. V Dipso Industries Pvt Ltd.*”

The Final round had our faculty member Ms. Swati Kulkarni and Advocate Abhijeet Deshmukh, Senior Consultant at Khurana and Khurana as the judges. Each participant was given a time limit of ten minutes to argue his/her case.

Number of participants

The competition witnessed 40 IP enthusiasts' participants from among the students of the three and five year course along with LLM students of the college.

Result

After witnessing some fine advocacy skills, the judges narrowed down on the top three participants. They are as follows:

I Position: Chandrasekhar Haridh (III BA. LL.B.)

II Position: Sneha Palekar (III BA. LL.B.)

III Position: Ayaan Khan (II BA. LL.B.)

Prizes

All three of them received trophies for their wonderful performance. The Winner was rewarded with an internship with the law firm Khurana & Khurana.

LEGAL AID CENTRE**Faculty Coordinators: Principal Vaijayanti Joshi and Dr.Suvarna S. Nilakh**

Faculty Members: Dr. Deepa Paturkar, Dr. Tejaswini Malegaonkar, Dr.Nitish Nawsagaray, Mr. Santosh Jaybhay, Dr. Kamlakar Waghmare, Mr. Dnyaneshwar Kendre, Dr.Shaila Daware, Ms. Swati Kulkarni, Ms. Rajalaxmi Joshi, Dr.Banu Vasudevan, Ms. Swati Kulkarni, Ms. Swatee Yogessh, Ms. Varsha Khandagale, Ms. Isha Saxena, Ms. Anagha Limbale, Mr. Ashish Pawar, Ms. Arati Tayde, Ms. Sujata Tikande, Ms. Sampada Kangane, Mr. Rohit Bokil, Ms. Shweta Chandrashekhar, Ms Isha Khopkarand Ms. Bhavna Wanare.

Student Co-ordinators : Swapnil Falke, Apurva Shelke, Mayur Avhad, MallikaJoshi, Poorva Sharma, Suganshi Ropia, Satyajit Landage, Sagar Varma, Swapnil Suryawanshi, Vaibhav More, Shagun Suryam, Ashwini Sanap, Tanushree Joshi, Mihir Beradia and Mrunal Pol.

Student Members:350

About ILS Legal Aid Centre

The establishment of ILS Legal Aid Centre seeks to impart Clinical Legal Education and social-legal services to the needy and poor segments of the community. It is necessary to expose law students to the practical aspects of the legal field as study of law is a professional course; the Legal Aid Centre aims at fulfilling this purpose and alongside provides a platform to serve the poor and needy.

The activities of the Centre for this year included:

1. Achievement
2. Associations with Community Leaders

3. Legal Aid Clinics – In-house and Off-campus
4. Legal Aid and Literacy Camps in rural and urban areas
5. Legal Aid and Literacy Camps during Nirmal Wari
6. Internships and Field work
7. Participation in National LokAdalats
8. Research Projects
9. Poster Making Competition
10. Preparation of Reading Material
11. Collaborations with Knowledge Steez, Vikhe Patil School, Patrakarnagar and ILSCA.
12. Session on Judicial Developments in Dr. Narendra Dabholkar's murder case
13. Legal Aid Awards for Students

Achievement: Legal Aid Award by Knowledge Steez

ILS Legal Aid Centre bagged the Legal Aid award by Knowledge Steez for the academic year 2017-18 for excellent services in Social Service and Legal Aid. Dr. Suvarna Nilakh received this award on behalf of ILS Law College on 23rd June 2018 at Indian Law Institute, New Delhi. She made a presentation on functioning of ILS Legal Aid Centre.

Associations with Community Leaders

The ILS Legal Aid Centre has collaborations with following organizations for providing legal aid:

1. Deep Griha Society, Marketyard and Tadiwala Road
2. Family Counselling Centre, Karve Institute of Social Services, Karvenagar
3. Kagad Kach Patra Kashtakari Panchayat, Pune and
4. Green Tara Foundation.

Legal Aid Clinics

The ILS Legal Aid Centre runs in-house and 3 off-campus legal aid clinics. The in-house clinic works from Legal Aid Centre's Office. Our three off-campus clinics are situated at Karve Institute of Social Services, Karvenagar, Deep Griha Society - Tadiwala Road and Market Yard offices. Legal grievances of a wide variety like domestic violence, divorce, dowry prohibition, cruelty, land acquisition, etc. are addressed through conciliation, mediation or adjudication. These clinics are attended by students and faculty members. The detailed reports of the clinics are as follows:

A. In-house Legal Aid Clinic, Legal Aid Centre, Law College Road, Pune

The in-house Clinic worked on all 6 days of a week as per the schedule below:

Sr. No	Day	Time	Faculty Coordinator	Student Coordinator
1	Monday	1:30 PM to 2:30 PM	Dr. K.S. Waghmare and Ms. Anagha Limbale	Mahima Saini Shagun Suryam
2	Tuesday	1:30 PM to 2:30 PM	Mr. D.P. Kendre, Ms. Varsha Khandagale and Ms. Bhavna Wanre	Poorva Sharma Mayur Avhad
3	Wednesday	1:30 PM to 2:30 PM	Dr. Nitish Nawsagaray and Ms. Isha Saxena	Mallika Joshi and Swapnil Falke
4	Thursday	1:30 PM to 2:30 PM	Ms. Rajlaxmi Joshi and Dr. Banu Vasudevan	Suganshi Ropia and Tanushree Joshi
5	Friday	1:30 PM to 2:30 PM	Ms. Swatee Yogessh, Ms. Arati Tayde and Ms. Sujata Tikande	Mayur Avhad and Swapnil Falke
6	Saturday	1:30 PM to 2:30 PM	Dr. Shaila Daware, Ms. Swati Kulkarni, Ms. Sampada Kangane and Mr. Rohit Bokil	Shagun Suryam and Mallika Joshi

The report of the cases dealt by the clinic is as follows:

Total No. of Cases	Settled through counselling, mediation or conciliation	Sent for adjudication to the Court	Pending
25	3	6	16

In one of the criminal case which was going on for last two years, the settlement was made with compensation of three lakhs to the deceased's wife and three year old son.

B. Off-Campus Legal Aid Clinics**1. Deep Griha Society, Ambedkar Nagar, Market Yard, Pune**

Faculty Coordinator: Dr. Deepa Paturkar

ILS Law College in collaboration with Deepgriha, an NGO working in slum areas of Pune city, runs a Legal Aid Clinic at in Ambedkar Nagar, Market Yard, Pune. The Clinic at Market Yard provides support to the needy clients coming from Premnagar Vasahat, Gultekadi and Ram Tekadi, Hadpsar. Dr. Deepa Paturkar visits this clinic on Second/Third Saturday of every month. The majority of cases were pertaining to matrimonial disputes. Out of 9 new cases which were given consultation, the clients in 2 cases were sent to the lawyer for further action. Apart from these new clients, case follow-up was taken from time to time in 8 old cases. In 7 cases disputes were resolved by amicable settlement.

Kashtakari Mahila Shibir, 18th December 2018

Kashtakari Mahila Shibir was organized 18th December 2018. It was conducted by Dr. Deepa Paturkar and attended by more than 50 women who work on daily wages and also a member of self help group run by Deepgriha. In order to create awareness among them sessions were organized for them by ILS Law College Legal Aid Centre and Deepgriha in which awareness was created through lectures on Right to Information, necessary Legal documents that every family should possess and Rights of Consumer.

Legal aid and Legal Literacy Camp, Premnagar, 12 September 2018

Legal aid and Legal Literacy Camp was conducted in Premnagar Kendra 12 September 2018 for the group of women who are the members of Small saving schemes. The camp aimed to give them insight about the necessary documents that one should have to access various government schemes and also to enlighten them about their rights. Accordingly the sessions were held and the women were updated on the topics. In the camp three cases were reported which were settled amicably.

2. Deep Griha Society, Tadiwala Road, Pune**Faculty Coordinator: Mr. D.P. Kendre**

Mr. D.P. Kendre coordinates the legal aid activities of this Clinic. He visits this clinic on fourth Saturday of every month. Report of the cases received at the clinic is as follows:

Settled through various modes of Alternate Dispute Resolution	Consultancy Provided	Referred to Court for Adjudication	Settled through Mediation Workshop by ILSCA at ILS	Pending
12	2	01	02	01

Legal Literacy Camp at Deepgrah Society, Tadiwala Road, Pune on 13th July 2018**Faculty Coordinator: - Dr. Deepa Paturkar****Student Coordinators: - Swapnil Falke and Harshita Shahapurkar (both V B.A., LL.B.)**

Under guidance of Dr. Deepa Paturkar, Students of ILS Legal Aid Centre actively participated in a session of Social awareness conducted by Deepgrah Society to create awareness among the women about important laws and rights available to them. Audience mainly included women from illiterate background majority of

whom engaged in household work or work as maid or work on daily wages. Students gave information about the Protection of Women from Domestic Violence Act, 2005 and the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 to the participants. These laws were explained in vernacular language.

No. of Beneficiaries- 50

3. Family Counselling Centre, Karve Institute of Social Services, Karvenagar

Faculty Coordinator: Dr. Kamalakar Waghmare

Dr. Kamalakar Waghmare coordinates the legal aid activities of this clinic. He visits this clinic on fourth Saturday of every month. Additionally, he visits this clinic as per the demand of the visitors to address their legal issues. He is also appointed as the committee member of the Karve Institute's Family Counseling Centre. He attended this Committee's meeting on 16th February 2019.

Legal Aid and Literacy Camps in Villages

1. Legal Aid and Literacy Camp, At Udapur, Taluka: Junnar, District: Pune

Date: 16th May 2018

Faculty Coordinator- Mr. D. P. Kendre

Student Coordinator- Bhushan Shete

Under the guidance of Mr. D.P. Kendre, students of I LL.B. participated in this camp. Mr. Kendre gave information about ILS Legal Aid Centre and right to legal aid. Students gave information of following topics-

- 1 The Right to Information Act, 2005- Shardul Deshpande (I LL.B.)
- 2 Laws relating to Domestic violence - Bhagyasha Kurane (I LL.B.)
- 3 Laws relating to Hindu Succession - Manoj Agarwal (I LL.B.)
- 4 Laws relating to 7/12 Extract- Vishal Gatkal (I LL.B.)
- 5 Right to Education - Dhananjay Zade (I LL.B.)
- 6 Laws relating to Land Laws- Pawan Sawant (I LL.B.)
- 7 Laws relating to the protection of Senior Citizens - Bhushan Shete (I LL.B.)

Student Participants- Shardul Deshpande, Bhagyasha Kurane, Manoj Agrawal, Vishal Gatkal, Dhananjay Zade, Pawan Sawant, Bhushan Shete, Ashwin Bhagwat, Priyanka Chaudhary, Sagar Garje, Sunil Vasave, and Gopal Matre. (all I LL.B.)

No. of Beneficiaries- 100

2. Legal Aid and Literacy Camps in Sonwadi, Taluka: Junnar, District: Pune

Date : 22nd August 2018

Faculty Coordinators- Dr. Suvarna Nilakh and Dr. Kamalakar Waghmare

Student Coordinator- Apurva Shelke (V B.A.,LL.B.)

Under the guidance of Dr. Suvarna Nilakh and Dr. Kamalakar Waghmare, students of IV B.A.,LL.B. and V B.A.,LL.B. participated in this camp. Dr. Waghmare spoke about Law as a career option and Dr. Nilakh spoke about right to legal aid. Students gave information of following topics-

- 1 Laws relating to Women - Apurva Shelke (V B.A.,LL.B.)
- 2 Laws relating Right to Education - Yashodita Gaekwad (V B.A.,LL.B.)
- 3 Laws relating to Drugs Addiction and Rehabilitation - Janhavi Deokar (IV B.A.,LL.B.)
- 4 Laws relating to Child Abuse - Swapnil Falke (V B.A.,LL.B.)
- 5 Laws relating to Social Media- Satyajit Landage (IV B.A.,LL.B.)

Student Participants- Apurva Shelke, Yashodita Gaekwad, Satyajit Landage, Swapnil Falke, Suganshi Ropia, Richa Sati (all V B.A.,LL.B.) Janhavi Deokar (IV B.A.,LL.B.), Mihir Beradia and Keshav Jugale (both II B.A.,LL.B.)

No. of Beneficiaries- 80

3. Legal Aid and Literacy Camp in Somatwadi, Taluka: Junnar, District: Pune

Date: 22nd August 2018

Faculty Coordinator- Dr. Deepa Paturkar

Student Coordinator- Mayur Avhad (V B.A.,LL.B.)

Under the guidance of Dr. Deepa Paturkar students of III, IV and V BALLB and II LLB participated in this camp. Dr. Deepa Paturkar spoke about law as a career option and gave information about the Legal Aid Centre of ILS Law College.

Students gave information of following topics-

- 1 Laws relating to Women and Child- Ashwini Sanap (II B.A.,LL.B.)
- 2 Right to Education- Mallika Joshi (V B.A.,LL.B.)
- 3 Laws Cyber Law and Social Media- Mayur Avhad (V B.A.,LL.B.)
- 4 Laws related to Drugs and Addiction - Radhika Thakare (IV B.A.,LL.B.)
- 5 Laws related to Child Abuse - Renucka Vaidya (III LL.B.)

Student Participants- Mallika Joshi, Mayur Avhad (Both V B.A.,LL.B.) Sanket Jadhav, Swapnil Suryawanshi, Aniket Pawar, Radhika Thakare (all IV B.A.,LL.B.), Renucka Vaidya, (III LL.B.), Ashwini Sanap (III B.A.,LL.B.)

Number of beneficiaries: 80

4. Legal Aid and Literacy Camp in Padegaon, Taluka: Khandala, District: Satara

Date: 12th January 2019

Faculty Coordinator- Ms. Madhura Apte

Student Coordinator- Mayur Avhad (V B.A.,LL.B.)

Under the guidance of Ms. Madura Apte, students of II, III and V B.A.,LL.B. and III LLB participated in this camp. Students gave information of following topics-

- 1 Laws related to Anti-superstition and black magic- Harshita Shahapurkar (V B.A.,LL.B.)
- 2 Laws related to Dowry Prohibition - Mayur Avhad(V B.A.,LL.B.)
- 3 Laws related to Social Media- Pratiksha Buddhe(II B.A.,LL.B.)
- 4 Laws related to Domestic Violence - Renucka Vaidya (III LL.B.)

Student Participants- Harshita Shahapurkar, Mayur Avhad (Both V B.A.,LL.B.), Pratiksha Buddhe and Akanksha Chaugule (both II B.A.,LL.B.), Renucka Vaidya(III LL.B.)

No. of Beneficiaries- 40

5. Legal Aid and Literacy Camp in Padegaon (Farm), Taluka: Phaltan, District: Satara

Date: 12th January 2019

Faculty Coordinator- Ms. Madhura Apte

Student Coordinator- Apurva Shelke (V B.A.,LL.B.)

Under the guidance of Ms. Madhura Apte students of II, III, IV and V BALLB participated in this camp.

Students gave information of following topics-

1. Laws relating to Child Abuse - Swapnil Falke(V B.A.,LL.B.)
2. Laws relating to Dowry Prohibition - Preeti Ranadive (II LL.B.)
3. Laws relating to SocialMedia- Shayna Jagtap (II B.A.,LL.B.)
4. Laws relating to Jaat Panchayat - Satyajit Landage (IV B.A.,LL.B.)
5. Laws relating to Domestic Violence- Apurva Shelke (V B.A.,LL.B.)
6. Laws relating to Drugs Addiction and Rehabilitation- Suryakant Surwase (IV B.A.,LL.B.)

Student Participants- Apurva Shelke, Swapnil Falke (both V B.A.,LL.B.), Satyajit Landage, Swapnil Suryawanshi, Vaibhav More (all IV B.A.,LL.B.), Preeti Ranadive (II LL.B.) and Shayna Jagtap, Ashpak Mulani (both II B.A.,LL.B.)

No. of Beneficiaries- 40**6. Legal Aid and Literacy Camps in Samata Madhyamik Ashramshala Padegaon,
Tal: Khandala, District: Satara****Date: 12th January 2019****Faculty Coordinator- Ms. Shweta Chandrashekhar****Student Coordinator- Jayshree Kawade (II B.A.,LL.B.)**

Under the guidance of Ms. Shweta Chandrashekhar, this camp was conducted at the Ashramshala at Padegaon Village. Ms. Shweta spoke about ILS Legal Aid Centre and law as a career option. Jayshree Kawade guided participants about various legal issues.

No. of Beneficiaries- 200**7. Legal Aid and Literacy Camps in Wing, Taluka: Khandala, District: Satara****Date: - 12th January 2019****Faculty Coordinator- Dr. Deepa Paturkar and Ms. Bhavna Wanre****Student Coordinator- Ashwini Sanap (III B.A. LL.B.)**

Under the guidance of Dr. Deepa Paturkar and Prof Bhavna Wanre students of III, IV and V BALLB and III LLB participated in this camp.

Students gave information of following topics-

1. Laws related to Dowry Prohibition - Ashwini Sanap (III B.A. LL.B.)
2. Laws related to Black Magic - Ishwari Pendse (III LL.B.)
3. Laws related to Social Media- Varad Kolhe (IV B.A.LL.B.)
4. Laws related to Jaat Panchayat - Pranay Jaiswal (III B.A.LL.B.)
5. Laws related to Protection of Senior Citizens - Namrata Meshram (III B.A.,LL.B.)

Student Participants-Varad Kolhe (IV B.A.,LL.B.), Ashwini Sanap, Pranay Jaiswal, Namrata Meshram (All III B.A.,LL.B.) and Ishwari Pendse (III LL.B.).

No. of Beneficiaries- 40**8. Legal Aid and Literacy Camp in Shirwal, Taluka: Khandala, District: Satara****Date: - 12th January 2019****Faculty Coordinator- Dr. Deepa Paturkar and Ms. Bhavna Wanre****Student Coordinator- Rahul Gangurde (V B.A.,LL.B.)**

Under the guidance of Dr. Deepa Paturkar and Ms. Bhavna Wanre students of III, IV and V BALLB and III LLB participated in this camp.

Students gave information on the following topics-

1. Introduction-Ms. Bhavna Wanre
2. Laws related to Dowry Prohibition - Ashwini Sanap (III B.A.,LL.B.)
3. Laws related to Black Magic - Shardul Deshpande (II LL.B.)
4. Laws related to Cyber Law and Social Media- Panita Saboo (V B.A.LL.B.)
5. Laws related to Child Abuse - Saiprasad Phad (III B.A.LL.B.)
6. Laws related to Drugs and Addiction - Richa Tiwatane(IIIB.A.,LL.B.)
7. Laws related to Traffic Rules- Hrushikesh Wani(IIIB.A.,LL.B.)

Student Participants- Revati Kharde, Aniket Bhosale, Pranita Saboo, Rahul Gangurde (all V B.A.,LL.B.), Shekhar More (IV B.A.,LL.B.), Shardul Deshpande (II LL.B.), Chaitanya Kshirsagar, Ashwini Sanap, Hrushikesh Wani, Saiprasad Phad, Richa Tiwatane (all IIIB.A.,LL.B.).

No. of Beneficiaries- 40

Legal Aid and Literacy Camps in Schools

1. **Legal Aid & Literacy Camp at Premleela Vitthaldas Girls School, Karve Road, Pune.**

Date : 7th August 2018

Faculty Coordinator- Ms. Sujata Tikande

Student Co-ordinator -Richa Sati (VB.A.,LL.B.)

Under the guidance of Ms. Sujata Tikande, students participated in the camp. It was organized at the Premleela Vitthaldas Girls School, Karve Road, Pune.

The volunteers dealt with issues that hold great significance in the lives of growing children such as : Laws related to Traffic rules, Laws related to Social Media and its effect on society, Laws related to Right to Education , Laws related to Child abuse, Laws related to Drug Addiction and & Rehabilitation.

Student Participants-Vaibhav Dubey, Varun Gulati, Karan Gajra, Shubham Kunte, Sancheti Shinde, Shubhangi Sharma, (All III LL.B.), Avisha Pawar, Shreyas Shetty, Saumeshree Chaudhary, Aishwarya Singh, (III B.A.,LL.B.), Nabhanya Bhatia, Shraddha Patole, (both IV B.A.,LL.B.), Yashaswita Gaikwad and Sharanya Mishra (both V B.A.,LL.B.)

2. Legal Aid & Literacy Camp at Vasantdada Patil Madhyamik Vidyaniketan, Shukrawar Peth, Pune.

Date: 28th August 2018

Faculty Coordinator- Mr. Ashish Pawar

Student Coordinator- Satyajit Landage (IVBA. LL.B.)

Under the guidance of Mr. Ashish Pawar, students participated in the school camp. It was organized at Vasantdada Patil Madhyamik Vidyaniketan, Shukrawar Peth, Pune. Variety of socio-legal issues were covered and were easily made available to the students by way of skits and speeches. The program was initiated with a basic introduction by Satyajit Landage and was followed by presentations by ILS students on Laws related to Right to Education, Child Abuse, Drug Addiction and Rehabilitation, Social media and Cyber Crime and Traffic Rules.

Student Participants : Vidya Jaybhay, Kajal Khedekar, Janhavi Deokar, Radhika Thakre, Vasantu Vade, Ranjit Jawale, Satyajit Landage, Pranali Chavan, Sanket Jadhav, Ananya Iyer, DivyashreeDacha, Shreya Sukhtankar, Piyush Pandhare (all IV B.A.,LL.B.), Mihir Berdia, Mrunal Pol, Shreyas Dharap, Ashpak Mulani (all II B.A.,LL.B.) and Urvashi Gattani (III LL.B.).

3. Legal Aid & Literacy Camp at Savitribai Phule Prashala, Bhavani Peth, Pune.

Date: 4th September 2018

Faculty Coordinator:Ms. Bhavna Wanre

Student Coordinator:Satyajit Landage and Vidya Jaybhay (both IV B.A.,LL.B.)

Under the guidance of Ms. Bhavna Wanre, students participated in the school camp. It was organized at Savitribai Phule Prashala, Bhavani Peth, Pune. Students from IV, III and II BA.LLB participated in the camp. Ms. Bhavana introduced ILS Legal Aid Centre and also the system working regarding the same. The students presented pertinent information on the topics like Laws related to Right to Education, Laws related to Child Abuse, Laws related to Traffic Rules and Regulations, Laws related to Social Media and cyber crime, Laws related to Drugs addiction and Rehabilitation. The presentations conducted were interactive and were conducted via plays in order to engage and educate the students simultaneously.

Student Participants-Vidya Jaybhay, Satyajit Landage, Ranjit Jawale, Pooja Thakekar, Sanket Jadhav, Radhika Thakre, Tejal Barge, Divyashree Dacha, Sanjali Bidwe, Yatin Boraste-patil, Yashodeep Parkhe, Ranjit Jawale, Pranali Chavan, Vishal Mandlik (all IV B.A.,LL.B.), Ashpak Mulani, Shreyas Dharap, Pratiksha Buddhe, Sarthak Kad (all II BA. LL.B.)

4. Legal Aid & Literacy Camp at Balveer Hutatma Sirishkumar Madhyamik Vidyalaya, Pune.**Date: 4th September 2018****Faculty Coordinator- Ms. Varsha Khandagale****Student Coordinator- Vritee Ssoni (V BA. LL.B.)**

Under the guidance of Ms. Varsha Khandagale, students of II LLB & III BA LLB participated in the school camp. It was organized at Balveer Hutatma Sirishkumar Madhyamik Vidyalaya, Pune. Ms. Varsha Khandagale introduced ILS Legal Aid Centre and also the system working regarding the same. The students explained the Laws related to Child abuse, Laws related to Right to Education, Laws related to Drug Addiction and Rehabilitation, Laws related to Traffic Rules, Laws related to Social Media and Cyber Crimes to the participants through skits and speeches. With the help of these plays they students were not only able to communicate different problems in the society but also provided for various solutions to deal with such problems.

Student Participants- Aishwarya Bhavsar, Sneha Palve, Mihir Kherud, Ramit Jain, Advait Randhir, Siddhi Baid, Rhutuja Rai, Vishal Pande, Shivani Dugam, Poonam Rajdeo, Rampreet Jha, (all II LL.B.), Sanket Jadhav, Adhishree Jadhav (both IV B.A., LL.B.), Kalyani Sapre, Revati Bagade and Shraddha Savakhande (all III BA. LL.B.).

5. Legal Aid & Literacy Camp at St. Peters High School, Nigdi, Pune.**Date : 14th September 2018****Faculty Coordinator- Dr. Santosh Jaybhay and Ms. Arati Tayde****Student Coordinator- Rubin Shelar (III LL.B.)**

Under the guidance of Dr. Santosh Jaybhay and Ms. Arati Tayde, students participated in the school camp. It was organized at St. Peters High School, Nigdi, Pune.

Dr. Santosh Jaybhay talked about property related issues and Ms. Aarti Tayade discussed Laws relating to Children. There were 15 students from ILS Law College and more than 80 students from the school were present for the program. There were around 30 teachers from the school who were also present for this program.

Student Participants- Nrupal Dingankar, Shubham Gade (both V B.A., LL.B.), Raghunandan Dheeraj, Dhiraj Rewatkar, Arul Kanhere, Yash Jangam, Bodhi Ramteke (all III B.A., LL.B.), Sreelaxmi R. (II LL.B.), Ashphak Mulani, Sudhir Sonawane, Shubham Choudhari, Jagannath Budhwant (all II B.A., LL.B.), Tejas Teli (I BA. LL.B.)

6. Legal Aid & Literacy Camp at K.C. Thackaray Vidya Niketan, Somwar Peth, Pune.

Date: 13th January 2019

Faculty Coordinator - Ms. Isha Khopkar

Student Coordinator- Shubhangi Sharma (II LL.B.)

Under the guidance of Ms. Isha Khopkar, students participated in the school camp. It was organized at K.C. Thackaray Vidya Niketan, Somwar Peth, Pune.

ILS students, with an attempt to inculcate among the students of VIII to X classes, conducted a legal awareness camp which included various skits and speeches relating to the problems prevalent in the society. The topics that were brainstormed, discussed and delivered included Use of Social Media and Child Abuse.

Student Participants- Nirali Hamirwasia, Ashok Pandey, Ria Bhat, Avanti Deshpande, Kritika Vyas, Khushbu Tilokani, Saloni Bhambi, Anusya Raghavan, Aishwarya Brahme, Sanjushree Deo, Gayatri Vhatkar, Ujwala Wankhade, Apeksha Singh, Keyur Asarkar, Atharva Ghule, Shubhankar Chimote, Shayna jagtap, Vaishnavi Pawar, Himansh Anand, Ayaan Khan Yusufzai (all II BA.LLB).

7. Legal Aid & Literacy Camp at Panditrao Agashe School, Joshi Path, Law College Road, Pune.

Date: 6th February 2019

Faculty Coordinator: Ms. Isha Khopkar

Student Coordinator: Shubhangi Sharma (III LL.B.)

Under the guidance of Ms. Isha Khopkar, students participated in the school camp. It was organized at Agashe School, Joshi Path, Law College Rd, Pune.

ILS Legal Aid Cell organized a legal literacy camp for the students of classes VIII to X on 6 February 2019. Students of our college, determined to spread as much possible awareness amongst such age groups about social stigmas and different other topics like Laws related to Road Safety, Laws related to Social Media, Laws related to Drugs addiction and rehabilitation and Laws related to Child Abuse, conducted sessions on these topics which included both, the skits as well as speech.

Student Participants- Nirali Hamirwasia, Ashok Pandey, Ria Bhat, Avanti Deshpande, Kritika Vyas, Khushbu Tilokani, Saloni Bhambi, Anusya Raghavan, Aishwarya Brahme, Sanjushree Deo, Gayatri Vhatkar, Ujwala Wankhade, Apeksha Singh, Keyur Asarkar, Atharva Ghule, Shubhankar Chimote, Shayna jagtap, Vaishnavi Pawar, Himansh Anand, Ayaan Khan Yusufzai (all II BA.LLB).

Legal Aid and Literacy Camps in Colleges**1. Legal Literacy Camp at Shrimati Nathibai Damodar Thakarasi (SNDT) College of Education, Nal Stop, Pune****Date : 7th August 2018****Faculty Coordinator- Dr. Deepa Paturkar and Ms.Sujata Tikande****Student Coordinator- Sagar Verma (IV B.A.,LL.B.)**

Under the guidance of Dr. DeepaPaturkar and Ms.Sujata Tikande, 10 students of III, IV and V B.A.LLB participated in this camp.Dr. Paturkar spoke about the Laws related Sexual Harassment of Women at Workplace and remedies provided for it by the legislation.” She further discussed the activities undertaken by the ILS Legal Aid Centre.

The following students presented pertinent information on the topics mentioned hereunder:

1. Laws related Right to Information - Swapnil Falke (V B.A.,LL.B.)
2. Laws related to Protection of Women from Domestic Violence– Apurva Shelke (VB.A.,LL.B.)
3. Laws related to Dowry Prohibition - Satyajit Landge (IV B.A.,LL.B.)
4. Police Citizen Portal- Rahul Gangurde (V B.A.,LL.B.)

Student Participants-Swapnil Falke, Apurva Shelke, Rahul Gangurde, Renuka Joshi, Mallika Joshi, Mahima Saini, Mohak Chikhale(all V B.A.,LL.B.), Sagar Verma and Satyajit Landge(both IV B.A.,LL.B.)

No. of Beneficiaries- 40**2. Legal Literacy Camp at Marathwada Mitra Mandal College of Commerce (Junior),Pune****Date: 10th August, 2018****Faculty Coordinator- Ms. Aarti Tayade****Student Coordinator- Poorva Sharma (V B.A.,LL.B.)**

Under the guidance of Ms.Aarti Tayade, students of III, IV and V B.A.LLB participated in this camp. The following students presented pertinent information on the topics mentioned hereunder:.

1. Introduction of the topics – Richa Tiwatane (III B.A.,LL.B.)
2. Laws related to Domestic Violence- Poorva Sharma(V B.A.,LL.B.)
3. Laws related to Prevention of Sexual Harrassment at Workplace- Nitya Sharma(V B.A.,LL.B.)
4. Laws related to Right to Information- Pari Bonde (V B.A.,LL.B.)
5. Laws related to Dowry Prohibition- Satyajit Landge(IV B.A.,LL.B.)

The presentations conducted were interactive and were aided with videos and examples to engage and educate the students simultaneously.

Student Participants- Richa Tiwatane (III BA. LL.B.), Poorva Sharma, Nitya Sharma, Pari Bonde (all V B.A.,LL.B.) and Satyajit Landge (IV B.A.,LL.B.).

No. of Beneficiaries- 50

3. Legal Literacy Camp at Marathwada Mitra Mandal College of Commerce (Senior), Pune

Date: 10th August, 2018

Faculty Coordinator- Ashish Pawar

Student Coordinator- Sagar Verma (IV B.A.,LL.B.)

Under the guidance of Ashish Pawar, students of III, IV and V B.A.LLB participated in this camp. Mr. Ashish Pawar delivered an introductory note and gave information about the ILS Legal Aid Centre. The following students presented pertinent information on the topics mentioned hereunder. The presentations conducted were interactive and were aided with videos and examples to engage and educate the students simultaneously.

1. Laws related to Right to Information - Ayushi Jain(V B.A.,LL.B.)
2. Laws related to Drugs Addiction and Rehabilitation- Shubham Kshirsagar(V B.A.,LL.B.)
3. Laws related to Domestic Violence - Pari bonde(IV B.A.,LL.B.)
4. Laws related to Dowry Prohibition Act- Satyajit Landge(IV B.A.,LL.B.)
5. Laws related to Sexual Harassment of Women at Workplace- Sagar Varma (IV B.A.,LL.B.)

Student Participants- Ayushi Jain, Shubham Kshirsagar, Pari bonde(all V B.A.,LL.B.), Satyajit Landge, Sagar Varma(Both IV B.A.,LL.B.).

No. of Beneficiaries- 150

4. Legal Literacy Camp at Institute of Management Development and Research, BMCC Road, Deccan Gymkhana, Pune (IMDR)

Date: 23rd August 2018

Faculty Coordinator- Dr. Tejaswini Malegaonkar and Ms. Anagha Limbale

Student Coordinator- Mahima Saini (V B.A.,LL.B.)

Under the guidance of Dr. Tejaswini Malegaonkar, students of III, IV and V B.A.LLB participated in this camp. Dr. Malegaonkar spoke about Laws related Sexual Harassment of Women at Workplace.

The following Students presented pertinent information on the topics mentioned here under to the faculty and students pursuing various courses in management in IMDR.

1. Introduction of topics- Mahima Saini (V B.A.,LL.B.)
2. Laws related to Cyber Crimes- Siddharth Chapalgaonkar(III LL.B.)
3. Right to Information Act- Sneha Sharma(V B.A.,LL.B.)
4. Narcotic Drugs and Psychotropic Substances Act- Ragini Jaitha (V B.A.,LL.B.)
5. Intellectual Property law and cyber law- Surabhi Smita (IV B.A.,LL.B.) and Pranita Saboo (VB.A.,LL.B.)

Student Participants- Siddharth Chapalgaonkar (III LL.B.), Sneha Sharma, Ragini Jaitha, Pranita Saboo, Mahima Saini (all V B.A.,LL.B.), Kiran Pawar and Surabhi Smita (both IV B.A.,LL.B.)

No. of Beneficiaries- 40

5. Legal Literacy Camp –Sir Parshurambhau College, Pune (S.P. College)

Date: 7th September 2018

Faculty Coordinator- Ms.Sujata Tikande

Student Coordinator- Mallika Joshi (V B.A.,LL.B.)

Under the guidance of Ms.Sujata Tikande, students of III, IV and V B.A.LLB participated in this camp. The following Students presented pertinent information on the topics mentioned hereunder to the faculty and students pursuing various courses in management in S.P. College:

1. Right to Information Act- Poorva Sharma (V B.A.,LL.B.)
2. Narcotic Drugs and Psychotropic Substances Act- Shubham Kshirsagar (V B.A.,LL.B.)
3. Prevention of Domestic Violence Act- Ashwini Sanap(III B.A.,LL.B.)
4. Sexual Harassment of Women at Workplace Act- Ishwari Pendase(III LL.B.)
5. Intellectual Property law and Cyber law- Pranita Saboo(V B.A.,LL.B.)

Student Participants- Mallika Joshi, Poorva Sharma, Shubham Kshirsagar, Pranita Saboo (all V B.A.,LL.B.), Ishwari Pendase (III LL.B.) and Ashwini Sanap (III B.A.,LL.B.)

No. of Beneficiaries- 40

6. Legal Aid and Literacy Camps during Nirmal Wari

Date : 7th and 8th July 2018

Faculty Coordinator – Mr. D. P. Kendre

Every year lakhs of warkaris carrying saffron flags and tulsi saplings in gleaming brass 'Tulasivrundavans' heading towards Pandharpur for Ashadi Ekadashi. They take stay at Police Ground Shivajinagar every year along with their Palkhis. This year ILS Legal Aid Centre organized legal aid and literacy camps in association with student welfare

department, Savitribai Phule Pune University. ILS Legal Aid Centre conducted three legal Aid camps on Police Ground and in Balveer Hutatma Sirishkumar Madhyamik Vidyalaya, Pune where two Palkhis stayed for two nights.

Prof. D.P. Kendre introduced ILS Legal Aid Centre and also the working of the system regarding the same. The students tried to explain the importance and negative impacts of these things in real life by way of skits and speeches. With the help of these plays the students were not only able to communicate different problems in the society but also provided for various solutions to deal with such problems. Laws related to Prohibition of Black Magic, Laws related to Domestic Violence, Laws related to Dowry Prohibition were taken by students.

Many pilgrims came with their legal problems that they were facing in their life and Mr. D. P. Kendre and Dr. Kamalakar Waghmare gave advice to them for their problems along with students who also interacted with pilgrims on various legal issues.

Student Participants- Sancheti Shinde, Pooja Vidhate, Arjun Kolekar, Shirin Sheikh, Ajay Rachmale, Ritesh Kokardkar, Kumar Shinde, Jagadish Pawar, Siddharth Chapalgaonkar, Shubham Kunte, Shubham Shinde, Bhushan Kulkarni, Gayatri Kharate, Madhu Agrawal, Yamini Jain, Sachin Mane, Rohit Sonawane, Aashwin Bhagawat, Ashish Chaudhari, Dheeraj Patil, Mangesh Gedam, Ganesh Waghole, Prathamesh Mandalik, Rahul Vyavhare, Sachin Kalsagunde, Sameer Chaudhari, Aishwarya Dandekar, Mahesh Surwase, Ojal Lamkar, Pooja Pawar, Mrunal Pol, Charudatta, Yashodeep Parkhe, Pruthiraj Kolatkar, Raju Bagul, Vaishnavi Gadiyal, Shubham Gurav, Vedvati Thipse, Prachi Acharya, Rutwick Ratnaparkhi, Pragya Sharma, Poorva Sharma, Shuwanshu Awasti, Mansi Daga, Shubham Chudhari, Rutuja Yeola, Shantanu Dhande, Hushang Jaiswal, Chainmay Patil, Pooja Mundhe, Rahul Gangurde, Swapnil Falke, Shubham Barkade, Shubham Gharbudave, Namrata Salve, Snehal Sapkale, Satyajeet Landage, Swapnil Suryawanshi, Dhanashree Jatkar, Richa Tiwatane, Ashwini Sanap, Suryakant Surwase and Rutuja Warokar.

Internships and Field work

1. Internship with Narmada Bachao Andolan,

Duration: 16th to 23rd May 2018

Venue: Narmada Ashish, Naval pura, Barwani, Madhya Pradesh.

“Maa Rewa tharo paani nirmal, Khal Khal Behtojaaye re.” The prayer reverberated in the Narmada valley, resonating a simple and noble wish planted in each inhabitant’s mind, literally translated into saying, “Mother Narmada, I pray that your pure water keeps flowing perennially.”; never on seeing flinching and thinking that this same water is soon going to encompass within itself their houses, livelihood, lands and their very own identities. The dilemma of this irony perplexed us until a realization dawned that their struggle is not against the river but against the forces hell bent on destroying the river by damming it with about 3000 small, 135 medium sized and 30 big dams collectively known as, “Narmada

Valley Development Project”- a systematic plan for death of one of India’s largest and most celebrated rivers.

Part of this project is the Sardar Sarovar Dam, a brainchild of Jawaharlal Nehru which was laid down in 1961 and is the world’s second largest dam, with a 214 Km reservoir. The dam pushed 40,000 hectares of human settlement in submergence, including 13,835 hectares of forest land. A total of 192 villages, 1 township consisting of 53,000 families across Maharashtra, Gujarat and Madhya Pradesh are to be duped in the process. Various issues relating to this project were largely debated by the state parties and finally the Narmada Water Dispute Tribunal (NWDT) was set up in order to adjudicate the various issues of funding, beneficiaries and rehabilitation. The award was passed in 1979, giving clear guidelines for the entire project including Rehabilitation & Resettlement (R&R). Although in due course of implementation, this award was grossly violated and disregarded; its guidelines are still applicable on State Governments.

A 450 million dollar loan was sanctioned for the project by the World Bank in 1979 and construction commenced in 1987. Despite huge sanctions, the project lacked planning and implementation with respect to R&R to a great extent. As the project work began its shortcomings started surfacing. The inhabitants were adversely affected by the same to an extent that a struggle sprouted out in the valley. This struggle gained face and spirit in the form of Medhatai Patkar. “Sangharsh hi Jeevan hain” became the motto of the people. Further momentum was gained when Shri. Baba Amte graced the valley with his presence and contribution. Consequently, the World Bank was forced to review and ultimately withdraw its sanctions for the project. An expert team sent by World Bank reached the conclusion that the project severely lacked planning and should be discontinued.

Ignoring all the relevant facts and data, the government took the naïve decision of continuing the project using its own funds. But, people valiantly stood their ground and pledged, “Ladhenge! Jeetenge!”

Presently (as of May 2018), this movement has gained multiple victories in the form of 3 Supreme Court judgements to support them. When a group of 10 law students from ILS Law College volunteered for the movement, they sought to study the socio-legal aspects of the current situation. The huge discrepancies in the implementation of the judgement and award of 1979 come across as a major blot on the efficiency of the judicial process of India. ILS team was mainly responsible for determining violations of NWDT Award (1979) and Supreme Court judgements of 2000, 2005 and 2017. Simultaneously, Students were involved in fact finding and surveying the villages in Barwani and Dhar district in order to note disregard and violations of the November 2017 order of Grievance Redressal Authority (GRA) in order to file a petition in the High Court of Madhya Pradesh regarding the same. Further, there were a few announcements by Chief Minister of Madhya Pradesh, Mr. Shivraj Singh regarding complete disposal and settlement of oustees under a 900 crore package declared by the state. The team was responsible for following up with the details of the beneficiaries of this package and identify the people excluded in the scheme (majorly

consisting of fishermen, landless labourers, etc.). The State government also declared a “Zero balance” i.e. a claim that all dues have been settled, whereas in reality there are about 17,000 applications pending before GRA regarding the dues. The team’s survey involved locating people with such petitions and following-up on whether the orders have been complied with.

In the due course of surveying the valley for discrepancies in the implementation, the following were observations of our students:

Day 1: First site visit was in the village of Morkatta, which was mostly inhabited by tribals. In brief conversation students observed certain pertinent points like the fact that their language was a barrier for communication and as they were not well equipped in even basic Hindi-speaking their wants and demands were easily ignored by the authorities of NVDA. Their cultivating lands were forcefully encroached upon for the purpose of resettlement of other oustees, without providing any compensation to them for the same. Another key issue was the involvement of middlemen who fled usurping the tribal’s compensation.

The second site was the village resettlement site of Jangarva. The entire site was allotted on hilly area with steep slopes thereby making it difficult to build houses on the land. Further, no proper canal, drainage or sewage system was provided. The water providing facility lay destroyed by the vandals.

The third site was Havalda village the condition of which was similar to Jangarva. We observed the temporary housing set-up there. Tiny rooms barely measuring 10 X 10 ft were constructed for each family (regardless of the number of members in the family). Additionally, a total of 4 toilets and one hand pump for water supply was set up for over 300 families. There was no school facility set up for the children of these families. “If we live here, our condition would be nothing short of life in prison”, stated an aggrieved villager. It was a gross violation and disregard of the basic human rights of these villagers.

Day 2: Students were given an orientation on the legal issues that were dealt with by Narmada Bachao Andolan by Medhatai Patkar. Subsequently, Students divided themselves in teams of three and carried out research on all the judgments, awards and petitions with respect to the Sardar Sarovar project. Students also paid a visit to the historically important sites in Narmada Valley, including Chikhalda, where the 2003 Jal Satyagraha took place; Raj Ghat, which used to have a memorial of Mahatma Gandhi with his last mortal remains in form of ashes and most importantly the holy Narmada Ghat. After understanding the nitty-gritties of the legal issues and the present facts of the situation Students set forth on the humongous task of data collection, segregation and analysis of the current situation.

Day 3 to Day 6: A survey form was prepared in order to make the data collection efficient. In the course of next four days students visited about 8-10 villages in the Dhar and Barwani district namely, Kalmad, Kukshi, Nisarapur, Eklvara, Chikaldhara and Chota Barda.

There, Students conducted a detailed survey on the Project Affected Families (PAF) regarding-

1. The compensation packages (promised and received),
2. GRA application made by PAF,
3. Orders of GRA received and their compliance status,
4. Status of the land promised to them under R&R policy (Plot measuring 60 * 90 ft),
5. Status of compensation for houses under Pradhan Mantri AvasYojna (5.6 Lakh Package),
6. The share received by elder sons as promised in the 2005 judgment,
7. The compensation for landless labourers, fishermen and other non-farming communities,
8. The status of PAFs whose names have been excluded from the ATR lists,
9. The status of PAFs who have received discriminatory treatment due to their affiliation with NBA,
10. Special cases.

Day 7: Students accumulated data of around 500 PAFs and further segregated the same for the purpose of filing a PIL in the Madhya Pradesh HC regarding the discrepancies and violation of GRA orders. Conclusively, along with non-implementation of the R&R scheme and ineffective compensatory packages, we came across some key issues which weren't discovered earlier. These issues are listed out as follows:

1. A large number of people were excluded from the ATR lists (Action Taken Report), thereby excluding them from being considered for compensation altogether.
2. The surveys conducted by the NVDA have been inconsistent with the present day situation, for example some compensations are still based on 2002 survey.
3. The "Khaliyan" i.e. land for storing agricultural produce has not been considered in any survey even though such land is of utmost importance for agricultural purposes.
4. Separate compensation package and land has been promised to major sons but this scheme has been applied discriminatingly and without any uniformity, thus creating confusion in the minds of the villagers about the same.
5. The most astounding statement was the authorities claiming that the PAF would be entitled to either the farm land or house, which is a gross violation of the Supreme Court judgments.

6. Further, houses and lands of 13 PAFs were declared out of submergence zone in 2017. However, this would be impossible since no change was made to the height of dams or construction area.
7. The houses and lands that would be temporarily affected in monsoons due to the submergence of nearby area and loss of connectivity to the main land are aspects which are completely ignored by the authorities. After eight days of research, survey, and analysis conducted in the villages, students were perplexed by the web of legal issues conceited around one river and its consequences on the valley. Students were astounded by the persistence of the inhabitants and Medha Tai in pursuing this cause of saving the river and wiping the tears of Narmada.

Students participants of this project: Swapnil Falke, Apurva Shelke, Harshita Shahapurkar, Namrata Salve, Rutwick Ratnaparkhi, Aditya Gujrathi (All VB.A.,LL.B.), Satyajit Landage, Sagar Varma, Swapnil Suryawanshi and Amar Raut (All IV B.A.,LL.B.)

2. Internship with AIESEC, AAST in Cairo, Egypt under United Nations Goal No. 5

Duration : 4th November to 7th December 2018

Venue: Tadamon, 10 Elwy Street, Crosskasr El-Nile St. with Sheriff, Behind

Central Bank, Downtown, Cairo.

Students of ILS Legal Aid Centre, Pune were given the opportunity to work towards women empowerment and gender equality under goal No.5 of the United Nations sustainable development goals, through an international student organization AIESEC. In the first week of the internship, students worked with an NGO called 'Women Hand' which helps the poor women in Egypt to earn a livelihood through various activities such as health and mental care, vocational training, terrace farming etc. Students helped the women with terrace farming for a week and planted organic vegetables for their self sustenance.

The remaining duration of the internship, students were working with an NGO called Tadamon which is an Egyptian Multi-cultural Council for refugees. Tadamon is the part of the Inter-Agency Working Group (IAWG) of refugee response in Egypt which is chaired by UNHRC, the main inter-agency co-ordination mechanism worldwide. Tadamon is an independent non-political civil society network working to promote the welfare of marginalized refugees and asylum seekers and their mutual co-existence with Egyptians through networking and co-ordination of co-operative efforts.

While working in Tadamon, students got the opportunity to work with Mrs. Fatima Idriss. Fatima Idriss is the general manager of Tadamon Council since 2009 and is one of its founders. She has participated in many international conferences and has been working in the field of human rights since 2001 with different international organizations based in Egypt. She not only assigned students the work that they had to do in the project but also helped them in framing their mindset according to the situation and laws of Egypt with regards to refugees.

The work with Tadamon was multi-faceted. Students helped women on the ground level by taking English classes thrice a week and participating in the coffee mornings. The most wonderful thing students witnessed was that all the refugee women during the coffee mornings would collect 10 Egyptian pounds each and give it to the one woman who needed it the most. Students helped at the managerial level by going to the local partners of Tadamon like hospitals and mosques and asking them to provide free or subsidised healthcare and education for the refugees. They actively participated in the campaign for spreading awareness about the situation of refugees with Tadamon by making a calendar named '365 Questions on Refugees' and a booklet, both containing the laws pertaining to refugees in Egypt, their implementation and impact. Students also prepared an activity log for the refugee women to provide them with year round mental health services, vocational training, seminars for awareness and education, community strengthening, physical activities like yoga, self sustenance, legal knowledge, communicative abilities, self-reflection, personality building, financial resourcing, family planning and independence.

ILS Students proposed a 'local volunteer programme' to be started in Cairo university and American university in Cairo in partnership with Tadamon to have local volunteers interested in helping refugees on a more continuous basis. They realised that it would be more fruitful to have a continuous volunteer flow and will not face communication barriers like they did making the work faster and more efficient. While looking towards current situation in Egypt, Egypt has signed international conventions protecting the rights of refugees; it has reserved some of the most important rights for their sustenance in the country. For instance refugees in Egypt have the status of tourists and therefore cannot own lands or houses. Egypt has reserved the right to education for the refugees in the refugee convention 1951, and therefore any school in Egypt can decline education to a refugee child. It is also domestic law in Egypt to look at all options and to make sure that no Egyptian is willing, qualified or available to take a job before offering it to a refugee. Due to these laws, hindering the refugees from exercising their basic rights relating to shelter, education and earning a livelihood, they are unable to sustain in Egypt. Tadamon helps refugees with whatever it can in its capacity in partnership with the UNHRC, AIWG and other local partners.

Students not only learnt the crucial legal aspects of the refugee status in Egypt through this project while experiencing the harsh reality they are facing but also learnt important life lessons in the process that would shape us to become better, more empathetic lawyers and people.

Student participants of this project: Swapnil Falke, Poorva Sharma, Sneha Sharma, Shreya Poornima (all V B.A.,LL.B.), Shekhar More and Vaibhav More (both IV BALLB).

Participation in National Lok Adalats

1. National Lok Adalat organized by Pune District Legal Aid Authority

Date: 14th July 2018

Venue: District and Sessions Court, Pune

Faculty Coordinator: Dr. Deepa Paturkar

Pune District Legal Aid Authority organized National Lok Adalat on 14th July 2018, in which 17 students of V B.A.LL.B. & IV B.A.LL.B. participated as a volunteer under the guidance of Dr. Deepa Paturkar. Lok Adalat under legal Services authority Act 1987 is to reduce burden on judiciary by taking initiative by solving the small cause cases and less crime cases, merely cases of insurance, motor vehicle Claims, Matrimonial Disputes, Labor and industrial disputes, Property Disputes and so many disputes taken in Lok Adalat. The Lok Adalat was under the vigilance of Hon'ble Principal District Judge of Pune District Court Shri. S. M. Modak, Member Secretary Pune District Legal Aid authority Shri. S. R. Ashturkar and Adv. Rishikesh Ganu.

In this Lok Adalat, students were participated as a volunteer to help panel of the Lok Adalat and working system right from initial stage. Students were divided into groups so that each panel gets such number of volunteer to coordinate with people, Panel Member and officers. Some students were for guideline the people such as calling out their names, helps to direct them towards right panel court, for arranging their documents, helps to understand their compensation granted by Lok Adalat. Most of the people were from Marathi background so students try to communicate with people in easy and simple regional language.

Students learn lot from this Lok Adalat, they got an idea how Lok Adalat works in judicial activity, and how the Lok Adalat helps to reduce burden from judiciary. Nearly 3000 cases of rupees 100 to 150 Cr, disputes were solved in this Lok Adalat.

Student volunteers- Swapnil Falke, Apurva Shelke, Mayur Avhad, Mahima Saini, Suganshi Ropia, Ziauddin Shekar, Anhita Tiwari, Richa Sati, Rutwick Ratnaparkhi, Mallika Joshi, Vritee Ssoni, Poorva Sharma, Vaibhav More, Satyajit Landage, Swapnil Suryawanshi, Sanjali Bidwe and Vidya Jaybhay.

2. National Lok Adalat organized by Pune District Legal Aid Authority

Date: 8th December 2018

Venue: Pune District and Sessions Court, Pune

Faculty Coordinator: Dr. Deepa Paturkar and Adv. Rishikesh Ganu

The Lok Adalat of 2018 - an alternative dispute resolution mechanism in India, took place on 8th December, 2018 at Shivaji Nagar Court, Pune. The students of ILS Law College, Pune were extremely fortunate to be given the golden opportunity to volunteer for the same. Along with assisting the court with the procedural part, it was also a chance for them to enhance their knowledge about the practical workings of the court. The pending cases in the

court regarding criminal compoundable offence, cases under section 138 of Negotiable Instruments Act, 1881, bank recovery cases, MACT cases, labour dispute cases, electricity and water bills cases, matrimonial disputes, land acquisition cases and several other civil cases were resolved. The students of ILS, in pairs, assisted in several of these cases.

They understood the procedure of resolving the cases out of the court and also assisted the parties to the dispute with the filling of the forms, appearing before the court, answering to queries, etc. The court took into consideration the interest of both the parties and after negotiation between them the case was settled when the parties came to a consensus. The students also interacted with several practicing advocates and received insights on the workings of the court.

Student Participants: Sanika Dole (Student Coordinator), Mahesh Admarekar, Abhijeet Paranjape, Amruta Wanve, Sumit Kalaskar, Afrin Shaikh, Rajesh Rithe, Tanvi Damodare, Sanvidhan, Mugdha Sonandhar, Rahul Giri, Mansi Hogeekar, Tejaswini Jaybhay, Sachin Dhere and Ashlesha Jadhav (all I LL.B.).

3. National Lok Adalat organized by Pune District Legal Aid Authority

Date: 30th January 2019

Venue: District and Sessions Court, Pune

Faculty Coordinator: Dr. Deepa Paturkar

Lok Adalat under the Legal Services Authorities Act 1987 is organised to reduce burden on judiciary by taking initiative to solve cases of insurance, motor vehicle claims, matrimonial disputes, labour & industrial disputes property disputes and so many taken in Lok Adalat. The Lok Adalat was organised by Hon'ble Principal District Judge, Shri. S. M. Modak of Pune District Court and Shri. S.R. Ashturkar, member secretary Pune District Legal Aid authority. Students participated as volunteers for the proceedings of the Lok Adalat.

They were divided into groups such that each panelist gets required number of volunteers to coordinate with people, other panelist, and officers. Students were also required to assist helped litigants for coordination, guiding them to the right court, arranging and sequencing their documents, ensuring comprehension of compensation granted by the Lok Adalat.

Student volunteers- Vaibhav More, Prajwal Shinde, Vijay Pawar, Vishal Mandlik, Sayali Gaigwal, Shwetali Sonwane, Amar Raut, Kajal Khedekar, Shekhar More, Ranjit Jawale, Akash Halanwar, Kartik Tope, Divyashree Dacha, Vasantu Wade, Satyajit Landage, Pranali Chavan, Pooja Thakekar, Vidya Jaybhay, Aditya Waghmare, Abhishkumar More, Sudarshan Kamble, Sanjali Bidwe, Pranali Kshirsagar, Shraddha Patole, Adhishree Jadhav, Vivekanand Bade, Ritika Bhawmik, Pranjal Tated, Madhu Agarwal, Asit Chavare, Himaja Kandi (all IV B.A., LL.B.); and Deepak Chatap (V B.A., LL.B.)

4. National Lok Adalat organized by Pune District Legal Aid Authority

Date: 17th March 2019

Venue: Pune Municipal Corporation (PMC), Pune

Faculty Coordinator: Dr. Deepa Paturkar

Pune District Legal Aid Authority organized National Lok Adalat on 17th March 2019, in which 31 students of II B.A. LL.B., IV B.A. LL.B., I LL.B. and II LL.B. participated as a volunteer under the guidance of Dr. Deepa Paturkar. Lok Adalat under the Legal Services Authority's Act, 1987 is organised to reduce burden on judiciary by taking initiative to solve cases of insurance, motor vehicle claims, matrimonial disputes, labour & industrial disputes property disputes and so many taken in Lok Adalat. The Lok Adalat was organised by Hon'ble Principal District Judge, Shri. S. B. Agrawal of Pune District Court and Shri. C.P. Bhagawat, member secretary, Pune District Legal Services Authority. This year National Lok Adalat held on in Pune Municipal Corporation (PMC) to settle disputes regarding water tax bills issued by the water supply department of Pune Municipal Corporation.

The Lok Adalat was divided into three zones of which zone 1 consisted of disputes in Bund Garden and Lashkar area, zone 2 consists of Swargate- 1 and Swargate-2 area, Zone 3 consisted of Chaturshringi and SNTD area. All the cases where in pre litigation state most of the cases where of the pending water tax bills of the customer spending for around 10 to 30 years. The general observation was that because the PMC has digitalized its billing system in recent years and certain bills were pending since non-digital years and some customers have received erroneous amounts of bills. Also in some cases it was both the water supply department and the customers at fault to some extent.

Student Volunteers - Arushi Gupta, Khushboo Tibrewal, Sakshi Jain, Yashi Shrivastava, Snighda Avasthi, Ketki Godbole, Payal Kamath, Shivam Kene, Vikrant Raje, Sana Khan, Sayami Jaiswal, Aditya Kshirsagar, Rutuja Bhimale, Bhakti Rajput, Kauntye Bhople, Yash Bhale, Shweta Jha, Kedar Loya, Tanvi Damodare, Manasi Kogekar, Rajesh Rithe, Siddhant Gandhi, Pratik Wakade, Abhijit Paranjape, Mahesh Admanekar (all I LL.B.), Akshata Netke (II LL.B.), Vaibhav More, Richa Ukey, Aditya Waghmare (all IV BA. LL.B.) and Shayna Jagtap, Mrunal Pol (both II B.A., LL.B.)

Collaborations

1. Collaboration with Knowledge Steez

Faculty Coordinator: Dr. Suvarna Nilakh

Knowledge Steez in association with European Centre for Legal Education and Research, Romania, Centre for Advanced Studies in Human Rights (CASIHR), RGNUL, Patiala, ILS Law College, Pune and All India Law Teacher Congress has organised 2nd World Conference on Clinical Legal Education Aid and Human Rights on 16th December 2019 at Indian Society for International Law, New Delhi. Dr. Suvarna Nilakh participated in this conference as a resource person. She spoke about the working of ILS Legal Aid Centre.

There were around 200 participants including international participants and delegates from various countries.

2. Collaboration with Indian Law Society' Centre for Arbitration and Mediation (ILSCA)

Faculty Coordinator: Ms. Sathya Narayan

This year an initiative, to refer matrimonial disputes initially lodged with the legal aid centre of ILS Law College to the newly established centre for Mediation under the Indian Law Society (ILSCA) was undertaken by ILS Law College. This Pro Bono Mediation camp was the first ever initiative by ILSCA. The camp was conducted on 22nd November 2018. Total six-matters on domestic problems were referred by the Legal Aid Centre, ILS Law College, Pune, to ILSCA for mediation. Most of the disputes were matrimonial in nature. Out of the six cases, four were successfully resolved with the parties managing to reach an agreeable settlement through the help of the trained Mediators. Two cases are pending and will be called again for another session.

3. Collaboration with Vikhe Patil Memorial School, Patrakarnagar, Pune for integrating human values and creating awareness among young minds.

Faculty Coordinator: Dr. Suvarna Nilakh

Student Coordinator: Mayur Avhad (V B.A.,LL.B.) and Akshata Netke(II LL.B.)

Duration: 6th to 20th February 2019

ILS Legal Aid Centre collaborated with Vikhe Patil Memorial School, Patrakarnagar, Pune for a unique legal aid activity of three weeks. School students from class 11th and 12th benefitted from this activity. We prepared a questionnaire for these students in order to understand their awareness about law. Based on the student's response ILS students prepared their presentations. Through these presentations and skits, we were able to make school students aware about environmental issues and cyber laws. We also tried to sensitize the school children about gender issues through a dedicated session on it. Details of these sessions are as follows:

Week 1

Topic: Cyber Law

Student participants: Mayur Avhad (V B.A.,LL.B.), Bhavika Rose Shaju, Shrutika Suresh, Ananya Krishnan, Bhavya Chhikara, Tanvi Mate (all II B.A.,LL.B.) and Sakshi Kapadia (III B.A.,LL.B.)

Week 2**Topic: Environmental Law**

Students Participants: Mayur Avhad, Ziauddin Sherkar (both V B.A.,LL.B.) and Akshata Netke (II LL.B.)

Week 3**Topic: Gender Sensitization**

Students participants: Mayur Avhad, Ziauddin Sherkar (both V B.A.,LL.B.) and Lisa Mishra (IV B.A.,LL.B.)

Research Projects

One of the objects of the Centre is to make students learn how the law operates and the limitations of law and legal system. This is done by undertaking research with the help of the students. Some ongoing research projects conducted by students are –

1. Access to Legal Aid**Student Coordinator- Suganshi Ropia**

The researchers aim to study and understand the hindrances that keep people from accessing justice and legal aid and to see to what extent the purpose of Article 39-A of the Constitution of India has been fulfilled. The researchers will assess the situation on the ground level by analysing cases coming to the Legal Aid Clinic at the ILS Legal Aid Centre in addition to studying the existing research on the same. This project primarily aims at questioning status quo in the current climate surrounding legal aid and exploring new tools in improving access to justice for all.

2. Right to Education for Waste Pickers Children**Student Coordinator- Shloka Kumar**

In August – September 2018, a team of 10 students carried out a project in association with KKPKP (Kagad Kach Patra Kashtakari Panchayat – a Trade Union for Waste Pickers), with respect to the Right to Education Act, 2009. Many waste-pickers' children have been enrolled in private schools through a provision in the Act which mandates free and compulsory education to all children from 6-14 years of age. 25% of seats in all schools, except unaided minority institutions, are to be reserved for children from economically weaker sections of the society, and all aspects relating to education are supposed to be free.

The project involved data collection from families as to the actual implementation of the Act. The team went to slums in Aundh, Gokhalenagar, Hadapsar, Yeshwantnagar, Laxminagar, Shivajinagar, Kondhwa, Fulenagar, and Pimpri Chinchwad. Data regarding personal information of the children and their parents, and information regarding the schools and the amount charged for items like books, uniforms, stationary, transport, extra-curriculars, annual/sports days, picnics etc was collected, along with photographs of the bills. It was a great experience doing field work at the grassroots, saddening and heartening at the same

time. The data is to be used as evidence for a pending PIL that has been filed in the High Court of Maharashtra.

3. Need for Environmental Impact Assessment for Development of Wetlands

Student Coordinator- Sneha Sharma

The students of the ILS legal aid Centre are working on a research project on the effects of apparent beautification and restoration of Pashan Lake, home to many migratory birds and rare freshwater aquatic plants by the PMC. Focus will be on how the PMC was irresponsible with the development project and instead of developing the wetland as a wetland; they destroyed its ecosystem with the beautification. Extensive research will be done and statistics will be collected for finding out the impact and consequences of these steps on the aquatic life and migratory birds in the wetland. Legal duty of the PMC with regards to conducting a proper environmental impact assessment before taking up such projects will be scrutinized. Finally, an RTI will be filed with the PMC or other designated government offices to take measures to correct the ecosystem and stop the beautification in any other lake by PMC without proper Environmental Impact Assessment.

Poster Making Competition

Faculty Coordinator- Dr. Suvarna Nilakh

Student Coordinator- Mallika Joshi (V BA., LL.B.)

Under the guidance of Dr. Suvarna Nilakh, a poster making competition was conducted by the Legal Aid Cell in the month of September 2018. Students prepared posters on various socio-legal topics like female feticide, dowry prohibition, black magic act, drugs and narcotics, social media and cyber awareness, child abuse, child labour, etc.

Winners of the Competition are as follows-

1st Prize- Mallika Joshi (V B.A.,LL.B.)

2nd Prize- Karishma Rajesh (II B.A.,LL.B.)

3rd Prize- Avanee Purandare (IV B.A.,LL.B.)

4th Prize- Urvashi Vaishnav (II LL.B.)

5th Prize- Namrata Salve and Pranita Saboo (Both V B.A.,LL.B.)

Student Participants- 50

Preparation of Reading Material

The centre is preparing the legal literacy material on various issues of law. It is in Marathi/ English and also in the form of posters. We invite student participations by holding competitions and awarding prizes for literacy material and posters. Our literacy topics cover a wide ambit of social laws and aim at educating people regarding their basic and fundamental rights. Some of the topics are:

1. The Domestic Violence Act, 2005
2. PCPNDT Act
3. Dowry Prohibition Laws
4. Laws relating to Sexual Harassment at Workplace.
5. Protection of Senior Citizens
6. Laws relating to Drugs and Narcotics
7. Right to Information
8. Child Rights
9. Rights of Persons with Disability
10. Anti-Superstition and Black Magic Prevention Act

Session on “Judicial Developments in Dr. Narendra Dabholkar’s murder Case”

Date: 18th August 2018

Faculty Coordinator- Dr. Nitish Newsagray

Student Coordinator- Swapnil Falke (V B.A.,LL.B.)

Under the guidance of Dr. Nitish Newsagray the session was organised on the issue of Judicial Developments in Dr. Narendra Dabholkar’s murder case. Ms. Mukta Dabholkar and Ms. Nandini Jadhav were the speaker of the session. Main topic that was discussed at length was that of the yet unresolved investigation of the murder of rationalist and social activist Dr. Narendra Dabholkar. Ms Mukta spoke about the developments of the case which began on 20.08.2013 and is still ongoing.

Ms. Mukta emphasized the need for public awareness and action in cases like these. She also spoke about the assassinations of other rationalists, social activists and journalists like Govind Pansare, M. M Kalburgi and Gauri Lankesh, and how police action has been very slow in these cases. She made an appeal to the audience to attend a commemorative program to be held on 20.08.2018, to mark the fifth death anniversary of Dr. Narendra Dabholkar. It was an informative and informal session where the students interacted freely with the speaker and had a discussion on the procedure of law and other matters ancillary to the case.

No. of student participants: 150

Legal Aid Awards for Students

This year witnessed commendable contribution of students to the various activities of the Legal Aid Centre. In recognition of their contribution, following awards were given:

Name of the Award	Recipient
Professor S. P. Sathe Legal Aid Award	Swapnil Falke (V B.A.,LL.B.)
Raghavendra Phadanis Legal Aid Award	Mayur Avhad (V B.A.,LL.B.)
Legal Aid Centre Award	Apurva Shelke (V B.A.,LL.B.)
Legal Aid Centre Award	Mallika Joshi (V B.A.,LL.B.)

PLACEMENT CELL

Faculty Coordinator: Ms. Smita Sabne

A. Brief Introduction:

The cell helps students coordinate with the firms and other institutions for placements. It also facilitates in procuring contacts with good law firms advocates chambers companies and NGO's.

B. Activities Conducted:

1. 72 students were screened and registered for placements in the academic year 2018-19 from the three year and five year law courses.
2. 107 students were given special training through soft skill, a course for personality development and career progression.
3. Mock interviews and group discussion were also conducted to give the students an experience of campus placements.
4. Entrance exams and write up evaluations for the students was conducted.

Following Organizations participated in campus recruitment process:

1. Law Firms:

Singh & Associates, New Delhi	Mansukhlal & Hiralal
Dave & Girish	SDS Partners
Legasis	Legalog

2. Corporate Companies:

Edelweiss	Fin IQ
Vedanta	Welspun
Tech Mahindra	Mindcrest
Thomson Reuters	Godigit
Wipro	

3. Banks & Insurance Companies

ICICI Bank

ICICI Prudential

The student Volunteers assisted the Faculty in Charge Ms. Smita Sabne along with Ms. Deepali Manjarekar- Placement Coordinator, in CV Validation sessions and editing the Brochure. More than 200 organizations were contacted & brochures were sent to them. The recruitment activity is still in process as more companies are scheduled to be on campus.

Following companies are scheduled to be in Campus:

1. Gujarat Petronet
 2. HDFC Bank
 3. BDO
 4. Crawford Bayley
 5. P. D Gandhi
 6. Bharucha & Partners
-

QUIZ CLUB

Faulty Coordinators: Ashish Pawar and Isha Khopkar

Student members:

Mohit Talwar, Indranil Ghawde, Ayush Abhinav, Praful Shukla, Asmit Agarwal, Advait Helekar, Sanjana Kulkarni, Aman Rawat, Shreyas Shetty, Vasudha Chandwani, Kritika Vyas, Subhodh Singh, Nikita Bhakhare

A. Activities Conducted:

The quiz club was extremely active in the academic year 2018-2019. Weekly sessions were held throughout the year on the day of Friday. Every Quiz began with an explanation as to the basics of quizzing, its rules and regulations and the standard practice of allotting team names. This year in particular an effort was made to widen the outreach of the quiz club not only via Social media, but also by regular announcements, notices and interactive sessions with newcomers to the quizzing culture of the College.

The inaugural session was conducted on July 13th, 2019 with the Bollywood Quiz. The closing session was conducted on March 3, 2019 with the General Quiz. Regular sessions have been conducted on Fridays throughout the academic year at 3 PM. All sessions were well attended by ardent quizzers ranging from those who are experienced to those who were trying it out for the first time, like most of the students in the I BALLB for whom a special introductory quiz session was held.

The Quiz Club kept up its tradition of collaborating with other Cells and Centres such as the Literary Club, IPR Cell, etc. to have Collaborative Quizzing Sessions which were well attended by enthusiasts and students of those respective fields in large numbers

The Club also conducted Quizzes with special themes to grow its base in college. The highlights of this year's sessions were:

1. Sacred games Quiz
2. Meme Quiz
3. Independence Day Quiz
4. Harry Potter
5. Literary Quiz
6. IPR Quiz

The ILS Quiz Club conducted its First quiz of this academic year on the wonderfully colorful topic of Bollywood, the Bollywood Quiz was conducted on 13th July at 3:30 pm in Hall no. 3 by Quizmaster Shreyas Shetty and the Quiz contained audio-visual which made it more enjoyable. To continue the quizzing culture the next quiz was conducted on 2nd of August on the topic of General Quiz at 3:30 pm in Hall no. 6 and it was an informative and exciting quiz based on a sweeping broad base of interesting facts influenced with a slight tinge of History and was hosted by Shreyas Shetty. The next quiz had a special theme and The ILS Quiz Club had it's first collaboration of the semester with IPR Cell and the Quiz was attended in large numbers as students could relate to their professional knowledge in a recreational manner, the quiz was conducted on 8th of August at 3:30 pm in Hall No. 13 by Shreyas Shetty and Vivek Sharma.

To Celebrate our Freedom and Independence Day, this year the ILS Quiz Club came up with an exciting quiz on the theme, 'The Freedom Stuggle' on 18th of August at 3 pm in Hall no. 6 by Quizmasters Nikita Bhakare and Aman Rawat, the Independence day Quiz had was a prize money of Rs. 500 for the winning team. For the next quiz, the Quiz Club collaborated with Lit club conducted by Advait Helekar and Nirali Hamirwasia on 24th of August at 3 pm in Hall number 6, the Literature Quiz included questions about all the classics and work of prolific writers, it was an informative and enjoyable quiz and it was also attended by the respected English faculty of our college. On 31st of August Quizmaster Aishwarya Bhramey and Keyur conducted Sports themed quiz in Hall 6 at 3:30 pm, the quiz was a success since a lot of sports enthusiasts had come to attend this session, it had a special buzzer round which increased the competitive feeling, making the quiz interactive and enjoyable.

With the start of the new month, the Quiz Club conducted Hollywood Film Mania Quiz on 14th of September in Hall 6 at 4 pm, which was hosted by Chinmay Patil and Prakhar Vyas, the was a quite entertaining quiz and it had memes in they're slideshows which added to the fun element. To test the general knowledge Quizmaster Aman Rawat came up with 'All things general Quiz' on 21st December 3:30 pm in Hall no. 6, It was a fun quiz encompassing knowledge of geography, history, politics, and interesting current affairs.

The Quiz Club celebrated the New Year's with Sacred Games Quiz hosted by Quiz Masters Anushri Shukla, Vasudha Chandwani and Kritika Vyas on 4th of January at 4 pm Hall no. 6, this entertainment quiz was conducted on famous book and Television series, Sacred Games, "The connect" round was the highlight of the quiz. Another January Quiz was Music based and was hosted by Nikita along with the co-hosts Sanjana and Subodh Singh on 18th of January at 3:30 pm in Hall no. 6, it covered a wide variety of genre and was enjoyed by music buffs and a team from COEP also participated which was also the winning team.

Quizzing in the month of February started with special quiz by Potter-heads, the Harry Potter quiz was hosted by Quizmasters Subodh Singh and Nupur on 8th February 2019 in Hall no. 13 at 4 pm, The first round of this quiz was a written round, out of which 6 teams went to finals while 4 were eliminated and it was attended in large numbers by the Potter-heads of ILS college. Another General Quiz covered the recent events and had ample of questions about sports, it was hosted by Sanjana Kulkarni and Aman Rawat on 15th of February in the Hall number 3. With the end of the second semester of the academic year 2018-19, the Farewell quiz was conducted by Omkar Dhakephalkar, who is the founder of the Quiz club, on 3rd March around 3.15 PM. It was a surprise for all and was a well enjoyed session amongst the Club members and those who attended the quiz alike.

Quiz competitions hosted by the Quiz Club in the year 2018-19:

1. 6th Annual National Quiz "Q":

- The ILS Quiz Club hosted its 6th Annual Quiz Competition 'Q' on 2nd February 2019. It was an open quiz in which teams from various colleges participated from various streams. The quiz registrations were both online and offline with links circulated via posters and online webpages. The event was conducted at the national level this year with the themes being MELA (Music Entertainment Literature Art) and General. The preliminary quiz was conducted by Shreyas Shetty (III BALLB). It was a brain teasing quiz and had extra points for minimalist posters of famous Bollywood and Hollywood movies which increased the competitiveness. The top six teams barring the internal teams of ILS were chosen to go ahead to the final rounds.

The theme for the finale quiz was general and was conducted by Mohit Talwar and Indranil Ghawde (5th BA LLB). The quiz was enjoyed by the participants and the audience. It was praised for its intricate nature and relevant line of questioning. The quiz was a tight contest but in the end, The AFMC team Killroy consisting of Arnabh Sengupta and Anirudh Anilkumar won the quiz

2. Legalese Intra College quiz

- The Legalese Intra College quiz was held during the Legalese College festival of February 2019. The Preliminary round was hosted by Kritika Vyas (II BALLB). It was a written quiz with participants required to write down their answers to the questions on the sheet. The top 6 teams were selected to go ahead to the final rounds which were held

the next day. The final rounds were held by Shreyas Shetty (III BALLB). The quiz theme was general and was a light hearted session given that most of the finalists were from the graduating batch of 2018-19 for both LLB and BALLB.

ILS Students actively participated in external Quizzing competitions in this academic year and won accolades for the college.

1. Quiztronomy 2018:

It was a special event organised by COEP which was based on an interesting amalgamation of Astronomy and Quizzing. It comprised of various rounds that tested the knowledge of the participants in the wide field of cosmos and its study. Aditya Yuvraj from 2nd year BALLB participated in the quiz and reached the finals after facing a stiff competition in the preliminary rounds.

2. Chakravayuh COEP:

This was a general quiz hosted by COEP. It had a variety of questions that encompassed all the major hotshot quizzing topics. The first round was elimination and the teams were of 2 members each. Nikita Bhakare and Pratik Sathe from 2nd year BALLB represented ILS in the quiz.

3. Sweden India Noble Memorial Quiz 2018:

This was a quiz held at Welingkar Institute of Management, Mumbai. It was based on the history, geography, culture, cuisine, art and architecture of Sweden. Nikita Bhakare, Aditya Yuvraj and Akshita Bhandari from 2nd year BALLB represented ILS in the quiz.

4. Fest Quiz at Symbiosis Centre for Management Studies, 2018-19:

SCMC Pune hosted a quiz on Pop Culture and MELA (Music, Literature, Art and Entertainment) for their annual fest held on 16th January, 2019. The quiz consisted of two rounds. The preliminary round was a written one. And the final round had audio-visuals which made the quiz interactive and interesting. Vasudha Chandwani and Swati Singh from 2nd year BALLB participated in the quiz and successfully qualified for the finals.

5. PGCL Quiz, 2018-19:

It was a general quiz hosted by PGCL, Mumbai on 9th February, 2019. It had two rounds and saw a nail-biting competition between the participants. Each team had two participants. Keyur Asarkar and Anukriti Anand from 2nd year BALLB represented ILS in the quiz and they went on till the tie-breaker.

6. Armed Forces Medical College Quiz 2018-19:

It was a MELA Quiz (Music, Literature, Art and Entertainment) held on 21st February, 2019. It comprised of two rounds and had some engrossing questions that left the participants scratching their heads. Teams of 2 took part in the quiz. Two teams from ILS 2nd year BALLB participated in the quiz.

Team 1- Vasudha Chandwani and Ayaan Khan

Team 2- Swati Singh and Subodh Singh

LITERARY CLUB

Faculty Coordinators: Mr.Ashish Pawar, Ms. Pronema Bagchi

Student members: Antara Bhide, Neha Dhavalikar, Nirali Hamirwasia, Yamini Jain, Sneha Kulkarni, Sanskriti Mahale, Bhoomi Sandesara

A. Brief Introduction of the Cell/ Committee

The Club organized discussions on various literary works in the academic year. Students involved in the Club discussed masterpieces in the English as well as the local literature and art. Different sessions like discussions on classics, show and tell sessions, etc.

B. Activities Conducted:

Sr. No	Title of the Activity	Resource Persons / Participants	Brief overview of the activity	Date of the activity
1.	Old Man and the Sea: A discussion	None	Different interpretations were exchanged by and between everyone. Discussions and debate ensued and different texts from the novel were deliberated upon. The session touched upon different works by the author Ernest Hemingway	07/08/18
2.	Show and Tell: Favourites	None	Readers from all the years and all the courses came together to exchange their interpretations about their favourite books and urged each other to read the same.	
3.	Literary quiz	Collaboration with the Quiz Club	An engaging quiz filled with literary classics and contemporary literature.	

ILS HISTORY CLUB

Faculty Coordinator: Dr. Banu Vasudevan and Ms. Isha Khopkar

A. Brief Introduction:

The ILS History Club had been established for the first time in the 94 years of the history of the ILS Law College in December 2018. The main objective of the History Club is to encourage the students to take a pride in our great legacy, be it the political history, the constitutional history or the legal history of India. To realize this objective, the Club has been organizing varied activities, ranging from enactment of historical trials, research work, seminars, debates, group discussions, quiz, essay competitions and screening of documentaries and movies of historical importance.

Rules for the History Club were retreated as follows:

1. All students who have enrolled are to actively participate in all the activities of the History Club.
2. Only those students who are consistent and continue throughout the year will be considered for the meritorious prizes.
3. Students may participate in at least three activities.
4. Students can take up research related work.
5. Attendance will be compulsory.

B. Activities Conducted:

This academic year, the History Club commenced with the first meeting of the students on 15th December 2018. There were 54 students in all from both First LL. B and Second LL.B. In this meeting, the agenda and the proposed activities of the History Club for this academic year were discussed. It was decided to introduce the first activity on “Historical Heritages in Maharashtra and the Law in relevance to them”. Also, the students were informed that the dramatization of the “Trial of Nanavati” would be staged tentatively in January 2019. Students were asked to mention their preferences regarding the roles and responsibilities for the Trial e.g. Drama performance, Research work, Properties(Props) preparation, Backstage management, Costumes, Music, Lighting arrangements etc.

About 30 students had showcased their first activity on 21st December 2018. It was indeed heartening to note that students had enthusiastically and diligently made creative presentations on the several historical heritages from the places to which they belong in and outside Maharashtra and also the need to protect them by citing the Laws in relevance to them. Also, an appraisal was made on the work assigned to the students regarding the 2nd activity, being the Trial of Nanavati. A number of students came up with the research material on the Trial. Discussions were held regarding the same and the Trial was decided to be divided into two stages – a Trial scene before the Bombay District and Sessions Court and the Jury scene. Subsequently, auditions were also made for different characters in the Trial. Students were asked to prepare the dialogues given to them.

Regular rehearsals and practice for the Trial started from the 22nd December 2018 onwards up to 9th January 2019. A dress rehearsal of the Trial along with live music was held in the college auditorium on the 9th from 02:30 PM to 08:00 PM.

The Trial of Nanavati was successfully staged on 10th December, 2019 in the College before an enthusiastic audience. The students of First and Second LL.B. had wholeheartedly and diligently presented their best for this activity and were appreciated by loud applause from the audience which comprised of nearly 80 students and 20 teachers and also parents.

Following is the list of characters played by students in the trial of *K.M. Nanavati V. State of Maharashtra*

Character	Actor/Role
Kawas Manekshaw Nanavati	Subham Das
Sylvia Nanavati	Ashwini Jaybhay
Prem Ahuja	Kartik Khanna
Hon'ble R B Mehta, Judge	Aditya Sheode
C M Trivedi, Prosecution Lawyer	Darshan Thube
Karl Khandalavala, Defense Lawyer	Pratik Tambe
Bailiff	Sheevam Kene
Michael Benjamin Samuel, Naval Provost-Marshal	Mehool Seth
John Lobo, Deputy Commissioner	Raj Raut
Dr. R M Jhala, Autopsist, Police Surgeon	Harshal Deshmukh
S. Bhanagay, Ballistics Expert	Alex Pulimood
Anjani, Ahuja's househelp	Preeti Dawada
Mamie Ahuja, Prem Ahuja's sister	Nishi Doshi
Newspaper Editor	Arjun Pradhan
Reporter	Meenakshi Shinde
Kantabai, Nanavati's househelp	Gayatri Patil
Foreman	Pranav Phadnis
Jurors	Ramit Jain Mehool Seth Gauri Shrotriya Alex Pulimood Rohan Gupta Sayjal Deshpande Mihir Kherud Shardul Deshpande

Live Musician	Tushar Rajput
Narrator	Shweta Singh
Backstage team + Properties and Costumes Management team	Mrinal Bilaware Yashi Srivastava Hrishikesh Dhagepatil Prasad Pawar
Director	Subham Das
Scriptwriter	Shweta Singh
Fight choreographer	Mehool Seth
Concept, Research, Logistics and Production	Dr. Banu Vasudevan

In keeping with the practice of appointing OC (Organizing Committee) members to the several cells and committees in ILS Law College, it had been decided to appoint the OC members for the ILS History Club as well. So, on 2nd March with a prior notice to all the student members and on the basis of democratic voting the following students were elected as the OC members viz; Mehool Seth, II LLB; Mr. Vishal Pande, ILLB; Ms. Yashi Srivastava, ILLB; Mr. Sheevam Kene, ILLB. These members have been entrusted with the responsibility of organizing the work of the Club as well as overseeing and encouraging the participation of their fellow members in every activity of the Club. However, they would be working under the supervision and guidance of Dr. Banu Vasudevan, the faculty coordinator.

The 3rd and 4th activities (held on March 15, 2019 and March 22, 2019 respectively) included the screening of classic English historical movies like “Lincoln” and “The King’s Speech”. Students were asked to write their reviews on these movies in about 300 words after viewing these movies.

The final activity of the ILS History Club for this academic year winded up with the Intra College Annual Quiz competition held on 10th April 2019. The topics for the Quiz included Modern History, General Knowledge and Current Affairs. The competition was in 3 rounds – a Preliminary Round which included a general round of 3 questions and a buzzer round of 10 questions to each team, a Semifinal Round which included Take your pick, Guess who and the Final Round included a memory round based on 3 visual clippings, an audio round and a rapid fire round. The Competition involved the following 11 Teams of two students each.

The winners were Team 3: Vaibhav Pimpale and Ganesh Shete and the runners-up were Team 8: Sheevam Kene and Yashi Srivastava. The winners were to get annual subscription for the college library membership and the runners up team were to get law books from Late Mrs. Jethar’s endowments.

The concluding session of the Club for this Academic year was on April 11th 2019.

ILS SPORTS TEAMS

KREEDANGAN-“Play It Like You Own It” - 2018

Kreedangan- “Play It like You Own It,” marked the beginning of the era of sports in our college. Sports as we all know are a vital part of our life. As being popularly said, “A Healthy Mind Resides in a Healthy Body,” Kreedangan, an initiative by our college to give a chance to all the students to display their talents was held from 21st December to 24th December 2018. It was an exhilarating experience for the host college as well as the participants, which drew approximately 300 students from all over India. Being a witness to a number of twelve sports including Cricket, Badminton, Basketball, Football, Lawn Tennis, Volleyball, Throw ball, Table Tennis, Chess, Carom, Hand Wrestling, Athletics, our college welcomed colleges like, Bharat Institute Of Law, Chennai, Navalmal Firodia Law College, Narsee Monjee Institute, Army Law College and many more.

DAY 1

The fest started with an opening ceremony graced by Mr. Harshad Khadiwale, a very well known cricketer. After the lighting of diyas, a torch ceremony was conducted wherein one student from each college headed the marathon with the pious and glorious mashaal in their hands, followed by an oath wherein all students pledged to play with pure sportsman spirit, free of all malice and wrong intentions administered by Dr. Santosh Jaybhay and Principal Vijayanti Joshi. Further the draws were displayed and sent to the teams for their matches on Day 2.

DAY 2

The second day started with a new ray of hope for all the teams, a hope of winning the fest and bringing laurels to their individual colleges.

The matches of chess were conducted in a peaceful environment of the library. Where the participants were churning their brains in chess, other students were sweating in the ground playing football, volleyball and cricket. In the afternoon session, matches of basketball continued whereas carom and table tennis began simultaneously. The second day ended with exuberance for some and shattered hopes for others.

DAY 3

Third day brought with it, cut throat competition and strong fights which was a blissful sight for the sports fans. The Athletics events witnessed the sunrise of the day starting with 100 meters boys and girls separate races followed by 200 meters races for both boys and girls. After a short break we started with the 400 meters and 800 meters race for boys and girls followed by 1600 meters for boys. On one side, the ground witnessed the semi-final rounds of football, volleyball and cricket, whereas, on the other hand Navalmal Firodia Law College emerged as winners in the court of basketball bringing third day to an end.

DAY 4

On the last day of the fest, all the finalists emerged as winners in their respective games. After the completion of the matches, the prize ceremony commenced with the dance of the Adhya group of the college. Subsequently, the honourable guest Mr. Chandrashekhar, the chess master, our Principal and Dr. Santosh Jaybhay, awarded prizes to the winners and runners' up of each game.

The teams with their exhilarating performances in their respective games made their own colleges proud. Students of our college did not leave any stone unturned and outshone in each and every sport.

The list of winners in each game -

Name of the game	Name of the winner college
Carom	ILS
Cricket	ILS
Chess	Navalmal Firodia Law College
Volleyball	ILS
Basketball	Navalmal Firodia Law College
Table tennis	Navalmal Firodia Law College
Lawn tennis	ILS
Badminton	ILS
Football	Navalmal Firodia Law College
Athletics	ILS, Army Law School, Bharat Institute of Law
Throwball	ILS

The students who emerged as winners in Kreedangan National Inter-College Sports Fest:

Title of the sport	Participants
Cricket Team	Aniket Chaudhari, Amir Qureshi, Devendra Patil, Adarsh Bhardwaj, Sujay Hon, Mukul Shelokar, Mandar Kshirsagar, Ahmed Sayyad, Shanatanu Sohoni, Soham Jadhav, Chaitanya Pandit, Kalpesh Borse, Atish Narote, Yash Kataria
Volleyball	Chaitanya Kshirsagar, Sanket Supekar, Tejas teli, Jyotiba Pisal, Ashish more, Vivek Icham, Ashish Wasave, Akshay Jagtap, Vishal Bande, Digambar, Shantanu Gupta
Basketball (Women's)	Nandini, Ruhi, Rashmi, Garima
Table tennis	Shubhangi Sharma

Badminton	Abhishek Borate & Ajay Jaybhay
Lawn Tennis	Suganshi Ropia
Athletics	Rashmi Birmole, Shubhangi Sharma, Rushikesh Deshmukh, Sanket Supekar, Anirudha Hire

STUDENTS DEVELOPMENT DEPARTMENT

1. Nirmal WariAbhiyaan

Teacher in-charge: D.P. Kendre

Two-day campaigning was organized in Collaboration with Board of Student Development, Savitribai Phule Pune University and ILS Law College Pune On Dated 07 July and 8 July 2018.

As a part of this activity, three free legal aid camps were organized along with a skit to sensitize the devotees about the Maharashtra Anti-Superstition Act, 2013.

100 students participated in this Nirmal Wari Abhiyaan.

The college received a grant of Rs. 15,000/- from Board of Students' Development, Savitribai Phule Pune University.

2. Karmaveer Bhaurao Patil Earn and LearnScheme

The above mentioned scheme was initiated in the academic year of 2012-13 for the benefit of the economically backward students.

In this academic year there was a demographic majority of girl students who enrolled for this scheme. Student of our college have been availing the benefit of this scheme since July 2018. The College received the grant of the Rs 3,00,000/- from Student Development Department, Savitribai Phule Pune university

3. Reader onDemand

The scheme 'Reader on Demand' has been evolved by our college to help visually challenged students by deputing able body students registered under Earn and Learn Scheme to assist and enable such students to make maximum utilization of the services college has to offer.

4. Career Counselling cum motivationworkshop

Under the aegis of the Students' Welfare department and Equal Opportunity cell cum enabling cell of ILS Law College this event organized on 28th February, 2019 on

remembrance of Louis Braille. We received a grant of Rs. 40,000/- from the Student Development Department, Savitribai Phule Pune University.

5. Moot Court Competition

Under the aegis of the Students' Development Department of ILS Law College received a grant of 50,000/- was received from the Students' Development department Savitribai Phule Pune University.

The same utilized for conducting Remember Prof. S.P. Sathe National Moot Court Competition, held on 7th -9th March 2019.

6. Ten Day Orientation Course for Judicial Magistrate First Class Examination

Under the aegis of the Students' Development department of ILS Law College in Collaboration with ILS Competitive Exam Cell received a grant of 20,000/- from the Students' Development department Savitribai Phule Pune University.

This grant was used for conducting the JMFC examination orientation course, which was conducted from 2nd February to 15th February. Around 80 students benefited from the conduct of the course.

Under Quality Improvement Programme of Planning And Development Department of Savitribai Phule Pune University.

1. National Level Seminar

For the National Level Seminar "Clinical Trials In India; Regulation and Challenges" organized by LLM Department of ILS Law College Pune held on 15th and 16th January 2019, we received a grant of 20,000/- from the Planning and Development department Savitribai Phule Pune University.

2. Educational Equipments

Under this scheme, ILS Law College, Pune received a grant of 1, 00,000/- for the purchase of LCD Projector for Prin. Pandit Auditorium.

PRINCIPAL GHARPURE LIBRARY

LIBRARY REPORT 2018 -19

The total collection of ILS Principal Gharpure Library comprises 53,388 books and 12,410 bound volumes of periodicals. Total addition to the collection from 01 Apr 2018 – 31 Mar 2019 is 2,227 which includes 1997 books and 230 bound volumes.

Total number of periodicals subscribed is 75, out of which 55 are legal and socio-legal whereas 20 are general in nature.

The collection of the library reflects the rich and classic collection of old and rare books since its inception. The rare books collection consists of 500 publications dating from 1823 onward till 1950. This collection also has costly books, which are valued assets of any library. The special collection flaunts more than 100 books costing beyond the range of 10000 rupees.

The rare books also constitute of some rare manuscripts by legal luminaries like Justice M. G. Ranade. Doctoral thesis of Legal Stalwarts like Professor Dr. S. P. Sathe is one of prized possessions. Library has automated with SLIM21 software updated version 3.6.0 (2018)

With the use of innovative ICT technology library installed following services:

1. Library home page for information dissemination
2. Information retrieval through OPAC
3. Launching the OPAC and Web OPAC
4. Installed user tracking system at library counter
5. E-Newspaper clipping service through mail
6. Recent arrival services through mail
7. Content alert service through mail.

Library Services and Facilities:

- | | |
|----------------------------------|--|
| 1. User Orientation | 11. Photocopy Service |
| 2. Information Literacy Training | 12. Wi-Fi Service |
| 3. Reference Service | 13. Reading List / Bibliography |
| 4. Open Access | 14. Content Alert Service |
| 5. Book Lending Service | 15. Started creation of Institutional Repository |
| 6. Book Bank Facility | 16. Literature Search Service |
| 7. Periodical Service | |
| 8. E-Journals and E-book Service | |
| 9. OPAC and Web OPAC | |
| 10. Current Awareness Service | |

Students of LL.M. are accorded Reference for their research. Students participating in Inter-Collegiate Moot Court competitions are benefitted by the rich collection of foreign books. Library timings are 9.30 am to 9.00pm on all working days.

Subscription of Online Databases:

Sr. No.	Name of Databases	No of e-resources
1	LexisNexis Academic	e Journals – 7451 Judgements - 222
2	WestLaw	e Books – 2400, e Journals - 1182 International Journals, Indian and International case laws and legislations, legal encyclopedias
3	Hein Online	150 Periodicals 5000 + e-books, 100000+ cases
4	SCC Online	380 Databases with more than 3.4 million documents and over 16.7 million pages
5	Manupatra	Collections covers database of over 20 Lakh Case laws with citation search on 300+ equivalent to other content
6	LexisIndia	e books – 280, e Journals – 10, Judgements – 146, Legislations - 22
7	Lawstreet India	2 Modules, IP Laws - 580 cases and Competition Laws - 905 cases
8	CLA Online	1 Case Laws - 1950 to till date Courts, legislations/notifications, articles, commentaries, procedures resolutions.
9	Taxmann	Judgements of SC/HC - 77500, Articles - 7200+ Notifications, Circulars and Other Statues - 14400+
10	AIR SCC (Supreme Court Cases)	e Journals - AIR Journals 1945 to 2018, Criminal law journals (1950 to 2018), Supreme court weekly (1991 to 2018) Cases , Judgements - 2 lakhs plus, legislations - all central bare acts, articles - 1923, Legal Dictionary and Legal Magazines
11	AIR HCC (High Court Cases)	e Journals - AIR Journals 1945 to 2018, Criminal law journals (1950 to 2018), Supreme court weekly (1991 to 2018) Cases , Judgements - 2 lakhs plus, legislations - all central bare acts, articles - 1923, Legal Dictionary and Legal Magazines
12	AIR CLJ (Criminal Law Journal)	e Journals - AIR Journals 1945 to 2018, Criminal law journals (1950 to 2018), Supreme court weekly (1991 to 2018) Cases , Judgements - 2 lakhs plus, legislations - all central bare acts, articles - 1923, Legal Dictionary and Legal Magazines
13	INFLIBNET / N-LIST	e-journals - 6,000+ e-books - 31,35,000+
14	NDL Institutional Membership (National Digital Library of India)	17,607,617 items hosted in India

Library Website: Library has separate website started on Sept 2018 and is made accessible through college website (<https://ilslaw.edu/library/>) to the students and faculty members for searching library materials i.e. books, e-books, e journals and legal databases, e-shodhSindhu and Shodhganga etc.

OPAC and Web OPAC links are provided on the website. Library Timings, Library Services, Rules and regulations and other facilities can be viewed on the website.

Computer Facility:

ILS has facilitated 49 computers and 5 Laptops for students, which provide access to well-known Indian legal databases like AIR, Criminal Law Journal, SCC Online, Corporate Law Adviser, Lexis India, Manupatra, Taxsutra and renowned International databases- LexisNexis, West Law and Hein Online.

Internet and Wi-Fi Facility:

Dedicated 100 MBPS lease line ensures faster internet connectivity. 108 computers are working in LAN (Local Area Network) environment, Laxmi Building, all 3 floors of Saraswati building, Boys as well as the Girls' Hostel have been Wi-Fi enabled, and this facilitates students' access to the subscribed databases through their laptops much beyond the regular library hours.

Electronic surveillance system CCTV:

To prevent theft and mutilation of books, Electronic Surveillance System has been installed in the library.

Stock Verification of Library:

Physical verification of library stock has to be carried out to identify the losses, identify the misplaced documents that need repair, etc. Principal Gharpure library has started the Process of Physical Stock Verification from April 2019.

User Tracking Systems: User-tracking system installed at the entrance of library for making record of users for Log-In and Log-Out.

Barcoding of library books completed 90% of the total collection and subsequently barcoding started for bound volumes in the month November 2018.

A three-floor library also provides space for conducting seminars, orientation lectures, Placement interviews, Centralized admissions of SPPU etc. Lift and ramps have been provided for the convenience of physically challenged people.

The infrastructure development, upgraded facilities in the library have always provided great support to the academic community.

LIBRARY COLLECTION: 2018-19

Total Collection of as on 31st March 2019:

- Books-B53388
- Periodicals -P12410
- CD'S- C00413
- Ph.D. Thesis-13B

Books Added-1997

(01 Apr 2018 – 31 Mar 2019)(i.e. from B51392toB53388)

Bound Volumes of Periodicals- 230

Added(i.e. from P12181 to P12409)

(01 Apr 2018 – 31 Mar 2019)

Total books + Periodicals added- 2,227

OTHER PROGRAMS AND COURSES AT ILS LAW COLLEGE

PH.D. RESEARCH CENTRE, 2018-19

Faculty Coordinator: Dr. Sanjay Jain

Research Guides: Dr. Deepa Paturkar, Dr. Nitish Nawsagaray, Dr. Tejaswini Malegonkar

Number of Research Scholars: 18 (14 transferred from Dept. of Law, Savitribai Phule Pune University and 4 admitted by the Centre)

ILS Law College Ph.D. research centre formally began its working in the year 2015 and has received affiliation up to 2022. In academic year 2018-19, the second round of admissions was conducted for five days with more than 122 students. Amongst them 1) Ms Anagha Sharankumar Limbale and 2) Mr. Gajanan Shriram Choudhary were given admission based on their personal interview. One of the earlier students admitted in the first round Mr Swapnil Pawar could not complete the formalities to finalise his admission and therefore the Centre initiated procedure to reshuffle vacancy against him. On the same, decision of the SPPU is pending.

Ph.D. Course Work:

This year, the Centre conducted Course Work for Ph.D. research scholars. In this course 3 PhD Scholars and 3 Ph.D. Students were enrolled. The Ph.D. Course Work was formally inaugurated by Prof. Dr. A. Lakshminath (Vice Chancellor, Chanakya National Law University, Eminent Jurist and Distinguished Professor). The Course Work was successfully completed in March 2019.

Themes of Lectures and Faculty during the Course Work :

Date	Time	Topic & Speaker	Venue	Hours
Session 1 29/9/2018 Saturday	9am to 11am	Lecture on 'Critical Thinking' Dr. Anirban Chakraborty Associate professor, Maharashtra National Law University, Nagpur	Conference Hall, Saraswati Building, ILS Law College, Pune - 411004	2
Inauguration 29/9/2018	11.30am to	Inauguration Speech by Prof. Dr. A. Lakshminath, VC,	Conference Hall, Saraswati Building,	1

Saturday	12.30am	Chanakya National law University, Eminent Jurist and Distinguished Professor	ILS Law College, Pune – 411004	
Session 1 Continued 29/9/2018 Saturday	1.30pm to 2.30pm	Lecture on ‘Critical Thinking’ Dr. Anirban Chakraborty Associate professor, Maharashtra National Law University, Nagpur	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	1
Session 2 30/9/2018 Sunday	10am to 1pm	Lecture on ‘Use of Softwares’ Dr. Neelima Bhadbhade Associate Professor, Eminent Academician, Editor, Author, Blogger with experience of more than 25 years	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 3 6/10/2018 Saturday	10am to 1pm	Lecture on ‘Social Research Methodology’ Prof. Dr. Swati Shirvadkar, HOD, Department of Sociology, Savitribai Phule Pune University, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune - 411004	3
Session 4 6/10/2018 Saturday	2pm to 5pm	Lecture on ‘Research Design’ Dr. Deepa Paturkar, Associate Professor, ILS Law College, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 5 7/10/2018 Sunday	10am to 12noon	Lecture on ‘Plagiarism’ Dr. Neelima Bhadbhade Associate Professor, Eminent Academician, Editor, Author, Blogger with experience of more than 25 years	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	2
Session 6 13/10/2018 Sunday	10am to 1pm	Lecture on ‘Fundamentals of Study Design, Sampling, Methods of Data Collection and Coding’ Dr. Deepa Pandit Statistic Consultant, Centre for Mental Health Law and Policy, ILS	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 7 13/10/2018 Sunday	2pm to 5pm	Lecture on ‘Importance of Statistics in Research’ Dr. Deepa Pandit Statistic Consultant, Centre for Mental Health Law and Policy, ILS	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 8 19/10/2018 Friday	10.30am to 1.30pm	Lecture on ‘Effective Research on Disability, Sexuality, Violence and Rights’ by Nidhi Goyal	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 9 27/10/2018 Saturday	10am to 1pm	Lecture on ‘Qualitative Research Methodology’ by Ms. Madhumita Balaji, Research Fellow, Centre for Mental Health law and Policy, ILS, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3

Session 9 22/11/2018 Thursday	11am to 12noon	Lecture on 'Qualitative Research Methodology' by Ms. Madhumita Balaji, Research Fellow, Centre for Mental Health law and Policy, ILS, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	1
Session 10 8/12/2018 Saturday	12noon to 2.00pm	Lecture on 'Literature Review' by Dr. Nitish Nawsagaray, Associate Professor, ILS Law College, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	2
Session 11 22/12/2018	12.00to 1.30pm and 2.00pm to 3.30pm	Lecture on 'Public Reasoning and Argumentation' by Siddharth Chauhan, Assistant Professor, NALSAR, Hyderabad	Hall No. 1	3
Session 12 7/1/2019	12noon to 2pm	Lecture on 'Legal Reasoning' by Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune	Hall No.2	2
Session 13 8/1/2019	12noon to 3pm	Lecture on 'Legal Reasoning' by Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune	Hall No.2	3
Session 14 12/1/2019	10am to 12noon	Lecture on 'Hypothesis and Formulation of Research Questions' by Ms. Renuka Narodkar, Data Manager, SPIRIT, Pune	Conference Hall	2
Session 15 25/1/2019	2pm to 5pm	Lecture on 'Methods of Data Collection' by Ms. Renuka Narodkar, Data Manager, SPIRIT, Pune	Hall No. 2	3
Session 16 4/2/2019	12 noon to 3pm	Lecture on 'Significance of Jurisprudence in Research Methodology' by Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune	Hall No.2	3
Session 17 13/2/2019	2pm to 5 pm	Lecture on 'Basics of Academic Writing' by Ashish Pawar, Assistant Professor, ILS Law College, Pune	Hall No.2	3
Session 18 22/2/2019	10am to 1pm	Lecture on 'Use of Punctuations in Academic Writing' by Ashish Pawar, Assistant Professor, ILS Law College, Pune	Hall No.6	3
Session 19 2/3/2019	10.30am to 12.30pm	Lecture on 'Bluebook' by Swatee Yogesh, Assistant Professor, ILS Law College, Pune	Hall No.18	2
Session 20 2/3/2019	12noon to 3pm noon	Lecture on 'Report Writing and Citation Methodology' by Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune	Hall No.18	3

Session 21 6/3/2019	2pm to 5pm	Lecture on 'Tools for Management and Creation of Thesis' by Swatee Yogesh, Assistant Professor, ILS Law College, Pune	ILS Law College Library, Second Floor	3
------------------------	---------------	---	---------------------------------------	---

Fundamentals of Research Methodology :

In this course 3 students were enrolled. The course was completed by them successfully in March 2019.

Themes of Lectures and Faculty during the Course:

Date	Time	Topic & Speaker	Venue	Hours
Session 1 29/9/2018 Saturday	9am to 11am	Lecture on 'Critical Thinking' Dr. Anirban Chakraborty Associate professor, Maharashtra National Law University, Nagpur	Conference Hall, Saraswati Building, ILS Law College, Pune - 411004	2
Inauguration 29/9/2018 Saturday	11.30am to 12.30am	Inauguration Speech by Prof. Dr. A. Lakshminath, VC, Chanakya National Law University, Eminent Jurist and Distinguished Professor	Conference Hall, Saraswati Building, ILS Law College, Pune - 411004	1
Session 1 Continued 29/9/2018 Saturday	1.30pm to 2.30pm	Lecture on 'Critical Thinking' Dr. Anirban Chakraborty Associate professor, Maharashtra National Law University, Nagpur	Conference Hall, Saraswati Building, ILS Law College, Pune - 411004	1
Session 2 30/9/2018 Sunday	10am to 1pm	Lecture on 'Use of Softwares' Dr. Neelima Bhadbhade Associate Professor, Eminent Academician, Editor, Author, Blogger with experience of more than 25 years	Conference Hall, Saraswati Building, ILS Law College, Pune - 411004	3
Session 3 6/10/2018 Saturday	10am to 1pm	Lecture on 'Social Research Methodology' Prof. Dr. Swati Shirvadkar, HOD, Department of Sociology, Savitribai Phule Pune University, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune - 411004	3
Session 4 6/10/2018 Saturday	2pm to 5pm	Lecture on 'Research Design' Dr. Deepa Patilkar, Associate Professor, ILS Law College, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune - 411004	3

Session 5 7/10/2018 Sunday	10am to 12noon	Lecture on 'Plagiarism' Dr. Neelima Bhadbhade Associate Professor, Eminent Academician, Editor, Author, Blogger with experience of more than 25 years	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	2
Session 6 13/10/2018 Sunday	10am to 1pm	Lecture on 'Fundamentals of Study Design, Sampling, Methods of Data Collection and Coding' Dr. Deepa Pandit Statistic Consultant, Centre for Mental Health Law and Policy, ILS	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 7 13/10/2018 Sunday	2pm to 5pm	Lecture on 'Importance of Statistics in Research' Dr. Deepa Pandit Statistic Consultant, Centre for Mental Health Law and Policy, ILS	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 8 19/10/2018 Friday	10.30am to 1.30pm	Lecture on 'Effective Research on Disability, Sexuality, Violence and Rights' by Nidhi Goyal	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 9 27/10/2018 Saturday	10am to 1pm	Lecture on 'Qualitative Research Methodology' by Ms. Madhumita Balaji, Research Fellow, Centre for Mental Health law and Policy, ILS, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	3
Session 9 22/11/2018 Thursday	11 to 12 noon	Lecture on 'Qualitative Research Methodology' by Ms. Madhumita Balaji, Research Fellow, Centre for Mental Health law and Policy, ILS, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	1
Session 10 8/12/2018 Saturday	12noon to 2.00pm	Lecture on 'Literature Review' by Dr. Nitish Nawsagaray, Associate Professor, ILS Law College, Pune	Conference Hall, Saraswati Building, ILS Law College, Pune – 411004	2
Session 11 22/12/2018	12.00noon to 1.30pm and 2.00pm to 3.30pm	Lecture on 'Public Reasoning and Argumentation' by Siddharth Chauhan, AssistantProfessor, NALSAR, Hyderabad	Hall No. 1	3

Session 12 7/1/2019	12noon to 2pm	Lecture on 'Legal Reasoning' by Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune	Hall No.2	2
Session 13 8/1/2019	12noon to 3pm	Lecture on 'Legal Reasoning' by Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune	Hall No.2	3
Session 14 12/1/2019	10am to 12noon	Lecture on 'Hypothesis and Formulation of Research Questions' by Ms. Renuka Narodkar, Data Manager, SPIRIT, Pune	Conference Hall	2
Session 15 25/1/2019	2pm to 5pm	Lecture on 'Methods of Data Collection' by Ms. Renuka Narodkar, Data Manager, SPIRIT, Pune	Hall No. 2	3
Session 16 4/2/2019	12noon to 3pm	Lecture on 'Significance of Jurisprudence in Research Methodology' by Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune	Hall No.2	3
Session 17 13/2/2019	2 to 5pm	Lecture on 'Basics of Academic Writing' by Ashish Pawar, Assistant Professor, ILS Law College, Pune	Hall No.2	3
Session 18 22/2/2019	10am to 1pm	Lecture on 'Use of Punctuations in Academic Writing' by Ashish Pawar, Assistant Professor, ILS Law College, Pune	Hall No.6	3
Session 19 2/3/2019	10.30am to 12.30pm	Lecture on 'Bluebook' by Swatee Yogeshh, Assistant Professor, ILS Law College, Pune	Hall No.18	2
Session 20 2/3/2019	12noon to 3pm noon	Lecture on 'Report Writing and Citation Methodology' by Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune	Hall No.18	3
Session 21 6/3/2019	2 to 5 pm	Lecture on 'Tools for Management and Creation of Thesis' by Swatee Yogeshh, Assistant Professor, ILS Law College, Pune	ILS Law College Library, Second Floor	3

The students of this course are required to submit a publishable research article by June 2019. They have also undergone a written paper of 50 marks. Based on the evaluation of both these assignments, grade shall be assigned to the students of this course.

Evaluation of the Research Scholars:

As part of the course work, the research scholars were instructed by the Centre to accomplish various assignments which they have submitted to the Centre and the research assignments of Ms Rajlaxmi Girish Joshi have been evaluated by the Centre. She has been awarded Grade 'O' for the course work. However, the evaluation of assignments of other two research scholars is pending as their research topics are not yet cleared by the R&R Committee of Savitribai Phule Pune University.

First Pre-Ph.D. Seminar

As part of its functions, The Center conducted the first pre-Ph.D. Seminar of Ph.D. research scholar Mr. Amit Kumar Khatu guided by Dr Deepa Paturkar on 7th March 2019. The topic of the seminar was "Legal Aspects of Cyber Security in India with Special Reference to Data Protection : A Critical Study".

For this seminar, along with his guide Dr. Deepa Paturkar, Ms Vaijayanti Joshi, Principal, ILS Law College and Dr Sanjay Jain, Director, ILS Law College Ph.D. Research Centre, were also present. After the seminar he was given suggestions by the Committee and the report of the same has been submitted to SPPU.

Research Presentation:

The students admitted in round 1 – Ms Rajalaxmi Girish Joshi and Mr. Swapnil Prakash Pawar - made their presentations before the Admission Committee prescribed by SPPU on 26th March 2018. During the presentation, the Committee gave suggestions and asked them to finalise the research topic. However, Mr. Pawar was not able to act upon the suggestions of the Committee, whereas Ms Joshi, while acting on suggestions prepared a final research proposal which has been approved by the R&R Committee of SPPU. Accordingly, she also made her presentation in her first 6 monthly RAC meeting held on 28th September 2018.

The students admitted in round 2 – 1) Ms Anagha Sharankumar Limbale and 2) Mr. Gajanan Shriram Choudhary, made their presentations before the Admission Committee prescribed by SPPU on 8th and 13th August 2018 . During the presentation, the Committee gave suggestions and asked them to finalise the research topic. Their final research proposals have been sent to the SPPU for approval of the R&R Committee.

Publication Initiative:

The Centre has also created platform for the Ph.D. research scholars to publish their research articles in peer reviewed Abhivyakti Law Journal. Short listed articles based on peer reviews will be published in this journal. In running the activities of the Center this year, Ms Varsha Khandagale and Ms Sujata Tikande have rendered valuable assistance to Dr. Jain and Ms Shubhangi Puranik provided administrative assistance.

POST GRADUATE DEPARTMENT (LL.M)

1. National Seminar

Name/ Title of the Seminar: Clinical Trials in India: Law, Regulation and Challenges

- Brief Introduction of the Seminar:** A Two-Day National Seminar was organized by Post Graduate Department, ILS Law College in collaboration with Swasthya Adhikar Manch, Indore. The seminar included deliberations on Legal framework pertaining to Clinical Trials and its inadequacy, Informed Consent, Compensation, Ethical Guidelines, Role and Responsibilities of Institutions in conducting clinical trial etc. The seminar proposed to delineate the recommendations from the deliberations of the seminar.

Dates/Duration of the conference: 15th January and 16th January, 2019, 09.00am to 06.00pm.

Faculty In-Charge: Swati Kulkarni, Assistant Professor.

Following students presented papers in the seminar.

Sr.No.	Name of the student	Topic	Institution
1	Unmesha Patil	Clinical Trials in India: Towards effective Regulation.	Department of Law, Savitribai Phule Pune University, Pune
2	Amrutha Rose J. Valvi	The debate on Informed consent in India	Post Graduate Department, ILS Law College, Pune
3	Pooja Kannurkar	Regulatory Framework of Clinical trials in India: A Critical Analysis	Post Graduate Department, ILS Law College, Pune
4	Rajashri Patane	Compensation in Clinical Trials	Post Graduate Department, ILS Law College, Pune
5	Ankit Mishra	Aftercare in Clinical Trials	Post Graduate Department, ILS Law College, Pune
6	Sarang Sharma and Shivani Gupta	Ethical dimensions of Regulatory Mechanism of Clinical Trials in India	Vivekananda Institute of Professional Studies, Guru Gobind Singh Indraprastha University, New Delhi

7	Sanika Ghaisas	Contextualizing the right to health in Clinical Trials	Post Graduate Department, ILS Law College, Pune
---	----------------	--	---

2. **National/International/State/Any other – National Seminar**
3. **Outcome of the Conference:**Publication of a Souvenir consisting of papers by the resource persons, students and suggestions for the amendments to the law on clinical trials is proposed.
4. **Funding Agency/ Sponsor with amount received –** Savitribai Phule Pune University. Amount Received = Rs. 19, 500/-

Schedule

Day 1- 15/01/2019

8.30 to 9.30am	Registration and Breakfast	
	Inauguration of the Seminar	
9.30 to 9.40am	Welcome and About the seminar.	Swati Kulkarni
9.40 to 10.00	Inaugural speech, lighting the lamp	Prin.Vaijayanti Joshi
SESSION I Legal Framework and Gaps in the Law		
10.05 to 10.35am	Clinical Trials: A multidimensional phenomenon	Dr Ashish Gupta
10.40 to 11.30am	Clinical Trials and Legal Framework to regulate clinical trials.	Adv. Sanjay Parikh
11.30 to 11.50am	Video clippings of work done by Late Dr. Amit Sen Gupta on clinical trials)	Amulya Nidhi
11.55 to 12.05pm	Regulatory framework of Clinical Trials in India: A Critical analysis.	Pooja Kannurkar (LL.M. II)
12.05 to 12.10	Comments of the Chair Person	Chair-person-Dr.Shaila Daware
12.15 to 12.45pm	'Regulatory lapses for introduction of new molecules and challenges to clinical trial'.	Amitava Guha
12.50 to 1.20pm	Gaps in the law related to clinical Trials	Dr. Dhvani Mehta
1.20 to 1.30pm	Comments of the Chair Person	Chairperson-Dr. Deepa Paturkar
1.30 to 2.30pm LUNCH		
SESSION II - Ethical Guidelines		
2.35 to 3.05pm	Overview of Ethical issues related to clinical trials (global and national) ICMR ethical guidelines and Clinical	Dr. Anant Bhan

3.10 to 3.40pm	Trials	Dr Yashashree Shetty
3.45 to 3.55pm	Ethical dimensions of Regulatory Mechanism of Clinical Trials in India	Shivani Gupta Sarang Sharma (Students)
4.00 to 4.15pm	Comments of the Chair Person	Chairperson- Vidya Vaidya
4.15 to 4.40pm	T E A B R E A K	
4.45 to 5.15pm	'Clinical Trial Registry in India: A tool for transparency and accountability?'	Shelley Saha

Day 2 - 16/01/2019

9.00 to 9.30am	Breakfast and tea	
SESSION III-Clinical Trials And Intellectual Property Rights		
9.35 to 10.05am	Drug Development- IPR and Clinical Trials	Leena Menghaney
10.05 to 10.15am	Compensation in Clinical Trials	Rajashri Patane (LL.M. II)
10.15 to 10.30am	Comments of the Chair person	Chairperson Dr Nilima Bhadbhade
SESSION IV- Role and responsibilities of trial conducting institutions/individuals and other stakeholders		
10.35 to 11.10am	Role and Responsibilities of trial conducting institutions, individuals and other stakeholders(sponsors and investigators)	Dr. RamanandSatpathy
11.15 to 11.25am	Clinical Trials in India: Towards effective Regulation.	Unmesha Patil (LL.M. I)
11.30 to 11.45am	Comments of the Chair Person	Chairperson- Dr Anant Phadke
SESSION V-Campaign and Strategies		
11.50 to 12.45pm	Campaign and strategies for awareness of violation of human rights during clinical trials and human rights of the subjects involved in it.	Veejay Chaudhary Basant Haryana/ Anil Goswami
12.50 to 1.05pm	Comments of the Chair Person	Chair-person- Amulya Nidhi
1.10 to 1.25pm	Interactive session with participants	
1.30 to 2.30pm	LUNCH	
	Clinical Trials and Violation of Human Rights	
2.35 to 3.15pm	Interaction with victims of clinical trials	Pradeep Gehlot, Sohanlal Dattatraya Taras,

3.15 to 3.30pm	Comments of the Chair Person	Chairperson- S.R Azad
3.35to 3.45pm	Contextualising the Right to health in Clinical Trials	Sanika Ghaisas (LL.M. II)
3.50 to 4.05pm	Aftercare in Clinical Trials	Ankit Mishra (LL.M. I)
4.10 to 4.15pm	The Debate of Informed Consent in India	Amrutha Valvi (LL.M. II)
4.15 to 4.30pm	Comments of the Chair Person	Chairperson- Swati Kulkarni
4.30 to 4.45pm	TEA BREAK	
SESSION VI – Recommendations		
4.45 to 5.30pm	Recommendations	Amitava Guha
5.30pm	Vote of Thanks	Swati Kulkarni

2. Intra-College Seminar

Name/ Title of the Conference: - Seminar on Clinical Trials in India

Brief Introduction of the Seminar: - Law, Science and Technology is one of the compulsory subjects for LL.M. Sem III. Clinical Trials cover a part of the subject. Students presented research papers based on various aspects of clinical trials in India. Mr. Amulya Nidhi, from Swasthya Adhikar Manch was the resource person for the seminar.

Dates / Duration of the Seminar: 11th August 2018. 10 am to 1pm

Faculty In-Charge: Swati Kulkarni, Assistant Professor

Student members:

Following students presented papers in the seminar.

1. Amrutha Rose J Valavi
2. Pooja Kannoorkar
3. Ayush Yadav
4. Sanika Ghaisas
5. Shalaka Deshpande

LL.M. 2nd year students participated in the seminar.

3. Inter-College Seminar

Name/ Title of the Seminar: -- Law and Public Opinion.

Brief Introduction of the Seminar: -

The seminar sought to develop deeper insight into public opinion as an important principle in law making. It highlighted the fear, hope and cautions while considering public opinion in law making. The seminar included meaningful deliberations of domain experts in the field of legislative drafting along with presentations by students of the LLM Department.

Ms. Shreya Mittal, legal consultant to the Government of India Ministry of External Affairs, and a chief draftsman of a legislation governing migration of Indian Nationals spoke on “how a legislator considers public opinion in law making”

Dr. Nitish Nawsagray Faculty ILS Law College spoke on “Challenges faced by the legislator while considering public opinion.”

The seminar saw a participation of approximately 70 students from within the college and 9 students from other Law colleges in Pune.

Dates / Duration of the Seminar: - 1st March, 2019. 10.00am to 1.00 pm

Faculty In-Charge: -Dr. Shaila Daware, Head, LL.M Department.

Student members: -

1. Koumudi Deshpande - Principles of Legislation
2. Vishal Bande - Public Opinion vis-à-vis Different forms of Government
3. Kritika Chaudhary-Public Opinion and its Evolution of as a scientific tool for law making
4. Samhita Banerjee- Approaches adopted by a law maker while enacting a Legislation
5. Suresh Raydurgam- Relationship between law and Public Opinion in different countries
6. Jhanvi Modak - Public Opinion and International Law Making
7. Shivraj Patil- Public Opinion :The Fear and Hope Rhetoric
8. Manas Joshi- Public Opinion in India

4. Intra-College Seminar

Title of the Seminar: Seminar on Codification of Parliamentary Privileges.

Brief Introduction of the Seminar: Under the Constitution of India, Parliamentary Privileges constitute special rights or exemptions given by the people to themselves and their representatives, to enable to function freely. The Constitution clearly envisaged codification of these privileges, which seems to be a distant dream. The seminar was an attempt to unfold the intricacies relating to parliamentary privileges and to have a discourse on the possibility of codification of parliamentary privileges.

Dr. Sanjay Jain (Associate Professor, ILS Law College, Pune) in his keynote address emphasized on codification of parliamentary privileges and its transitory nature.

Students of LL.M, Semester II attended the seminar.

Dates / Duration of the conference: 15th March 2019, 10:30 am to 12:00 noon

Faculty In-Charge: Ms. Sampada Kangane, Assistant Professor.

Student members: Following students of LL.M, Semester II made presentations.

1. Neha Sawal- Tracing Genesis and Evolution of Parliamentary Privileges
2. Pawan Mishra- Parliamentary Privilege of Freedom of Speech
3. Krutika Mehta- Outspread Scheme of Parliamentary Privileges
4. Aishwarya Panigrahi- Re visiting Re Keshav Singh Case
5. Tejus Jain- Codification of Parliamentary Privileges: Expected Certainty
6. **National/International/Sate/Any other:** Intra-college Seminar

5. Intra –College Student-Teacher Seminar

Name/ Title of the Student-Teacher Seminar: ‘Significance of International Criminal Court in the light of 20th Anniversary of The Rome Statute, 1998’

Brief Introduction of the Student- Teacher Seminar:

The seminar was an attempt to assess the significance of the International Criminal Court. The seminar began with a brief introduction of the International Criminal Court and International Criminal Justice System. LL.M 1st year students attended the seminar.

Dates / Duration of the Student-Teacher Seminar: 22nd March, 2019. 02.00pm to 4.00pm

Faculty In-Charge: Mr. Rohit Bokil, Assistant Professor.

Student members: The following students made presentations:

1. Deepa Gautam: ‘Crime of Genocide’
2. Pawan Mishra: ‘Crimes against Humanity’
3. Sonakshi Shrivastava: ‘War Crimes’
4. Jeffy Alice Jacob: ‘Crime of Aggression’
5. Sameera Fatima: ‘Trial of Lubanga’
6. Mahendra Dixit: ‘Trial of Katanga’
7. Shatakshi Pandey: ‘Trial of Bemba’
8. Janhavi Modak: ‘Trial of Al-Bashir’
9. Abdul Arabzai: ‘Witness Protection Measures’

6. Competitions

i. National Book Chapter Appreciation Competition- 7th February 2019

The Competition saw a participation from universities across the Country such as Dr. Ram Manohar Lohiya National Law University Lucknow, National Law Institute University Bhopal, South Asian University New Delhi, School of Law Pondicherry University etc. including an enthusiastic participation from the Post graduate students of ILS Law College.

Prizes for the competition were sponsored by SCC Online/Eastern Book Company. Ankit Mishra(LL.M I) of ILS Law College secured the 1st Prize. The Prize comprised of a book on Due Process by Abhinav Chandrachud and the 2nd prize was secured by Pooja Kannurkar (LL.M II) of ILS Law College. The Prize comprised of a book on Comparative Constitutional Law by Mahendra P. Singh.

ii. National Short case Analysis Competition- 5th February 2019

The competition saw a participation from universities across the Country such as Rajiv Gandhi National University of Law, Gujarat National Law University Gujarat, National Law School of India University Bangalore, Azim Premji University etc. including an enthusiastic participation from the Post Graduate students of ILS Law College.

Prizes for the competition were sponsored by SCC Online/Eastern Book Company. Leena Solanki (LL.M I) secured 1st Prize. The Prize comprised of a book on Due Process by Abhinav Chandrachud and the 2nd prize was secured by Karampreet Malhotra (LL.M I) of ILS Law College. The Prize comprised of Constitution Coat Pocket Edition.

iii. Arbitration Award Writing Competition - 8th February 2019.

Six students of the LL.M 2nd year participated in the Arbitration Award Writing Competition. The Competition was judged by Harpreet Singh Punj, Advocate/ Fellow (Chartered Institute of Arbitrators, London).

The 1st Prize was secured by Neelima Bambarse (LL.M. 2nd year) and 2nd prize was secured by Rajshri Patane (LL.M. 2nd year).

7. Research Project –Assessment of a Proposed Delegated Legislation in Securities Market

Securities and Exchange Board of India had issued a consultation paper titled ‘Designing a Framework for Enhanced Market Borrowings by large Corporates’. The said consultation paper proposed to mandate certain companies to access bond markets for their financing needs and proposes certain other reforms to deepen bond financing. The public comments were invited till 13.08.2018.

The consultation paper was investigated from a holistic perspective stressing, inter alia, Constitutional validity, Administrative propriety, Comparative International practices, and Economic rationale by the Second-Year students of LL. M. The comments, after taking inputs from the Domain Experts, were forwarded to Securities and Exchange Board of India on 13th August 2018.

Domain experts involved in the project were -

1. Dr. Shaila Daware (For Administrative Law perspective)
2. CS Shilpa Dixit (For Industry impacts and other perspective)
3. CS Amogh Diwan (Integrating the perspectives)

Students Participants –

- | | |
|--------------------------|-----------------------|
| 1. Shevy Agnihotri | 7. Sukanya Mitra |
| 2. Amrutha Rose J Valavi | 8. Ameya Pingale |
| 3. Varsha Kajalekar | 9. Sanika Ghaisas |
| 4. Rajashri Patane | 10. Shalaka Deshpande |
| 5. Achita Gupta | 8. Mahesh Kolamka |
| 6. Manjiree Vitankar | |

9. Guest Lectures

The post graduate Department invited Domain Experts to deliver guest Lecture on varied issues of Law.

- i. Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune delivered a lecture on ‘Articles 370 and 35A of Constitution of India’ for LL.M first year students on 10 September 2018.
- ii. Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune delivered a lecture on ‘Literature Review’ for the LL.M first year students on 7th September 2018.
- iii. Dr. Sanjay Jain, Associate Professor, ILS Law College, Pune delivered a lecture on ‘Disabilities Law and Social Transformation’ for LL.M second year students on 23/08/2018.
- iv. Dr. Nitish Navsagaray, Assistant Professor, ILS Law College, Pune delivered a lecture on ‘Literature Review’ for LL.M first year students on 24/12/2018.
- v. Dr. Deepa Paturkar, Associate Professor, ILS Law College, Pune delivered a lecture on ‘Sampling’ for LL.M first year students on 17th&19thSeptember 2018.
- vi. Dr. Deepa Paturkar, Associate Professor, ILS Law College, Pune delivered a lecture on ‘Hypothesis’ for LL.M first year students on 3rd September 2018.
- vii. CS Gaurav Pingle delivered a lecture on ‘Reconstruction of Company by Sale of Shares/Undertaking’ for LL.M first year students on 17th, 18th, & 19th September 2018.
- viii. Ms. Priyanka Jawale delivered a lecture on ‘Nuclear Energy and Law’ for LL.M second year students on 4th& 5th September 2018.
- ix. Dr. Suvarna Nilakh, Assistant Professor, ILS Law College, Pune delivered a lecture on ‘Telecom Regulatory Authority of India’ for LL.M second year students on 11th September 2018
- x. Dr. Suvarna Nilakh, Assistant Professor, ILS Law College, Pune delivered a lecture on Right to Privacy and Data Protection on 28 August 2018 for the LL.M 2nd year students.
- xi. Dr Medha Kolhatkar Faculty ILS Law College delivered lectures on Tenders on 29th January, 2019 and 5th February, 2019.
- xii. Adv. Supriya Dangre delivered a lecture on ‘National Green Tribunal: Administrative Perspective’ for LL.M second year students on 8thSeptember 2018.

- xiii. Amogh Diwan Company Secretariat, delivered a lecture on Principles of Corporate Law, Shares and Share Capital on 10th, 11th, 13th, 14th & 16th August 2018 for LL.M second year students.
- xiv. Amogh Diwan Company Secretariat, delivered a lecture on Competition Commission on 12th September 2018 for LL.M 2nd year students.
- xv. Dr Tejaswini Malegaonkar Assistant professor ILS Law College delivered a lecture on Commission of Inquiry on 5th September 2018 for the LL.M 2nd year. Students

10. Human Rights Day Celebration

The Post Graduate Department organized a guest lecture by Dr. Nitish Nawsagray on “Communalism and Indian Legal System” on Human Rights Day on 10/12/2018. The LL.M students participated in the Human Rights Day Celebration.

11. Legal Aid Activity - Poster Making

i. Clinical trials in India: Law Regulation and Challenges

LL.M 1st year students made posters on Clinical Trials in India. The posters demonstrated the regulatory framework, issues related to clinical trials in India and their impact on health and other allied concerns was also highlighted through the posters.

Following students made posters - Jayesh Parekh, Kiran Dhulshette, Moushami Deshmukh, Janhavi Modak, Koumudi Deshpande, Shivraj Patil, Manas Joshi, Ketaki Bais, Snehal Chourase, Pratik Patil, Leena Solanki, Srijani Das, Akshay Jagtap, Aarya Sinha, Neha Sawal, Samhita Banerjee, Ayushi Joshi, Upama Samanta, Krutika Mehta and Parth Salunkhe.

ii. Maharashtra Prohibition of Ragging Act, 1999

LL.M 1st year students made posters highlighting the law on ragging, its impact on students and the need to prohibit it in educational institutions.

Following students made posters - Bijuree Sarnobat, Purushottam Fate, Ankit Mishra, Karampreet Kaur Malhotra, Sonakshi Srivastava, Kritika Choudhary, Anjalee Priya and Pawan Mishra.

iii. Domestic Violence

Following students made posters on Domestic Violence - Shruti Awati, Tanushi Sharma, Gaui Khule and Komal Chavan

iv. Street Play on Anti-Ragging

Following students participated in a street play on Anti-Ragging, Aarya Sinha, Swati Sinha, Sameera Fatima, Deepa Gautam, Devika Mukherjee, Rewati Sinha, Suresh Babu Rayadurgam, Tejus Jain and Mahendra Dixit.

DIPLOMA IN CORPORATE LAW

Faculty In charge: Ms. Smita Sabne

Student Coordinators: Arnik Parmar (III LL.B.) and Sudhir Sonwane (II BA.,LL.B.)

Objective: In depth study of laws relating to companies

Duration: 3 months

Total no. of students admitted: 109

Total no. of students who attended for examination: 91

Total no. of students who passed the examination: 91

Format of evaluation:

Group Discussion 1 - 50 marks

Group Discussion 2 - 50 marks

Article Review (Written) - 30 marks

Article Review (Oral) - 20 marks

Written (MCQ) - 250 marks

Resource person with respective modules:

Module 1- Company Laws & Securities Laws – 32 hours

Sr. No	Topics	Hours	Day / Date / Time	Name of the Faculty
1	Introduction to forms of Organisation		Inauguration	Vivek Sadhale
	a. Sole Proprietorship b. Partnership c. Limited Liability Partnership d. Company Distinction between the forms of organisation Advantages & Disadvantages of each form of Organisation	1 hour	19 th July, 2018 6.00pm to 8.00pm	Nishad Umranikar
	Overview of Limited Liability Partnership Act	1 hour		
2	Introduction to Companies Act:			
	Company as a 'person' Introduction to the Companies Act, 2013. Types of Companies – Private Co., Public Co., OPC, Government Company, Section 8 Company, Foreign Company, Small Company, Holding Company, Subsidiary Company	2 hours	20 th July, 2018 6.00pm to 8.00 pm	Gaurav Pingale
	Memorandum and Articles of Association under the Companies Act, 2013 and related case laws	2 hours	21 st July, 2018	Nishad Umranikar

	under the said concepts & Overview of Incorporation Procedure		2.00pm	
	Doctrine of Ultra-Vires, Constructive Notice, Indoor Management, Alter Ego, Lifting or Piercing of Corporate Veil	2 hours	25 th July, 2018 6.00pm to 8.00 pm	Nishad Umranikar
3	Meetings			
	Understanding board meetings, Annual General Meetings, Extra-ordinary general meetings, Notice, Proxy, Quorum, E-voting, Ordinary & Special resolutions, Minutes of Meetings	2 hours	26 th July, 2018 6.00pm to 8.00 pm	Deepti Dole
4	Share & Debentures			
	Concept of Shares, Types of share capital, Prospectus, Liabilities for Mis-statements in Prospectus, All about Debentures	2 hours	27 th July, 2018 6.00pm to 8.00 pm	Nishad Umranikar
6	Corporate Set-Up			
	<i>Powers, Rights and Role & Duties of Directors.</i>	2 hours	28th July, 2018 2.00pm	Deepti Dole
	<i>Limits on borrowing, investments, guarantees</i>			
	Introduction to corporate set-up (shareholders, board of directors, KMP)			
	Board of Directors and committee(s) thereof (Independent Directors, Women Directors)			
	Importance of Independent Directors in decision making			
	Managing Director & Key Managerial Personnel			
	Powers, Rights and Role of shareholders in a company			
7	Shareholders Agreement & Oppression & Mismanagement	2 hours	1 st August, 2018 6.00pm to 8.00 pm	Apurv Sardeshmukh
	Case laws covering Tata- Mistry case saga	2 hours	2 nd August, 2018 6.00pm to 8.00 pm	Arun Giri(Cancelled and rescheduled on 6 th Aug' 18)
8	SEBI and Key Regulations			
	SEBI- As Regulator, Powers and Functions	2 hours	3 rd August, 2018	Apurv Sardeshmukh
	Securities Contract (Regulation) Act, 1956	2 hours	6.00pm to 8.00 pm	

	Issue of Capital - Red Herring Prospectus, Green Shoe Option, GDR-ADR, Public issue norms,	2 hours	4 th August, 2018 2.00pm	Nishad Umranikar
	Manner of Capital, Issuance etc.	2 hours	3.00pm to 5.00pm	

Module 2- Mergers & Acquisitions and Tax Laws – 30 hours

Sr. No.	Topics	Hours	Day / Date / Time	Name of the Faculty
	Case laws covering Tata- Mistry case saga	2 hours	2 nd August, 2018 6.00pm to 8.00 pm	Arun Giri
	Reading a B/S & Valuation	2 hours	7 th August, 2018 6.00pm to 8.00 pm	Vasudevan
	Reading a B/S & Valuation	2 hours	8 th August, 2018 6.00pm to 8.00 pm	Vasudevan
1	Merger, De-merger, Amalgamation, Compromises and Arrangements, Takeover			
	Overview	2 hours	10 th August, 2018 6.00pm to 8.00pm	Prasad Bhat
	Concept under the Companies Act, 2013 and Income Tax Act, 1961			
	Procedure & Valuation	2 hours	11 th August, 2018 2.00pm	
	Case Studies.			
	SEBI (Takeover Code), 2011	2 hours	16 th August, 2018 6.00pm to 8.00pm	Nishad Umranikar
2.	Insider Trading			
3	Fund raising activities			
	Kinds of funds available- Debt, Equity, Mezzanine	2 hours	17 th August, 2018 6.00pm to 8.00 pm	Nishad Umranikar(Lecture cancelled & Rescheduled on 18 th Aug'18)

	Kinds of security for debt- pledge, mortgage, hypothecation, charge, guarantee, TRA etc.	2 hours	18 th August, 2018 2.00pm	Nishad Umranikar(Lecture postponed to 20 th August)
	Kinds of security for debt- pledge, mortgage, hypothecation, charge, guarantee, TRA etc.	2 hours	20 th August, 2018 2.00pm	Nishad Umranikar
4.	GST	4 hours each	23 rd & 24 th August, 2018 6.00pm to 8.00 6.00pm to 8.00 pm	Ashish Athawale
5.	Introduction to Corporate Taxation			
	Introduction	2 hours	27 th August 6.00pm to 8.00pm	Ameya Kunte
	Direct Tax, Tax incidence, Residence in case of Companies (in sale of shares/business).	2 hours each	28 th August, 2018 4.00pm to 6.00pm 29 th August, 2018 4.00pm to 6.00pm	Ameya Kunte
	Capital gains Taxation of holding & subsidiary	2 hours	30 th August, 2018 6.00pm to 8.00	Swapna Marathe

Module 3 – Bankruptcy & Insolvency Code, Employment Laws & IP Law – 14 hours

Sr. No.	Topics	Hours	Day / Date / Time	Name of the Faculty
1.	Insolvency Code Bankruptcy and		1st Sept, 2018 2.00pm	Dhruv Ranjain
2.	Foreign Exchange Control Regulations	4 hours	5 th & 6 th Sept, 2018 6.00pm to 8.00	Gita Patwardhan

3.	Employment Laws Non-compete clauses in employment contract Sexual harassment		7 th Sept, 2018 6.00pm to 8.00	No lecture
4.	Insolvency and Bankruptcy code		8 th Sept, 2018 2.00pm	Yogesh Raavi
5.	Article Review		11 th Sept, 2018 6.00pm to 7.00pm	Swatee Yogesh
6.	IPR		12 th Sept, 2018 5.30pm to 7.30pm	Nilima Bhadbhade
7.			14 th Sept & 15 th Sept, 2018 6.00pm to 8.00pm	Gaurav Pingle
8.	Sexual Harassment		17 th Sept, 2018 6.00pm to 8.00pm	Swatee Yogesh

Mode of payment/admission: Online/Cash/DD

DIPLOMA IN HUMAN RIGHTS AND LAW

Faculty Co-ordinator: Dr Sita Bhatia

In the academic year 2018-19, more than 55 students took admission for the course. These students are not only from ILS Law College but also from the other colleges namely Bharati Vidyapeeth, DES Navalmal Firodiya College, D Y Patil Law College etc. This diploma has been conducted for nearly 22 years and has been able to impact not only law students but also students from defence, NGOs, Professionals. This year the diploma started in the month of August 2018 and concluded in February 2019.

Guest lectures delivered:

Sr no	Date of lecture delivered	Speaker/lecturer	Subject
1	7 th August 2018.	Mr Neeraj Jain, Director, Lokayat a NGO	Human Rights and The Armed Forces Special Powers Act in the context of Manipur
2	5 th September 2018.	Ms Tejaswini Sevekari, Director, Saheli	Human Rights of the sex workers
3	13 th October 2018.	Dr Deepa Paturkar, Associate Professor, ILS Law College	POCSO and Human Rights
4	9 th January 2019	Ms Isha Saxena, Assistant Professor, ILS Law College	Human Rights: Humanatarian Law
6	15 th January 2019	Lt Gen Shekatkar	Human Rights Military Forces Special Powers Act. It was followed by group discussion
7	16 th Jan 2019.	Dr Tejaswini Malegaonkar, Assistant Professor, ILS Law College	The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013
8	12 th February 2019.	Dr Nitish Nawsagaray, Assistant Professor, ILS Law College	Human Rights and criminal law

Jail Visit could not be conducted as the permission by the authorities came very late.

Assessment: Students were assessed out of 100 marks out of which dissertation was held for 30 marks; students' class presentation was assessed for 20 marks and written examination was conducted for 50 marks.

The final result can be narrated as:

No of students appeared	A+	A	B+	B	C	Incomplete
59	39	8	6	1	-	5

**ADVANCED CERTIFICATE PROGRAM ON CIVIL COURT PRACTICE
AND PROCEDURE**

Objective: Developing the understanding of the concept and practical knowledge of the Code of Civil Procedure, 1908

Duration: 9 days

Faculty Coordinators: Ms. Smita Sabne, Ms. Swatee Yogesh and Ms. Rajalakshmi Joshi

Student Coordinators: Mohit Boralkar

Total no. of students admitted: 34

Day 1 25-08-2018 Saturday	05.45pm to 08.30pm	Overview of Civil Procedure law vis-à-vis Civil Manual	Mr. Kedar Dhongde
Day 2 27-08-2018 Monday	05.45pm to 8.30pm	Courts and their jurisdictions (Civil Court)	Mr. Shrikant Kanetkar
Day 3 28-08-2018 Tuesday	05.45pm to 8.30pm	Pre-trial stage – Parties to suit & Filing of plaint	Mr. Shrikant Kanetkar
Day 4 29-08-2018 Wednesday	05.45 pm to 8.30 pm	Filing and defending of injunction applications	Mr. B.R. Phatak
Day 5 30-08-2018 Thursday	05.45 pm to 8.30 pm	Pre- Trial stage – Service of Summons, appearance/ Non-appearance & Filing of Written Statement	Mr. Pramod Bendre
Day 6 31-08-2018 Friday	05.45 pm to 8.30 pm	Framing of Issues Arrest & Attachment before judgment, Appointment of Receiver / Court Commission	Mr. Abhijit Hartalkar
Day 7 01-09- 2018 Saturday	03.00 pm to 05.30pm	Leading Evidence in Civil suits	Mr. Shrinivas Patwardhan
	05.30 pm to 05.45 pm	TEA BREAK	
	05.45 pm to 08.30 pm	Examination- in- Chief and Cross examination of witnesses	Mr. Shrikant Kanetkar
Day 8 02-09- 2018 Sunday	11.30 am to 01.30 pm	Execution of Decrees and Orders	Mr. Jayaprakash Sen
Day 9 03-09- 2018 Monday	05.45 pm to 08.30 pm	Appeal, review, revision and Reference	Mr. Kedar Dhongde

Mode of payment/admission: Online/cash

**CERTIFICATE PROGRAMME ON CRIMINAL LAW: PRACTICE AND
PROCEDURE**

Objective of the Programme: Developing the understanding of the concepts and practical knowledge of Criminal law and new developments in Criminal law.

Duration: 6 days

Faculty In charge: Ms. Smita Sabne

Assistant Coordinator: Ms. Swatee Yogessh

Student Coordinator: Mohit Boralkar

Total no. of students admitted: 61

Resource person with respective Session:

Sr. No.	Particulars	Date	Time	Speaker
Session – 1	Introduction to Code of Criminal Procedure Investigation agencies: Police CID CBI (Delhi Police Act), ATS, ED, EOW, MPID Act, Red corner notice, Look out notice.	29-01- 2019 Tuesday	5.30 pm to 8.00 pm	Mr. Jayant Umranikar Former Police Commissioner of Pune
Session – 2	Setting Law in Motion in Criminal Cases: 1. Registrations of FIR 2. Refusal to register FIR (when an Offence) 3. Remedy to Private Complaints 4. By citizens 5. Investigating Agencies 6. Issuance of process 7. Postponement of Issue of process S.202 8. Investigation S. (156) (3)	30-01- 2019 Wednesday	5.30 pm to 8.00 pm	Adv. Siddharth Patil Mr. Arvind Patil Former ACP Hrishikesh Ganu Advocate, Pune

Session – 3	Arrest, custody and Bail <ol style="list-style-type: none"> 1. Arrest 2. House Arrest 3. Custody – Police custody 4. Magisterial Custody 5. Investigation 6. Process in Investigation 7. Recording of statements, Confession, Case diary, 8. Panchanama, Charge Sheet 9. Bail, anticipatory bail, exemptions to accused (Location of accused) Jail manual 	31-01-2019 Thursday	5.30 pm to 8.00 pm	Ms. Ujjwala Pawar Advocate, Dist. Govt. Pleader
Session – 4	Criminal Trial and relevance of Medical Evidence <ol style="list-style-type: none"> 1. Injury certificates 2. Post Mortem Report 3. Examination of Rape Victim 4. Examination of accused in all off 5. Antimortem/Postmortem difference 6. Burn Injuries = Rule of 9 7. Death due to Asphyxia/ Strangulation 	1-02-2019 Friday	5.30 pm to 8.00 pm	Dr. Milind Sonawane Medical Officer Sassoon Hospital
Session – 5	Interface of Cr.P.C with other laws, Benami Transaction Tax Evasion	2-02-2019 Saturday	1.00 pm onwards	Madhav Khurana Advocate, Supreme Court
Session – 6	Cross Examination and appreciation of evidence	3-02-2019 Sunday	10.00 am to 12.00 pm	Dhyrasheel Patil Senior Advocate
	LUNCH		12.00 pm to 1.00 pm	
Session – 7	Stages during Trial and before sentence <ol style="list-style-type: none"> 1. Statement of Accused 2. Transfer of criminal case 3. Power to summon material witness 4. Section 311 5. Trial in absence of accused 6. Section 317 	3-02-2019	1.00 pm to 3.00pm	Mr. Mukund Sewlikar President, Industrial Court, Mumbai Mr. Nitin Deshpande Advocate,

	7. Perjury – Section 340 Cr.P.C. r/w relevant sections of IPC relating to false Evidence 8. Commissions for examination of Witness 9. Money Laundering Act			Mumbai High Court
Session – 8	Commencement of Criminal Trial: 1. Discharge 2. Charge 3. Trial 4. Section 311 5. Compounding, quashing by consent & plea bargaining 6. Tender of pardon 7. Criminal Contempt 8. Hierarchy of Courts 9. Power of courts	3-02-2019 Sunday	3.10 pm onwards	Mr. Harshad Nimbalkar Advocate

Mode of payment/admission: Online

CERTIFICATE COURSE IN INTELLECTUAL PROPERTY RIGHTS

Date	Time	Topic	Speaker
29/1/2019	5 p.m.- 8 p.m.	Basics of Copyright	Dr. Suvarna S. Nilakh (Faculty, ILS)
30/1/2019	5 p.m.- 8 p.m.	Basics of Trademark	Dr. Suvarna S. Nilakh
31/1/2019	5 p.m.- 8 p.m.	Basics of Patents	Dr. Suvarna S. Nilakh
1/2/2019	5 p.m.- 8 p.m.	Allied IPR	Dr. Suvarna S. Nilakh
2/2/2019	5 p.m.- 8 p.m.	IPR and Media	Mr. Ravi Suryawanshi
3/2/2019	9 a.m.- 11a.m.	IP and Public Policy	Mr. Ritvik Kulkarni (Associate, Wadia Ghandy & Co.)
3/2/2019	11:15a.m.- 1p.m.	IP and ADR	Mr. Ritvik Kulkarni (Associate, Wadia Ghandy & Co.)
4/2/2019	5 p.m.- 8 p.m.	IP and Sports Law	Ms. Aahna Mehrotra (Advocate)
5/2/2019	5 p.m.- 8 p.m.	Transacting & Contracting IP	Dr. Nilima Bhadbhade

			(Faculty, ILS Law College)
6/2/2019	5 p.m.- 8 p.m.	IPR and Music Rights	Ms. Priyanka Joshi (Zee Music)
7/2/2019	5 p.m.- 8 p.m.	Patent Drafting, Filing and Specifications	Mr. D. P. Vaidya (LKS, Pune)
8/2/2019	5 p.m.- 8 p.m.	IPR Filings - Trademark, Copyright and Design	Ms. Meetha (Associate, W.S. Kane & Co.)
11/2/2019	5 p.m.- 8 p.m.	IP and Cyber Law	Mr. H.B. Keshava (Advocate)
12/2/2019	5 p.m.- 8 p.m.	IP Litigation and Comparative Advertisements	Ms. Chaitrika Patki (Associate, Vidhii Partners)
14/2/2019	5 p.m.- 6 p.m.	Test	Dr. Suvarna S. Nilakh
15/2/2019	10:45 a.m.- 5 p.m.	National Seminar : "Unveiling Ventures of IP Law"	Ms. Sunita Sreedharan Dr. Arul George Scaria Rahul Ajatshatru

Faculty Coordinator: Dr. Suvarna S Nilakh

The Intellectual Property Law Cell of ILS Law College had organized a Certificate Course on Intellectual Property Law. The course aimed at providing a holistic understanding of the legalities involved in the IP laws with special consideration on contemporary issues.

Initial sessions were conducted on the basics of IP law to provide clarity on basic concepts. Thereafter, the course observed an exponential growth in the level of topics being discussed which escalated to various developments in IP laws and contemporary issues in it. Written examination with multiple choice questions was conducted at the end of this course. All the participants were given a certificate on the successful completion of the same. Total Participants: 52. Duration: - 29th January to 15th February 2019.

Schedule of the course was as follows:

**CERTIFICATE PROGRAM ON WHAT, HOW AND WHY OF LEARNING
THE LAW**

Faculty Coordinators: Ms. Smita Sabne, Ms. Swatee Yogesh, and Ms. Rajalaxmi Joshi

Student Coordinator: Sudhir Sonwane (II BA LL.B.)

Objective: The program was specially designed for the first year law students of five-year law course. Besides learning social sciences as a part of curriculum, learning them for building strong foundations of a legal career is important. The program aimed at training, in the technique of learning and understanding law and legislations in connection with Political Science, sociology and Language.

Duration: 8 days

Total no. of students admitted: (List): 54

Resource person with respective Sessions:

Date	Time	Topic	Resource Person
Day 1 24/09/2018Monday	08.00am to 10.00am	Introduction to Legal System – How statutes are made, Courts and Judgments	Nilima Bhadbhade Faculty- ILS Law College
Day 2 25/09/2018 Tuesday	08.00am to 10.00am	How to read and analyse Statute	Sathya Narayan, Faculty ILS Law College, Director IALS & ILSCA
Day 3 26/09/2018Wednesday	08.00am to 10.00am	Parliamentary Democracy and Politics under the Indian Constitution	Ulhas Bapat Former Faculty- ILS Law College
Day 4 27/09/2018Thursday	08.00am to 10.00am	Igniting Legal Minds	B. R. Phatak Advocate
Day 5 28/09/2018Friday	08.00am to 10.00am	Why, what and how of Becoming a Great Lawyer	Gowree Gokhale Senior Partner, Nishith Desai
Day 6 29/09/2018Saturday	08.00am to 10.00am	Role of Lawyers in the Society	Shrikant Kanetkar Advocate
Day 7 01/10/2018Monday	08.00am to 10.00am	How to do Legal Research?	Swatee Yogesh Faculty, ILS Law College

Mode of payment/admission: Online

DEPARTMENTS & SISTER INSTITUTIONS OF ILS LAW COLLEGE**MS. SATHYA NARAYAN, DIRECTOR, IALS & ILSCA**

(A) Teaching:
Law of Torts

(B) Conferences and Seminars organized/ participated/ paper presented:

Sr No	Title Conference/ Workshop/ Seminar	Participation as Resource person/ Chairperson/ Paper presenter/ special meeting Discussant/ attended /Organised	Title of Presentation	Date
1	Legal Aid Mediation Camp in collaboration with Council of Mediation and Arbitration (CMA)	Organised	-	24 th November, 2018
2	ILSCA 48-Hours Mediation Training Program, 2018	Organised and participated	-	26 th November to 1 st December 2018
3	Workshop on ADR Methods - "Being Resolution Ready", in association with PACT	Organised	-	8 th and 9 th January 2019
4	ILSCA Arbitration Week 1. National Conference on Various aspects of Arbitration 2. Arbitration Training Program 3. Mock Arbitration and Arbitral Award Writing Competition			15 th February 2019 to 18 th February 2019

(C) Research projects undertaken:**Research project:**

Sr. No.	Name of Project	Completed/ ongoing (Tenure of project)	Funding Agency	Amount Received	Major/ Minor project if any	Collaboration with (if any).	Role of Principal Investigator
2.	Causes of delay in Criminal Justice system: with special reference to offence of rape in Trial courts: Solutions and Suggestions	ongoing	Katre Endowment	Rs. 6,40,000/-	-	None	
3.	“Social Action Litigation”	ongoing	Ford Foundation	\$ 70,000/-	-	None	

(D) Competition organized in College:

Sr. No.	Title of the Competition	National/State / University level	No of Participants in the competition and Results
1	Intra-Collegiate Mediation Competition 2018, in collaboration with ILS Law College, 7 th -8 th September, 2018	College level	No of participants = 48
2	National Mediation and Negotiation Competition- “Intercessionis” 2nd Edition, 6 th and 7 th January 2019	National level	No of teams = 16
3	Arbitral Award Writing Competition, 18th February 2019	National level	No of participants = 34

(E) Guest lectures organised at ILS:

Organized a half-day guest lecture on “Understanding Insolvency and Bankruptcy Code, 2016” on 2nd March 2019.

(F) Other Activities:

Drafted the ILSCA Institutional Arbitration Rules for ILS Centre for Arbitration and Mediation (ILSCA) which are being read by a committee of experts along with the Governing Council Members. The Expert Members of the Committee are :

1. Mr. Tejas Karia - Partner and Head of arbitration practice at Shardul Amarchand Mangaldas & Co
 2. Dr. Manoj Kumar - Founder & Managing Partner, Hammurabi & Solomon
 3. Mr. Veeraraghavan Inbavijayan - International Arbitrator & Mediator at KOVE Global LLP
 4. Mr. Timothy Gracious- Co-Founder, Peacekeeping and Conflict Resolution Team (PACT)
-

INSTITUTE OF ADVANCED LEGAL STUDIES (IALS)**Director: Ms. Sathya Narayan****A. Brief Introduction:**

The Institute of Advanced Legal Studies (IALS) was established in 1995 with an object to promote research in law and to conduct courses on different laws, helpful to the society in general. IALS has been conducting intensive short term diploma and certificate courses regularly. Courses on Housing Laws. Women and law, environmental law etc. The target audience for the various courses are mainly the members of the Civil Society, the common man. The courses are designed in such a way that the laymen and they focus to promote legal awareness, to spread general knowledge of law not only to professionals, but also amongst lay people, and persons engaged in various pursuits. These courses are designed to create legal culture amongst the members of the Civil Society, which is supportive of the rule of law.

B. Activities Conducted:

Sr. No	Title of the Activity	Resource Persons / Participants	Participants (List & attendance if taken)	Brief overview of the activity	Date of the activity
1	Post Graduate Diploma in Alternative Dispute Resolution Methods(Through Distance Learning)	Mr. Gracious Timothy, Mr. Jonathan Rodrigues, Ms. Juhi Gupta Ms. Kriti Chopra	3		August 2018 – January 2019
2.	Certificate course in Legislative Drafting	Mr. T.K. Viswanathan, Prof. (Dr.) P. Ishwara Bhat, Mr. Manas Chaudhuri Ms. Devika Singh, Dr. Soumitra Pathare, Ms. Shaila Dawre, Ms. Shreya Mittal, Ms. Usha Ganesh, Ms. Avaantika Kakkar	14		February – March 2019
3.	Guest lecture on “Understanding Insolvency and Bankruptcy Code, 2016”	Padmashri Mr. T.K. Viswanathan , Secretary-General of the Lok Sabha, Government of India			2 nd March 2019

1. Post Graduate Diploma In Alternative Dispute Resolution Methods: (Through Distance Learning)**(A) Objective of the Diploma:**

This Diploma is introduced with the sole objective to provide training and exposure to law professionals, lawyers and law students in various Alternative Dispute Resolution Methods.

The current trend regarding resolution of disputes is that the parties are adopting various methods like Arbitration, Mediation and Conciliation to resolve disputes. These ADR methods, are used as an alternative to the process of litigation. The ADR Methods are non-adversarial. ADR methods facilitate parties to deal with the disputes in a more cost-effective manner and with increased efficacy. In addition, these processes have the advantage of providing parties with the opportunity to reduce

hostility, regain a sense of control, gain acceptance of the outcome, resolve conflict in a peaceful manner, and achieve a greater sense of justice in each individual case. The resolution of disputes takes place usually in private and is more viable, economic, and efficient. The Alternative Dispute Resolution Mechanism has proven to be one the most efficacious mechanisms to resolve commercial disputes of an international nature.

Duration: 6 months

Students admitted:

Sr. No.	Name
1	Kaved Jindal
2	Somdutta Das
3	Apurv Govekar

(B) Resource person with respective modules/Session:

1. **Mr. Gracious Timothy** , Co-Founder, Peacekeeping and Conflict Resolution Team(PACT), (LLM, Pepperdine School of Law)
2. **Mr. Jonathan Rodrigues**, Accredited Mediator at IIAM, Commercial Mediator trained under the aegis Indian Institute of Corporate Affairs (IICA).
3. **Ms. Juhi Gupta** Associate at Shardul Amarchand Mangaldas (LLM, Harvard Law School)
4. **Ms. Kriti Chopra**, LLM, MIDS Geneva & NUS, Singapore

(C) Mode of payment: Online

2. Certificate course in Legislative Drafting

(A) Objective of the Diploma:

Legislations or statutes, as commonly referred, is the primary source of law under the Indian Legal System. Laws are made for the smooth functioning of the society. Thus Law needs to be intelligible and transmit the purpose for which the law is made to the end user. Yet, several challenges are encountered by the legal professionals while applying and interpreting the statutes due to many factors, many shortcomings, which are mainly due to the inherent problems in drafting process of statutes.

This certificate course aims at capacity building of the participants in effective drafting of laws and also expose them to the essential skills that a good draftsman must hold. The purpose of this training programme is to promote an ethos amongst the participants about the necessity of drafting statutes in clear, simple and easy to understand language.

The Certificate in Legislative Drafting is designed by the Institute with a hope to contain the carelessness in legal drafting.

Duration: 15 days

Students admitted:

Sr. No.	Name of Student
1	Aishwarya Panigrahi
2	Ambika Bhat
3	Jeffy Alice Jacob
4	Karampreet Kaur Malhotra
5	Koumudi Deshpande
6	Moushami Deshmukh
7	Parth Salunke
8	Sameera Fatima
9	Akshay Jagtap
10	Krutika Mehta
11	Kritika Choudhary
12	Nilima Bambarse
13	Rahul Gurjar
14	Shruti Awati

(B) The professionals who are a part of the programme are

1. Mr. T.K. Viswanathan, Law Secretary, Government of India;
2. Prof. (Dr.) P. Ishwara Bhat, Vice Chancellor, Karnataka State Law University,
3. Mr. Manas Chaudhuri, Partner, Khaitan & Co.
4. Ms. Devika Singh, Advocate
5. Dr. Soumitra Pathare, Consultant Psychiatrist and Director of Centre for Mental Health Law and Policy at ILS
6. Ms. Shaila Dawre, Faculty, ILS Law College
7. Ms. Shreya Mittal, Legal consultant to Ministry of External Affairs, Government of India.

8. Ms. Usha Ganesh, Visiting Faculty ILS Law College
9. Ms. Avaantika Kakkar, Partner, Head Competition Law, Cyril Amarchand Mangaldas

Guest Lecture On “Understanding Insolvency and Bankruptcy Code, 2016”

IALS in collaboration with ILS Corporate Law Cell has organised a half-day guest lecture on “**Understanding Insolvency and Bankruptcy Code, 2016**” on 2nd March 2019.

The Insolvency and Bankruptcy Code passed by the Parliament is a welcome overhaul of the existing framework dealing with insolvency of corporates, individuals, partnerships and other entities. It paves the way for much needed reforms in the insolvency sector while focusing on creditor driven insolvency resolution. The resource person in his lecture emphasized on the features of the New IB Code.

Name of Resource Person: Padma Shri Mr. T.K. Viswanathan, Secretary-General of the Lok Sabha, Government of India. He was the Chairman of the Bankruptcy Laws Reforms Committee 2014 and he was responsible for drafting of the Insolvency and Bankruptcy Code 2016.

Date: 2nd March 2019

ILS Centre for Arbitration and Mediation (ILSCA)

Director: Ms. Sathya Narayan

A. Aims & Object of the Centre: The ILS Centre for Arbitration and Mediation (ILSCA) –

The Centre was established on 3rd December 2016 by the Indian Law Society. The Centre was established with the sole purpose of providing facilities for settlement of disputes through different methods of Alternative Dispute Resolution. The Centre would act as an effective institution to realize the objectives of ADR.

ILSCA is in the process of making rules for holding Institutional Arbitration at ILSCA. Currently, besides the Mumbai Centre for International Arbitration, Mumbai, there is no such arbitration centre in Maharashtra which can cater to parties who can opt for institutional arbitration. It will be a joint effort between the Indian Law Society, and the domestic and international business and legal communities to promote institutional

arbitration. The Centre aims to bring about faith in the process of institutional arbitrations by framing user-friendly rules of institutional arbitration.

ILS Institutional Arbitration will be a first-of-its-kind, attached to an educational institution which imparts legal education. Another important objective of ILSCA is to provide training in ADR methods and other allied subjects on Arbitration.

B. Activities conducted:

Intra-Collegiate Mediation Competition 2018, in collaboration with ILS Law College

Conducted on: 7th-8th September, 2018

The Intra-Collegiate Mediation Competition was a first-of-its-kind event held at ILS Law College.

Orientation Session

Prior to the actual competition, a half-day orientation session was conducted by renowned mediator Ms. Tanu Mehta. This orientation session aimed at providing information to students about- What the process of mediation entails and how a mediation is conducted. The session also highlighted the roles played by- parties to mediation, the mediator and lawyers. The orientation session cleared many doubts that the students had prior to the orientation. This session also encouraged students to come forward and participate in the competition.

Competition

The competition witnessed a participation of 48 students from three-year and five-year law courses. The competition was conducted in three rounds- preliminary round, semi-final round and final round. The competition was adjudged by practicing mediators who are experts in their field. The mediators or assessors of the competition came from various areas of subject specialization.

Following were the mediators who assessed the competition;

Rashmi Dhongde	Shantanu Harpale
Omkar Kudale	Ajay Mehta
Pratap Singh Salunke	Uday Warunjikar
Rahul Risbud	Vinay Koparkar
Prasad Barje	Ana Veron
Avanti Moghe	Anand Kulkarni
M S Pandit	Parimal Shah
Kunal Sarpal	Aarya Thhakkare

ILSCA proposes to hold such competitions and make it an annual feature. It is basically an initiative aimed to create an awareness amongst the law students about importance of the process of Mediation as an alternate dispute method to resolve disputes.

Legal Aid Mediation Camp in collaboration with Council of Mediation and Arbitration (CMA)

Conducted on: 24th November, 2018

ILSCA initiated the concept of holding a free Mediation Camp for the benefit of parties in dispute and to provide such parties in conflict a space for resolving their conflicts on their own without any external agency. The purpose of this camp was to promote Mediation as one of the best methods to resolve personal disputes. This camp targeted the disputant parties, particularly who were involved in domestic disputes, that were registered under the ILS Law College's Legal Aid Centre.

ILSCA and ILS Legal Aid Centre in association with Council of Mediation and Arbitration (CMA) organized this one-day Free Mediation Camp to encourage the disputants to adopt the process of Mediation for resolving the disputes. Basic purpose of holding a camp on Mediation for resolving disputes was primarily to educate parties who were in dispute and convince them that they could consider Mediation as the first and the best option to resolve their disputes with other persons.

The parties who took part in this Mediation Camp had originally lodged their grievance with the ILS Law College's Legal Aid Centre and after initial persuasion were ready and willing to attend the Mediation camp. This Pro Bono Mediation camp was the first ever initiative by ILSCA. There were six such parties (husband and wife) who were in a undecided situation about their relationship. At the end of the Mediation camp one could witness that most of the parties went with a smiling and satisfied face.

The Mediation was conducted by the following expert mediators from the **Council of Mediation and Arbitration (CMA)**. CMA is based in Navi Mumbai and consists of panel of trained Mediators and Arbitrators expert in different subject areas.

Mr. Parvez Khan	Ms. Disha Mulgaonkar
Ms. Gandha Sahu	Mr. Ashish Sonawane
Ms. Krishna Thacker	Mr. Prasad Barje
Ms. Leena Patil	Mr. Azim Shaikh
Ms. Avanti Moghe	Mr. Rajesh Jage

The camp witnessed the participation of **six disputing parties**. Most of the disputes were matrimonial in nature. Out of the six cases, four were successfully resolved with the parties managing to reach an agreeable settlement through the help of the Mediators. Two cases are pending and will be called again for another session.

This Mediation camp helped the parties avoid litigation and resolve disputes amicably. Court litigation is a costly and a lengthy process. The initiative took all efforts to help the parties reach a peaceful and acceptable settlement.

ILSCA proposes to hold many such camps in the near future. It is basically a people oriented initiative. This Centre can cater to all types of disputes: matrimonial, landlord-tenant, money recovery issues, property disputes etc.

ILSCA 48-Hours Mediation Training Program, 2018

Conducted on: 26th November to 1st December 2018

No. of participants: 40 including legal professionals, law faculty and students.

The ILS Centre for Arbitration and Mediation (ILSCA) conducted the ILS-ILSCA 48-hours “**Mediation Training Program**” at ILS Law College from 26th November to 1st December 2018.

This was a maiden program conducted under ILSCA which proved to be a successful event. The training program witnessed the presence of 40 participants including legal professionals, law faculty and students.

The Mediation Training Program was conducted to provide the participants with training to become future mediators. The program was a 6-days training involving mediation theory, simulations, real life case studies, discussions and series of presentations.

The course was conducted by experienced and highly trained mediators;

1. Mr. Ajay Mehta (Master Trainer)- Trained as a Mediator in the year 2006 and as a Mediation-Trainer in the year 2008, by MCPC, Supreme Court of India, Mr. Ajay Mehta is empaneled as a Mediator with the Main Mediation Centre, Bombay High Court. As a mediation-trainer he has travelled all over the country, imparted 40-hours mediation-trainings to around 1500 Judges besides judges’ wives, social workers, advocates, bureaucrats, law-students and has also conducted awareness programs for around 5000 people all over the country.

2. Ms. Tanu Mehta – With a master’s degree in Conflict Resolution and Mediation from Tel Aviv University, Israel, Ms. Tanu Mehta is practicing as Mediator and Conciliator, with case referrals by Courts, Private Organisations and Institutional sources. She is an empaneled mediator at High Court of Bombay, City and Civil Sessions Court of Bombay, IMC ADR Centre (Indian Merchant Chambers), Centre for Alternate Dispute Resolution (CADR) Mumbai, IICA-Ministry of Corporate Affairs, GOI and Association of Mediation Practitioners, Mumbai.

3. Ms. Gandha Sahu - Trained and accredited by the Indian Institute of Arbitration and Mediation, Cochin in 2014, Ms. Gandha Sahu is presently the Vice-President of Council of Mediators and Arbitrators, Bombay. She is also the member of the Indian Institute of Arbitration and Mediation, Cochin and a member and trustee of the Goa Community Mediation Centre, Goa

4. Mr. Firdosh Karachiwala (Master Trainer) – Mr. Firdosh Karachiwala visited us on the last day of the session for the valedictory function. He is an empanelled mediator at International Centre for Alternative Dispute Resolution (ICADR) Delhi, Indian Council of Arbitration (ICA) Delhi, Bombay Incorporated Law Society – High Court Bombay, World Mediation Forum (WMF) (Steering Committee), Lawyers Engaged in Alternative Dispute Resolution (LEADER) Australia. Mr. Karachiwala has also co-authored Book on “Mediation in India – A Toolkit” published by USEFI.

The 6-days program consisted of the following;

1. Theory, Presentation and Practical Sessions on - Dispute and Conflict, Mediation, Negotiation, The Role of Advocate/ Lawyer in a Mediation, Mediation and the Laws in India
2. Documentaries and Role Plays on Mediation followed by discussions on the performance of each team.
3. A Joint Parliamentary Committee final role play by using techniques learnt through the training
4. Evaluation
5. Valedictory speech by Chief Guest
6. Closing Comments by the Director, Vote of Thanks and Feedback Sessions
7. Certificate Distribution

Upon successful completion of the training program, the participants were given a certificate in “**Skills of Mediation**”. As per ILSCA Mediator Empanelment System, a candidate having successfully completed Mediation Training Program conducted by ILSCA, will become eligible for empanelment as ILSCA Mediator on completion of an assessment program and upon meeting some minimum pre-requisites (assessment program is under construction.)

2019

National Mediation and Negotiation Competition- “Intercessionis” 2nd Edition- a joint initiative between ILSCA and PACT (Peacekeeping and Conflict Resolution Team)

Conducted on: 6th and 7th January 2019

No. of teams participated - 16

The competition was the second edition of the previously held national negotiation and mediation – one of its kind competition where the core mediation and negotiation skills of participants across the country were put to test. The problems for the competition were based on the concept - ‘**Community-based Mediation**’.

The event witnessed 16 participating teams from difference law institutions from all over the country who showcased mediation and negotiation skills. The assessors of the competition included certified mediators and mediation experts.

The following were the assessors at the event:

Shraddha Bhosale	Ashutosh Bhise
Rahul Kothari	Prathamesh D Papat
Leena Patil	Disha Karambar Mulgankar
Avanti Moghe	Megha Gurav
Krishna Thacker	Jatin Rodrigues
Gandha Sahu	Gracious Timothy
Azim Shaikh	Rajlaxmi Joshi
Ashish Vilas Sonawane	Arti Tayde
Prasad Barje	
Roohi Kohli	

Two day Workshop on ADR Methods- “Being Resolution Ready”, A joint initiative between ILSCA and PACT (Peacekeeping and Conflict Resolution Team)

Conducted on: 8th and 9th January 2019

No. of participants: 60 including legal professionals and students.

Orientation Session: Upon announcement of the Workshop on ADR Methods, a half-day orientation session was conducted for introducing the workshop to interested students. This session aimed at educating students regarding the basics of arbitration.

The Workshop:

The 2-day workshop aimed at providing the participants with basic understanding of ADR methods. The themes of the workshop included but were not limited to;

1. Use of Arbitration-Mediation (Med-Arb) as an appropriate ADR tool in Indian and foreign jurisdictions.
2. Setting and executing Arbitration and Mediation clauses in commercial contracts.

Recent updates on mandatory Commercial Mediation in India and its impact on the courts of Law.

1. Med-Arb, Arb-Med-Arb
2. Scope and practice of Investor-State Arbitration in India and Abroad.
3. Negotiation, Preparation of negotiation strategy, Types of Negotiation
4. Group Activities
5. Role Play
6. Simulations

The Resource Persons for the event were as follows:

1. **Juhi Gupta** Associate at Shardul Amarchand Mangaldas (LLM, Harvard Law School) An LL.M. graduate from Harvard Law School; Ms. Gupta is deeply interested in ADR

and mediation specifically. She concentrated her LL.M. on ADR and pursued courses such as mediation, 'cult' of ADR, settlement and the courts, and the negotiation-workshop, which is a flagship course of HLS. She was also a member of the Harvard Mediation Program as a part of which she became a certified mediator and was an active mediator in a small claims court. Ms. Gupta also has experience in arbitration having completed her Training~ Contract at Allen & Overy, during which she worked in the firm's international arbitration team in London and its dispute resolution team in Dubai. Ms. Gupta currently offers her services as a CDR resource person at The PACT and actively engages in the CDR Boot Camps, held across the country.

2. **Kriti Chopra**, LL.M, MIDS Geneva & NUS, Singapore. Kriti is a qualified lawyer with an extensive Litigation experience, with appearances before all levels of judicial fora and active participation in ADR practice. She was called to the Bar in 2015 and holds a Double Master's Degree in LL.M (International Arbitration and Dispute Resolution) from the National University of Singapore and the prestigious MIDS (LLM in International Dispute Settlement) Program, Geneva. Her work experience involves holding Associate position with a known law firm in New Delhi, as an Advocate with the chambers of Senior Counsel at the Supreme Court of India, as an Intern with the Singapore International Mediation Centre and with various International Law Firms. She is currently working as an Advocate with the Chambers of Rupinder Singh Suri, Senior Advocate at the Supreme Court of India.
3. **Jonathan Rodrigues**, Co-Founder and Partner, Peacekeeping and Conflict Resolution Team (PACT). He is the founding - president of Lex Infinitum, Goa and Intercessionis, Pune. He is the co-creator of Advocate Maximus, the arbitration-mediation competition premiering in New Delhi in 2018.

An accredited negotiator and mediator listed with the Indian Institute of Arbitration and Mediation (IIAM), Cochin, and an empaneled civil and commercial mediator with the Indian Institute of Corporate Affairs (IICA) for the western region, under the aegis of the Ministry of Corporate Affairs (Govt. of India). Jonathan is trained and certified in facilitating cross-border disputes by the summer academy hosted at Charles University, Prague, Czech Republic.

4. **Gracious Timothy**, Co-Founder, Peacekeeping and Conflict Resolution Team(PACT), (LLM, Pepperdine School of Law). Gracious is an LL.M. graduate of the Straus Institute for Dispute Resolution (Pepperdine University) as a 'JAMS Scholar and is a qualified lawyer in India, with a primary interest in commercial arbitration and litigation. He is also an Accredited Mediator, currently empanel led at the Indian

Institute of Arbitration and Mediation and at the Ministry of Corporate Affairs (Western Region). He did his training in cross-border mediation at the Prague Summer Mediation Academy (Charles University), as the recipient of the Charles IV Scholarship. He is also the Ambassador of the Young Mediator's Initiative (YMI) by the International Mediation Institute. He is also the Global Ambassador of IBA-VIAC CDRC Vienna and Chairs its Young Global Ambassador Programme (YGAP). He is a founding member of the 'Peacekeeping And Conflict Resolution Team' (PACT).

ILSCA Arbitration Week

Conducted on: 15th February 2019 to 18th February 2019

Indian Law Society's Centre for Arbitration and Mediation (ILSCA) held - ILSCA Arbitration Week 2019, from 15th February to 18th February 2019 (four days) comprising of intense discussion and deliberation on Arbitration through various events spread over four days. Each day's event was designed in its unique way to deal with the subject of Arbitration in depth, be it in the form of a conference involving industry leaders or through an award writing competition. It involved an array of events aimed towards promoting and inculcating awareness of the need and advantages of arbitration amongst the students.

Day 1- 15th February 2019 - Paper Presentations

Students who had submitted their abstracts were shortlisted and invited to ILS Law College to present their full length papers before the assessors on the 15th February 2019 for a final selection. The selected paper presenters had the privilege to present their paper in the full day Conference on the 16th February.

Day 2 -16th February 2019 - National Conference on Various aspects of Arbitration

No. of participants: 30

The conference was in the form of panel discussions on different topics related to Arbitration. There were five sessions on five different topics. The discussion in each panel witnessed participation of three eminent professionals who are experts in the field of Arbitration. The panel also included – a student presenter.

The topics of the Conference were;

Institutional Arbitration: Recent Developments, Issues & Trends and Comparative Prospects with Other Jurisdictions.

Investment Treaty Arbitration: Trade-off between State Interest and Investor Interest.

Arbitration in the Construction Industry: Recent Developments, Issues, Trends and Comparative Prospects with other Jurisdictions.

Med-Arb: Vision V. Reality in India: Comparative Prospects with Other Jurisdictions

Maritime Arbitration: Issues, Trends and Comparative Prospects across Various Jurisdictions.

Panelists for the Conference were;

Ajay Thomas, Vice Chairperson, ICC India Arbitration Group

Arjun Doshi,

Ratan K. Singh, Advocate and Founder, Chambers of Ratan K. Singh

Aman Hingorani, Lawyer, Supreme Court of India. Arbitrator and Mediator.

Manoj Kumar, Founder & Managing Partner, Hammurabi & Solomon

Rahul Kothari, Co-Founder, Squarely Legal.

Dr. Prabash Ranjan, Assistant Professor, South Asian University, New Delhi.

Raj Panchmatia, Partner, Khaitan and Co.

Inbavijayan Veeraraghavan, International Arbitrator, Fciarb (Uk)

Gracious Timothy, Jams Scholar, LL.M. International Commercial Arbitration

Adith Narayan, Advocate, A.K. Law Chambers

Rishabh Malaviya, Advocate, Arista Chambers

Harshad Pathak, Senior Associate, P&A Law Offices

Uttam Hathi, Partner, Brus Chambers

Day 3- 17th February 2019 –Arbitration Training Program

No. of participants: 35

The Arbitration Training Program on the third day was a full day basic training designed to provide an understanding to the participants with the proceedings, practice and procedures applicable to an arbitration. The training also shed light on drafting an arbitration clause and arbitral award.

Resource Persons for the training;

1. Ratan Singh

2. Manoj Kumar

The training covered the following topic areas;

(i) Writing of arbitration clause

(ii) Drafting of pleadings which includes:

Submissions and drafting of Submissions

Reply and general format of Replies

Evidence affidavit before an arbitrator i.e. Affidavit in lieu of Evidence

Cross and Chief questions and their format

Expert testimony and Arbitration

Interim award related pleadings

(iii) Consideration for drafting arbitral award.

Day 4- 18th February 2019 – Mock Arbitral Award Writing Competition

No. of participants: 35

Mock Arbitral Award Writing Competition

The Competition was designed to benefit the participant competitors by observing live arbitral proceedings. Two experienced lawyers from the Pune Bar argues the matter before an experienced Arbitrator.

The first half of the day of competition (between 10.00 a.m. to 1.00 p.m.) the participants witnessed the arbitration session based on a pre drafted dispute in the area of construction. The matter was argued by two senior lawyers from Pune who have years of experience in domestic arbitration. The arguments were heard by an experienced arbitrator. This mock arbitration was the basis for writing an arbitral award. Based on this mock the participants drafted their award.

Resource Persons

1. Mr. S.R. Sathe, Former Judge, High Court of Bombay, Arbitrator
2. Mr. P. Narayan, Senior Advocate, Pune
3. Mr. S.V. Kanetkar, Senior Advocate, Pune

Arbitral Award Writing

The registered competitors witnessed the actual proceedings in the mock arbitration. Post Lunch the competitors were free for writing the award - based on the arguments posited in the morning by the counsels. Based on the training provided on the previous day (17th February) and the practical simulation conducted in the mock arbitration session on the first half of the actual day of competition, the student participants wrote an arbitral award.

The following are the winners for the ILSCA 1st National Arbitration Award Writing Competition 2019;

1st Rank : Ms. Ayushi Mittal

2nd Rank : Tie between Ms. Vanisa Upadhyay and Ms. Vedika Kejriwal

CENTRE FOR MENTAL HEALTH LAW & POLICY

CMHLP's work is spread across four kinds of verticals to promote mental health –

1. Suicide Prevention
2. Community Based Mental Health
3. Peer Support
4. Rights-Based Interventions

1. Suicide Prevention

CMHLP is implementing a research project called as SPIRIT – Suicide Prevention & Implementation Research Initiative. The project is being implemented in 116 villages of Mehsana district in Gujarat. It funded by the National Institute of Mental Health, Government of United States. Currently the project is in the second year of its five-year term (2017 to 2022). Project Funding for the Current Year is Rs. 2.8 crore (approx.)

SPIRIT project aims to reduce suicides by three ways - (i) by giving farmers community storage boxes that look like bank lockers to store pesticides; (ii) by training school going adolescents between 14 to 16 years to develop life skills to understand their emotional distress and coping with stress; (iii) by training community health workers to identify, assess, provide support, refer and follow-up persons who are at risk of self-harm/suicide. SPIRIT will also build capacities of regional researchers and policy makers in South Asia to conduct implementation research on mental health issues and use evidence for policy making.

2. Community-Based Mental Health

CMHLP is running a community led program called Atmiyata. It aims to develop informal care providers to identify, support and refer persons with common and severe mental disorders.

Currently Atmiyata program is implemented in all 618 villages in Mehsana District, Gujarat, and is likely to get completed by March 2019. Project Funding for the year 1 is Rs. 74,60,813 (approx.), and is being jointly funded by Grand Challenges Canada and Mariwala Health Initiative.

Centre has recently signed a MOU with Mahila Arthik Vikas Mahamadal, Maharashtra Atmiyata [MAVIM] to implement Atmiyata project in Maharashtra. The project will be implemented in 2 talukas of Ahmednagar District. Centre will be the technical partner and MAVIM will be an implementing partner. The activities planned under this intervention are planned for a year starting April 2019. Project Funding for Year 1 is Rs. 23,07,900 (approx.).

3. Peer support

For promoting peer support among people of different age groups, Centre is currently implementing two specific projects

(a) Partnership with Teach for India, Pune

The partnership aims at building peer counsellor network in schools by identifying, training, mentoring, and supporting youth volunteers in the age group of 14-16 years. These trained volunteers will provide support to their peers facing mental health distress in their schools. The initiative will focus on 'distress' and not an 'illness' paradigm as the latter reinforces stigma in persons facing distress.

(b) UPSIDES - Using Peer Support in Developing Empowering Mental Health Services

UPSIDES is an international community of research and practice for peer support, including peer support workers, mental health researchers, and other relevant stakeholders in eight study sites across six countries in Europe, Africa and Asia.

During the first two years of UPSIDES, a series of systematic reviews and qualitative studies will explore local stakeholders' perceptions and the current state of peer support at each site. Findings will be used to develop a culturally appropriate peer support intervention to be piloted across all study sites. In India, the Centre will implement the project in Gujarat. Project funding for Year 1 is Rs. 13,73,600 (approx.)

4. Rights based interventions

Centre also focusses on developing interventions for implementing right-based approaches in the provision of mental health services. Specifically, the Centre is focussed on capacity building of different stakeholders for implementation of the Mental Healthcare Act, 2017 [MHCA] and the National Mental Health Policy, 2014.

The Centre is currently in the process of implementing a capacity building program for implementation of the MHCA by developing training manuals and a mobile APP on the MHCA with the support of a grant given by Mariwala Health Foundation. Over the course of the next two years, the Centre will expand the capacity building initiative for implementation of the MHCA to the States of Maharashtra and Chhattisgarh and has further applied for a grant with the Commonwealth Foundation.

MoU with Government of Maharashtra & Chhattisgarh

The Centre has signed a MOU with the Public Health Department of Maharashtra and proposes to sign a Memorandum of Understanding with Chhattisgarh for the following activities: (i) strengthening legal aid cells in regional mental health hospitals (only Maharashtra) (ii) training of health professionals under the District Mental Health Program (only Maharashtra) (iii) training of SMHA members, MHRB members, district judges and

police officers (iv) development of training manuals (v) suicide prevention activities (only Chhattisgarh). Project Funding for Year 1 is Rs. 24,87,345 (approx.)

Other Activities:

(a) Consulting for QualityRights

Having implemented QualityRights project in Gujarat, Centre now conducts capacity building activities for other countries to implement QualityRights program in their respective contexts. Until now, Centre has assisted Lebanon, WHO Europe, Nigeria, Moldova, Saudi Arabia and Ghana. The team is also involved with assisting e-training platform by the WHO on QualityRights and has also assisted Tata Trusts team in Regional Hospital, Nagpur to assist with QualityRights intervention for a period of a year. Centre receives funding as per the project assigned.

The topics covered in this residential session were – Basic Legal Concepts, Legal Traditions and Systems, International Law, Human Rights and Fundamental Rights, Interaction between Human Rights and Mental Health, International and Regional Human Rights Systems, Key Rights within the International Human Rights System, Role of MHL in promoting HR, Improving Access to Mental Health Care and Services, Key Rights of Users, Families and Care givers, Competency and Capacity with special reference to CRPD, Involuntary Treatment, Mental Illness as Defense, Sentencing and Treatment, Regulatory Mechanisms, Drafting and Adopting MHL and Rights of Children with Mental Health Problems.

The examination session of the tenth batch held from 29th October to 3rd November **2018**. The participants of this batch also attended an Advocacy Module conducted by Mr Oliver Lewis, Executive Director of the Mental Disability Advocacy Center, UK. The successful participants were awarded the diplomas at the hands of Ms Vijayanti Joshi, Principal, ILS Law College and Secretary, Indian Law Society, in the Valedictory Function held on 3rd November 2018. Shri Amrit Kumar Bakhshy, President, Schizophrenia Awareness Association, was felicitated at the hands of Dr Itzhak Levav, for his commendable work in the field of mental health.

Course on Criminal Law and Mental Health

The Centre in collaboration with Project 39A of National Law University, Delhi is developing a course on criminal law and mental health for lawyers and mental health professionals with the aim of developing skills of integrating mental health perspectives in criminal law litigation. The course addressed issues relating to mental health of persons accused, prisoners and prisoners on death row; relevance of mental illness in the trial procedure; and mental health of those convicted during sentencing procedures.

International Diploma in Mental Health, Human Rights and Law

The Indian Law Society in collaboration with the World Health Organization (WHO), Geneva, conducted the eleventh batch of the International Diploma in Mental Health, Human Rights and Law, from 22nd October to 3rd November 2018. The Diploma included both residential sessions and distance learning. 11 participants from different professions such as doctors, lawyers and health professionals from 7 different countries enrolled for the diploma course. These countries were – Afghanistan, Australia, Ethiopia, Nepal, South Africa, Tajikistan and India.

Objectives of the Diploma:

The main objectives of the Diploma were -

1. To equip students with the knowledge and understanding of international human rights standards as they related to people with mental disorders.
2. To apply these international human rights standards to mental health legislation.
3. To understand the role of legislation in promoting and protecting the rights of persons with mental disorders.
4. To understand how mental health policies and services can work to improve the human rights of people with mental disorders.
5. To equip the students to have a broad contextual knowledge of the law and application of the same in the process of drafting, amending and implementing mental health legislation.

It was expected that the Diploma equips the students to undertake advocacy work in this area and equips them with the knowledge and skills to actively support countries in drafting and amending mental health laws in line with international human rights standards such as the UN Convention on the Rights of Persons with Disabilities.

Course Co-ordinator: Dr. Soumitra Pathare.

This innovative Diploma was instrumental in building capacity in countries around the world to address violations against people with mental disabilities. Dr. Soumitra Pathare, Course Coordinator explained, "the course will provide our students, who include lawyers, health professionals and persons with mental disabilities, with the tools and skills to be able to advocate for better rights protection and to help governments put in place the necessary legal, policy and other measures to bring about a positive change in the lives of people with mental disabilities."

The topics covered in this residential session were – Basic Legal Concepts, Legal Traditions and Systems, International Law, Human Rights and Fundamental Rights, Interaction between Human Rights and Mental Health, International and Regional Human Rights Systems, Key Rights within the International Human Rights System, Role of MHL in promoting HR, Improving Access to Mental Health Care and Services, Key Rights of Users,

Families and Care givers, Competency and Capacity with special reference to CRPD, Involuntary Treatment, Mental Illness as Defense, Sentencing and Treatment, Regulatory Mechanisms, Drafting and Adopting MHL and Rights of Children with Mental Health Problems.

The examination session of the 2017-18 batch took place from 29th October to 3rd November **2018**. The participants of this batch also attended an Advocacy Module conducted by Mr Oliver Lewis, Executive Director of the Mental Disability Advocacy Center, UK. The successful participants were awarded the diplomas at the hands of Ms Vaijayanti Joshi, Principal, ILS Law College and Secretary, Indian Law Society, in the Valedictory Function held on 3rd November 2018. Shri Amrit Kumar Bakhshy, President, Schizophrenia Awareness Association, Pune, was felicitated for his commendable work in the field of mental health.

The course was taught by a faculty of renowned international experts who have been actively involved in WHO's work to improve the human rights situation for people with mental disabilities. The faculty included –

1. Ms Caroline Kim, Lawyer and expert on Human Rights, Canada
2. Ms Charlene Sunkel, Programme Manager, Advocacy & Development, South Africa
3. Ms Dovile Judokaite, Lawyer and expert on Disability and Mental Health Law
4. Dr. Fahmy Hanna, World Health Organization, Geneva
5. Dr. Itzhak Levav, Consultant to WHO and adviser to the Israel Ministry of Health, Israel
6. Ms Jana Offergeld, Social Pedagogist, disability rights researcher, Germany
7. Ms Jasmine Kalha, Program Manager, Centre for Mental Health Law and Policy, Pune
8. Mr. Melvyn Freeman, Clinical psychologist and Chief Director for Non-communicable Diseases at the National Department of Health, Johannesburg, South Africa
9. Ms Mrinalini, The Banyan, a mental health service organisation, Chennai
10. Dr. Piers Gooding, Research Fellow, Melbourne Social Equity Institute, Australia
11. Dr. Rahul Shidhaye, Clinical Psychiatrist, Research Scientist and Adjunct Assistant Professor, Public Health Foundation of India
12. Dr. Soumitra Pathare, Consultant Psychiatrist at Ruby Hall Clinic, Pune
13. Dr. Jaya Sagade, Faculty, ILS Law College, Pune

CONFERENCES AND SEMINARS HOSTED BY ILS**COLLOQUIUM 4.0: CONTEMPORARY ISSUES IN CORPORATE LAW**

Faculty Coordinators: Ms. Smita Sabne and Ms. Swatee Yogessh.

Student Coordinators: Amala Maria George, Dhruv Tank, Stephanie Nazareth, Hrucha Dhamdhare, Nikhil Dubey, Shreya Choudhary, Jay Kakani and Trishalaa Shetty.

A. Brief Introduction of the Conference :

The ILS Corporate Law Cell and Institute of Advanced Legal Studies (IALS) organized a Colloquium on the Contemporary Issues in Corporate Law. It was held on the 2nd of March, 2019 at the Principal Pandit Auditorium, ILS Law College. The speakers for the event were stalwarts from the legal fraternity. The Colloquium saw an overwhelming participation of more than 100 attendees who included students of ILS Law College, students from other law colleges and also professionals from the legal fraternity.

B. Theme of the Conference :

The theme of the conference was contemporary issues in corporate law. Every year, we seek to cover topics that are relevant and intriguing to the budding lawyers in the field of corporate law. This year we aimed to cover the emerging trends in the corporate world like the most important legislative reform sought to resolve the NPA crisis and majorly impact the economy, the Insolvency and Bankruptcy Code. Additionally, pursuant to the Satyam case and other such corporate fiascos, we intended to engage in the topic of corporate governance and the prevailing laws in India. Further, we decided to delve into the insider trading concerns and the related developments that have plagued the securities market and the corporate world. Lastly, we chose to cover one of the major concerns of the rapidly developing fintech industry, the data privacy and data localisation norms.

Dates / Duration of the Colloquium: 2nd March 2019- 12pm-6pm

C. National/International/Sate/Any other : National**D. Outcome of the Conference: (for e.g. Publication of Souvenir or journal of the conference papers)**

1. Practical insight into the laws which were discussed at the colloquium.
2. Interaction with eminent resource persons.

E. Funding Agency/ Sponsor with amount received

0	Title of the Activity/ Session	Resource Persons (if alumni, please make a mention)	Total No of participants (Attach the List/ attendance of participant)	Brief overview of the Conference	Date of the Conference
1.	Understanding the Insolvency and Bankruptcy Code,2016	Dr. T.K. Vishwanathan, Secretary General of the Lok Sabha.	91	Dr. Vishwanathan began the session by introducing the basic terminologies associated with the code. He took the audience through a powerpoint presentation which gave a detailed explanation about the 2017 committee on fair market conduct, under the chairmanship of Mr. T.K Vishwanathan, to identify opportunities to refine the existing regulations to suit the current needs in the securities market, pursuant to which the regulations were recently amended in 2018. He then moved on to discuss the new regulations of 2018, where at every point he drew a comparison to the 2016 regulations. There was a Question and answer session where students asked questions on the recently amended regulations.	2 nd March, 2019
2.	Emerging Trends in Corporate Governance.	Mr. Parvathesam Kanchinadham, Company Secretary and Chief Legal Officer, TATA Steel.	91	Mr. P. Kanchinadham appreciated the students' keen interest for discussing a subject like corporate governance which tends to get uninteresting. He began by discussing the need felt for changing the current corporate governance laws in India. He discussed the issues that need to be looked into and the various amendments that are sought. He gave a brief overview of the various failures that India had to suffer because of no proper corporate governance laws. The first failure that the speaker spoke about was 'The Satyam Fiasco'. He	2 nd March, 2019

				<p>laid emphasis on points such as the auditing failures, inaction of independent directors and the absence of deterrence. In the end, he spoke about the SEBI's Kotak Committee Report on corporate governance.</p> <p>He even encouraged the student community to discuss these issues and write about the same. His wit and eloquence kept the audience engaged throughout the session.</p>	
3.	Insider Trading Concerns.	Mr. Paras Parekh, Partner, Parinam Law Associates, Mumbai	91	<p>Mr. Parekh began by discussing the history of Insider Trade Regulations and the various legislative lacunae that India faced and that led to the formation of the Securities and Exchange Board of India (Prohibition of Insider Trading). He later on, through his powerpoint presentations, explained the regulations that were recently amended in 2018 by the SEBI (Prohibition of the insider trading) that will come in force in 2019.</p>	2 nd March, 2019
4.	Data Localisation Norms and Data Privacy Concerns for Fintech Companies in India.	Mr. Arpit Ratan, Co-founder of Signzy & Forbes 30 under 30. ILS Alumni.	91	<p>He began by discussing the data privacy concerns by explaining the collection of huge amounts of customer data, including sensitive personal information and financial records. He explained the method of storage of data and the inclusion of various passwords, pins, bank account details and social security details.</p> <p>The session was a very interactive one as students posed questions regarding the data localisation norms and the jurisdictions under which they fall.</p>	2 nd March, 2019

REMEMBERING S. P. SATHE: 13TH PUBLIC MEMORIAL LECTURE 2019

Faculty Coordinators: Ms. Smita Sabne, Ms. Swatee Yogesh & Ms. Pronema Bagchi

Student Coordinators: Vasudevan G, Hruha Dhamdhere, Shubhangi Sharma, Ishwari Pendse, Shruti Kulkarni, Renucka Vaidya, Arnik Parmar, Prasanta Singh and Raghav Sharma

A. Brief Introduction:

“Remembering S. P. Sathe”, is an event comprising of a Public Memorial lecture, a Conference and a Moot Court Competition, all based on a common theme, in fond and loving memory of its illustrious former Principal, Late Professor S.P. Sathe. The College has upheld this tradition for last 12 years with a unique theme of subject being taken up every year. The subject theme for this year was Taxation, both Direct and Indirect. Taxation is perceived as a vast and highly complex subject and majority of students studying law dread studying Taxation laws.

Through this Memorial Lecture, the ILS Law College facilitated the students with an opportunity to appreciate the niceties of the subject. It gave the participants a different perspective of looking at the subject.

Title: Public Memorial Lecture: “Interpretation of Taxation Laws”

Speaker: Mr. Arvind Datar, Senior Advocate, Supreme Court

Date: 9th February, 2019

Number of Attendees: 163

REMEMBERING S. P. SATHE: 13TH NATIONAL CONFERENCE ON TAXATION LAWS 2019

Faculty Coordinators: Ms. Smita Sabne, Ms. Swatee Yogesh & Ms. Pronema Bagchi

Student Coordinators: Vasudevan G, Hruha Dhamdhere, Shubhangi Sharma, Ishwari Pendse, Shruti Kulkarni, Renucka Vaidya, Arnik Parmar, Prasanta Singh and Raghav Sharma

A. Brief Introduction of the Conference :

“Remembering S. P. Sathe”, is an event comprising of a Public Memorial lecture, a Conference and a Moot Court Competition, all based on a common theme, in fond and loving memory of its illustrious former Principal, Late Professor S.P. Sathe. The College has upheld this tradition for last 12 years with a unique theme of subject being taken up every year. The subject theme for this year was Taxation, both Direct and Indirect.

Taxation is perceived as a vast and highly complex subject and students are reluctant in taking up taxation as their areas of practice is pertinent. Consequentially, the practice of taxation is restricted to a small number of advocates even though taxation laws are one of the most extensively applicable laws in India. In order for the country to witness good taxation legal practitioners in future, it is imperative that the students are allowed a platform to understand and learn these vast and complex laws.

Through this Conference, the ILS Law College availed the opportunity of discussing and deliberating on Taxation Laws with invaluable inputs from the doyens in the field of taxation. It helped the students to appreciate the niceties of the subject and in our most humble belief, would also kindle interest in the minds of students of our college to take up further study or research or practice in taxation laws.

Dates: 9th and 10th February, 2019

Funding Agency: Knowledge Partner: EBC/SCC Online. Sponsorship received in kind (Pens, Notepads, Folders, Identity cards for participants and volunteers, Certificates, Books) (Combined for the three SP Sathe events)

Sr. No	Title of the Activity/Session	Resource Persons (if alumni, please make a mention)	Total No of participants (Attach the List/ attendance of participants)	Brief overview of the Conference	Date of the Conference
1.	Key Note Address: “Jurisprudence of Taxation Laws”	Mr. Krishan Malhotra Advocate and Partner, Dhruva Associates.	163	Applicability of various Rules of Interpretation to the Taxation laws. Rules applied in Vodafone and K.P. Varghese cases.	9 th Feb. 2019
	DAY I:		163		9th Feb., 2019
2.	Session I: Constitution and Tax	Mr. N Venkatraman, Senior Advocate, Supreme Court Prof. Dr. Sanjay Jain, (an ILS alumni) Student Presenter: Arnik Parmar (III LL.B.)		Powers for levy of tax as envisaged under the Constitution of India Theories of law and tax laws as evolved from the decided cases	

3.	Session II: Interplay of Tax and IBC	Hon'ble Justice Dr. Anita Sumanth, Madras High Court Mr. K Anandh, Partner, SA Law, Delhi (an ILS alumni) Student Presenter: Renucka Vaiddya (III LL.B.)		Insolvency and Bankruptcy Code and its effect on taxation of the entities under the process of insolvency resolution	
4.	Session III: GST @ 1 Is India on the road to GST Stability	Mr. Parthasarathy R, Principal Partner, LKS Associates Mr. Sparsh Bhargav, Senior Principal Associate, PDS Legal, (an ILS alumni) Student Presenter: Prasanta Singh (III LL.B.)		Working mechanism of the GST regime and tax credit under the regime	
	DAY II:		163		10th Feb., 2019
5.	Session IV: How technology and Block Chain is changing the world of taxation for tax payers and Governments	Ms. N. S. Nappinai, Advocate, Madras High Court Ms. Shruti Iyer, Partner, SA Law, Delhi (an ILS alumna) Student Presenter: Hrucha Dhamdhere (III LL.B.)		Scope of the modern technology like Block chain, Geo-tagging, etc. and its applicability in the realm of Taxation	
6.	Session V: Overlap of Anti- black money, Benami and Taxation Laws	Mr. Dwarkesh Prabhakaran, Advocate (an ILS alumni) Student Presenter: Shruti Kulkarni (III LL.B.)		Effects of Benami transactions on Taxation and economy at large	

7.	Session VI: Economic Consideration of Taxation Policy	Mr. Mukesh Butani, Founder, BMR Legal Mr. Yogesh Raavi, Advocate, (an ILS alumni) Student Presenter: Shubhangi Sharma (III LL.B.)		Economic Aspects affecting Taxation Policies and the Tax Payers.	
----	--	---	--	--	--

Outcome of the Conference: The papers presented at the Conference are in process of publication in the in-house journal i.e. ILS Law Review

(Note: Since, 12th Remembering S.P.Sathe Workshop and Memorial Lecture were not covered in Abhivyakti year Book 2017-18 they have been covered this year)

REMEMBERING S.P.SATHE: 12TH NATIONAL WORKSHOP ON CURRICULUM & LEARNING OUTCOME OF LEGAL EDUCATION 2018

Faculty Coordinators: Ms. Smita Sabne, Dr. Suvarna Nilakh, Ms. Swatee Yogesh & Ms. Rajalaxmi Joshi

Student Coordinators: Hrucha Dhamdhare, Aboli Pitre, Shreeya Deshpande, Priyanka Chaudhari, Prathamesh Gargate, Renu Pote, Dnyaneshwar Shelke.

A. Brief Introduction of the Conference:

“Remembering S. P. Sathe”, is an event comprising of a Public Memorial lecture, a Conference and a Moot Court Competition, all based on a common theme, in fond and loving memory of its illustrious former Principal, Late Professor S.P. Sathe. The College has upheld this tradition for last 11 years with a unique theme of subject being taken up every year. The theme for this year was Legal Education.

Currently there is an unprecedented transformation in the legal profession and legal education. The demand for legal professionals has evolved in almost all spheres of life- from social, economic, political to the contemporary changes in Technological advancements. The mainstream, traditional Legal Education Institutions produce legal professionals for most of the legal fields in India. It is thus, important to strengthen them and reform the curriculum to cater to these fields in a better manner.

The last work on Curriculum Development of Law was by the Bar Council of India in 2010-11.

Report of the Curriculum Development Committee of the Bar Council India on Law Curriculum (15th February 2010 Report) reflects an attempt to involve the

stakeholder perspective. The report recommends innovative program structures. However, these innovations and requirements of legal field call for promising opportunities as well as challenges. One of such challenges is evolving the law curriculum with the inputs from all the stakeholders in legal fraternity and legal education right from academicians, Legal Education institutions, litigating lawyers, senior law firm partners, administrators to judges.

The workshop aimed at bringing together academic scholars, senior professionals from legal field, policy makers, regulatory authorities and members of the Bar and the Bench to deliberate, discuss and guide on formulation of law curriculum to meet the needs of legal profession and ends of justice. The workshop witnessed an array of backgrounds and perspectives of its contributors in determining the parameters of curriculum development, teaching learning methodologies and evaluation pattern.

Dates: 25th and 26th May, 2018

B. Funding Agency/ Sponsor with amount received: Knowledge Partner: EBC/SCC Online. Sponsorship received in kind (Pens, Notepads, Folders, Identity cards for participants and volunteers, Certificates, Books) (Combined for the three SP Sathe events)

Sr. No	Title of the Activity/Session	Resource Persons (if alumni, please make a mention)	Total No of participants (Attach the List/ attendance of participants)	Brief overview of the Conference	Date of the Conference
	Day 1:		41		25th May, 2018
1.	Session 1: Evolving Desirable Curriculum of Law	Hon'ble Justice Dr. Mridula Bhatkar, Bombay High Court Mr. Ajay Shaw – Partner DSK Legal Mr. Nitin Deshpande , Advocate Ms. Sathya Narayan, Director, IALS Ms. Vaijayanti Joshi, Principal, ILS Law College		Need for reforming the curriculum of law keeping in mind the advancements in the legal sphere	

2.	Session 2: Effective Teaching of Law	Ms. Gowree Gokhale, Senior Partner, Nishith Desai Associates		Innovative techniques of teaching legal curriculum to the law students	
		Dr. Aparna Chandra, Assistant Professor, NLU, Delhi			
		Dr. Jaya Sagade, Director, Centre for Mental Health, Law and Policy & Centre for Women's Studies, ILS Law College, Pune			
		Dr. Shirisha Sathe Clinical Psychologist and a Psychotherapist			
	Day 2:		41		26th May, 2018
3.	Session 1: Evaluation and Assessment of Law students	Prof. Dr.V.S.Mallar V.R. Krishna Iyer Chair on Public Law & Policy Choice Visiting Faculty at NLSIU		Methods and techniques of evaluation and assessment of law students	
		Dr. Sarasu Thomas, Professor of Law, NLSIU			
		Dr. Nilima Bhadbhade, Faculty ILS Law College			
4.	Session 2: Group Activity on Curriculum, Teaching Plan and Evaluation Plan drafting	Group 1 – Constitutional Law Dr. Sanjay Jain- Associate Professor, ILS Law College Dr. Shivprasad		Drafting a Curriculum, Teaching Plan and Evaluation & Assessment Plan The participants presented their drafts. Mr. Shrikant Kanetkar shared his views on the	

		Swaminathan, Associate Professor, Jindal Global Law School		presentations of the participants.	
		Group 2 – Law of Crimes Dr. Nitish Nawasagaray- Assistant Professor ILS Law College Ms. Isha Saxena- Assistant Professor, ILS Law College			
		Mr. Shrikant Kanetkar Advocate Ms. Smita Sabne, Faculty, ILS Law College Ms. Vaijayanti Joshi, Principal, ILS Law College			

Outcome of the Conference: The papers presented at the Conference are in process of publication in the in-house journal i.e. ILS Law Review.

**REMEMBERING S.P.SATHE: 12TH PUBLIC MEMORIAL LECTURE 2018
ON TOPIC “PROSPECTS OF LEGAL EDUCATION” 2018**

Faculty Coordinators: Ms. Smita Sabne, Dr. Suvarna Nilakh, Ms. Swatee Yogesh & Ms. Rajalaxmi Joshi

Student Coordinators: Hrucha Dhamdhare, Aboli Pitre, Shreeya Deshpande, Priyanka Chaudhari, Prathamesh Gargate, Renu Pote, Dnyaneshwar Shelke.

A. Brief Introduction of the Public Memorial Lecture:

“Remembering S. P. Sathe”, is an event comprising of a Public Memorial lecture, a Conference and a Moot Court Competition, all based on a common theme, in fond and loving memory of its illustrious former Principal, Late Professor S.P. Sathe. The

College has upheld this tradition for last 11 years with a unique theme of subject being taken up every year. The Remembering S.P. Sathe Theme for 2017-18 was “Introspection and Prospects of Legal Education in India.”

The Public Memorial Lecture for last 11 years has seen various legal luminaries delivering the lecture on various contemporary topics. This year the we were privileged to have Dr. Hon’ble Justice Dr. S. Muralidhar, Delhi High Court to deliver the lecture on the topic of “Prospects of Legal Education”

The Public Memorial Lecture aimed at getting an insight into the lacunae of the current law curriculum in preparing the students to be efficient professionals. The Lecture gave the participants an insight on the problems faced by the professionals once they pass out from the law schools and a glimpse of the vision of the legal education.

Date:25th May, 2018

B. Funding Agency/ Sponsor with amount received : Knowledge Partner: EBC/SCC Online. Sponsorship received in kind (Pens, Notepads, Folders, Identity cards for participants and volunteers, Certificates, Books) (Combined for the three SP Sathe events)

Sr. No	Title of the Activity/Session	Resource Persons (if alumni, please make a mention)	Total No of participants (Attach the List/ attendance of participants)	Brief overview of the Conference	Date of the Conference
1.	Public Memorial Lecture on “Prospects of Legal Education”	Hon’ble Justice Dr. S. Muralidhar, Delhi High Court	41	He highlighted the lacunae of the current legal education system and its effect on the justice delivery system	25 th May 2018

Outcome of the Conference: The public memorial lecture is in process of in house publication of ILS i.e. ILS Law Review.

NATIONAL SEMINAR ON “UNVEILING VENTURES IN INTELLECTUAL PROPERTY RIGHTS”

15th February 2019

Faculty Coordinator: Dr. Suvarna S. Nilakh

The one day National Seminar on “Unveiling Ventures of Intellectual Property Rights” was organized by the IPR Cell on 15th February 2019. The seminar saw various participants from other colleges and included professionals as well. The seminar was divided into two segments; each segment had two student presenters followed by a speech by eminent Speakers. Each of the speakers invited was a stalwart in the field of IPR and aimed to enlighten every person present at the conference with his knowledge, observations, and research on how various IP facets functioned in the real world. Along with these eminent speakers, students presented their papers on similar topics to those of the speakers.

In the first session of the Seminar, Siddhi Mundada and Akshat Goel presented a paper on “Non-Conventional Trademarks: Sound and Scent.” Surabhi Smita and Anchita Sanghi presented a paper on “Artificial Intelligence and IPR: The Unexplored Dimensions.” The first Speaker for the session was Dr. Arul George Scaria. He made a presentation and spoke at great length on the topic of Non-Conventional IPRs in India. In his presentation, he discussed the nexus between non-conventional Trademarks and Trade Marks Act, 1999 and the concept of Non-conventional trademarks in various jurisdictions like in Europe, with reference to the ‘Sickman Case’ and the United States of America. The second session of the Seminar was taken by Dr. Feroz Ali Khader. In his session, Dr. Khader talked at length about the gradual transition of IPR, especially with regards to the Patent law over the years, how the Patent regime and registration has changed. Dr. Nilima Bhadbhade, Faculty, ILS chaired this session.

In the second half of the Seminar, Ramit Jain presented a paper on “Intellectual Property Rights & Biodiversity in India”. Shreya Kunwar and Riya Brahme presented a paper on “Weeding out Competition in the Monsanto Seed.” The first session of the second half was taken up by Ms. Sunita Shreedharan. During her presentation Ms. Shreedharan explained the concepts of Bio-piracy and Bio-prospecting. She further dealt with the challenges & issues face by Traditional Knowledge of Biodiversity held by the people. In the second session of the Seminar, Mr. Ajatshatru talked about the nexus between Intellectual Property Rights and Competition Law. He made a particular reference to economic basis of Competition law and IPR. Dr. Deepa Paturkar, Faculty, ILS chaired this session.

Number of participants: 90.

Schedule of the Seminar is as follows:

10:45 AM – 11:30 AM	REGISTRATIONS
1:40 AM – 02:00 PM	SESSION I
11:40 AM – 11:45 AM	Chair's Opening Remarks
11:45 AM - 11:55 AM	Student Presentations: 1.Siddhi Mundada: "Non-Conventional Trademarks: Sound and Scent" 2.Surabhi Smita: "Artificial Intelligence and IPR: The Unexplored Dimensions"
1:55 AM - 12:40 PM	Speaker I :Dr. Arul George Scaria (Faculty, NLU, Delhi) "Non- Conventional IPRs"
12:40 PM – 01:25 PM	Speaker II: Dr.Feroz Ali Khader (MHRD- IPR Chair, IIT-Madras) "Technology Developments, Standard of Innovation and Patent Regime in India"
01:25 PM – 01:55 PM	Q & A Session
01:55 PM – 02:00 PM	Chair's Concluding Remarks
02:00 PM – 02:45 PM	Lunch Break
02:45 PM – 05:15 PM	SESSION II
02:45 PM – 02:50 PM	Chair's Opening Remarks
02:50 PM – 03:00 PM	Student Presentations: 1.Ramit Jain: "Intellectual Property Rights & Biodiversity in India" 2.Riya Brahme: "Weeding out Competition in the Monsanto Seed"
03:00 PM - 03:45 PM	Speaker I : Ms. Sunita Sreedharan (CEO, SKS Law Associates, New Delhi) "IPR and Biodiversity in India"
03:45 PM - 04:30 PM	Speaker II : Mr. Rahul Ajatshatru (Founder and Principal Attorney, AJATSHATRU Chambers, New Delhi) "Interface of IPR and Competition Law"
04:30 PM – 4:55 PM	Q & A Session
04:55 PM – 05:00 PM	Chair's Concluding Remarks
05:00 PM – 05:10 PM	Vote of Thanks

EVENTS CELEBRATIONS AND OTHER ACTIVITIES AT ILS

ILS CONVOCATION CEREMONY (BATCH OF 2018) 3RD FEBRUARY 2018

Faculty Coordinators: Mr. D. P. Kendre, Mr. Ashish Pawar, Ms. Sampada Kangane and Mr. Madukar Togam

The Convocation Ceremony of the Savitribai Phule Pune University for the batch of 2018 that graduated from ILS Law College was held on 3rd February, 2018. Shri.S.B.Agarwal, Principal District and Sessions Judge, Pune, graced the occasion as the Chief Guest.

The convocation ceremony procession began from outside the Lakshmi Building to Principal Pandit Auditorium. In the auditorium, the dignitaries lit the lamp and University Song was played as per the tradition. Dignitaries gracing the dais included Shri. S.B. Agarwal, the chief guest, Mr. Narayan, the President of Governing Council of Indian Law Society, Principal Vijayanti Joshi, Shri. Kanitkar, Member of Indian Law Society, and Mr. D. P. Kendre, College Examination Officer. The guests were felicitated and the Principal's Address followed.

Principal Joshi, in her address, briefly introduced the legacy of ILS Law College. She gave a glimpse into the history of Indian Law Society and ILS Law College, which to date remains one of the oldest single faculty Law College in the country.

Chief Guest Mr. Agarwal congratulated the young legal professionals and introduced them to the practical challenges of the field they have chosen. While imparting practical wisdom, he also underlined the importance of being ethical in one's professional conduct. With a parable he expounded the idea of Justice as a complex construct and inspired students to understand it from various angles.

This was followed by distribution of the degree certificates to meritorious students graduating in the batch of 2018. Around 250 students from the batch attended the ceremony received their degrees in person. Compering for the program was done by Ms. Sampada Kangane. The ceremony concluded with National Anthem.

INDIAN LAW SOCIETY'S 97TH FOUNDATION DAY

Date: 5th March 2019

The Indian Law Society celebrated its 97th Foundation Day on 5th March 2019. Air Marshal (Retd) Bhushan Gokhale graced the occasion. The members of Indian Law Society, Faculty and Administrative staff of the College, Institute of Advanced Legal Studies and Centre for Mental Health Law and Policy joined the celebration.

Air Marshal Bhushan Gokhale and Principal Vaijayanti Joshi hoisted the flag and formally celebrated the 97th Foundation day of the Indian Law Society.

Principal Vaijayanti Joshi in her address provided a glimpse of the 97 years of history of the Indian Law Society. The Chief Guest Air Marshal Bhushan Gokhale became nostalgic about his engagement with law while he was on a commission of inquiry of an air crash. He emphasized the relevance of the scene of the incident and the need to keep the evidence intact. He also advised the students to take the profession of law seriously as it impacts the society and their role as lawyers is like social engineers.

He also gifted a photo frame of Sukhoi-30 fighter jet of Indian Air force, to keep the lasting impression of his visit to the college.

The Foundation Day Celebration of the Indian Law Society is marked with awards and recognitions for performances by students at various examinations and other co-curricular activities. Some of the special awards given were the Best Student award and the Legal Aid award.

The Late Balwant Kulkarni Best Student Award was given to Ziauddin Sherkar of the Vth B.A. LL.B.

ALUMNI MEET- 2018

Faculty Coordinators: Ms. Rajalaxmi Joshi

The ILS Law College organized its Alumni Meet on 25th December 2018. This year the event was specially organized for the graduating batch of 1992-93 (3 years and 5 years LL.B. Courses) to celebrate Silver Jubilee of their graduation.

Responding to the invitation by ILS, a huge number of Alumni gathered at the college to relive their college days. The Principal and the faculty members gave them a warm welcome. The students enjoyed sumptuous breakfast, fun games and photo booth set up for them. The collage of photos prepared from old college record took them down the memory lane.

The Alumni from the graduating batch of 1992-93 felicitated their teachers. On behalf of the batch, Shri. Shrikant Dalvi, Advocate, Shri. Santosh Mhaske, Advocate and Shri. Harisingh Rajpurohit, Advocate and Politician expressed gratitude towards college and faculty. Their meeting ended with a resolution to meet again on 25th Dec 2019.

The ILS Law College is known for its contribution in the nation building by giving to the country eminent Jurists, Judges, Advocates, Politicians etc. Being a law college imparting legal education, the college does not lack in cherishing other talents amongst its students. As a result, the alumni and students of ILS Law College have made their mark in the field

of performing arts. This year the Alumni meet was marked by another function i.e. to felicitate alumni who have left their marks in the field of Performing Arts. Dr. Sandhya Gokhale, Screenwriter and Alumna of ILS Law College, was the Chief Guest for the function. She was felicitated at the hands of the Principal Vaijayanti Joshi. Justice Dilip Karnik (Former Judge Bombay High Court), President India Law Society and Shri. P. Narayan (Chairman Governing Council) were present for the function.

The alumni who had discovered and nurtured the spark of performing arts in them by participating in prestigious drama and performing arts competitions like Purushottam Karandak, Firodiya Karandak and others, through college and have risen as brilliant stars on the horizon of performing arts as actors, writers, directors and singers were felicitated at the Alumni Meet.

The College has a long legacy of artists which includes Late Senhaprabha Pradhan, Veteran Actress from Indian Cinema, Late Pt. Prabhudev Sardar, Classical vocalist (famed Natyasangeet singer). The following were felicitated at the function Dr. Sandhya Gokhale: Screenplay writer, Director, Devendra Saralkar: Films, Anand Akut : Actor, Director, Writer, Savita Prabhune: Actor, Writer, Bhushan Mehare: Actor, Theatre, Sachin Patil: Actor, Theatre, Television, won Marathi International Film and Theatre Awards (MIFTA) in 2013, Abhijeet Dhere: Folk music, Sufi Music, Theatre, Bhushan Patil: Actor, Theatre, Writer, Director, Abhineet Pange: Marathi movies, Actor, Web series and Short films, Amar Gaikwad: T V serials, Swanandi Tikekar: Actor, T V serials, Dyanaratna Ahiwale: Theatre, Movies, Web series, Apurva Bhilare: Writer and Director, Arpita Ghogardare: Actor, Movies, Theatre, Short Films, Chaitnya Solankar: Actor, Theatre, Movies, Director.

Dr. Prabha Atre, Mr. Pravin Tarade, Mr. Niyaz Mujawar, Ms. Amruta Hardikar, Mr. Ramesh Pardeshi, Mr. Sagar Deshmukh expressed their inability to attend the function. Mr. Sagar Deshmukh sent an audio- visual message which was screened during the function.

We regret that our alumni Ms. Panchi Bora, Mr. Abhijeet Mone, Mr. Kedar Soman, Rupa Borgaonkar could not be contacted.

The felicitated alumni expressed their gratitude towards the college. Ms. Swati Kulkarni did the comparing for the program.

Principal, Ms. Vaijayanti Joshi, addressed the audience. She spoke of recent infrastructural development at the Campus including Indian Law Society's Centre for Arbitration (ILSCA) and the new ladies hostel. She was pleased to inform the Alumni that the ILS Law College has been granted permission to run Ph.D. Centre affiliated to Savitribai Phule University of Pune in the month of March 2016. She mentioned it to be a major step towards achieving the dream of ILS Law College becoming a University.

The function was followed by sumptuous lunch.

To strengthen the alumni network the ILS Law College has also set up an online official alumni network platform. So far 3900 plus members have registered on the portal. The objective of having the portal is to develop strong alumni network. The students can post their achievements on the portal. The College activities and functions are informed through personal e-mail to all the members of the portal. The photographs of the events are shared online through the portal. The Alumni can post their job requirement on the portal. This year the Alumni shared their success stories on the occasion of Women's Day on the portal.

TEN- DAY ORIENTATION PROGRAMME ON JUDICIAL MAGISTRATE FIRST CLASS EXAM2018-19

Ten-Day Orientation Programme on Judicial Magistrate First Class Exam was organized by ILS Law College, Pune in association with Board of Student Development, Savitribai Phule Pune University. The aim of the course was to acquaint the students with various core laws whose knowledge is essential for JMFC examination. The course was scheduled from 2nd February 2019 to 15th February 2019. Sessions were conducted on various topics by eminent personalities as mentioned below:

Sr. No.	Date	Time	Topic	Resource Person
1	2.2.19	1 to 4pm	Inauguration and Session on Code of Civil Procedure, 1908	Adv. Shrikant Kanetkar
2	4.2.19	1 to 4pm	Sale of Goods Act, 1930 and Indian Partnership Act, 1936	Dr. Deepa Paturkar
3	5.2.19	2 to 4p.	SC, ST (Prevention of Atrocities) Act, 1989 and The Protection of Civil Rights Act, 1955	Dr. Nitish Nawsagaray
4	6.2.19	2 to 5pm	Indian Penal Code, 1860	Adv. Hrishikesh Ganu
5	7.2.19	2 to 5pm	Code of Criminal Procedure, 1973	Adv. Hrishikesh Ganu
6	8.2.19	2 to 5pm	Indian Contract Act, 1872	Dr. Neelima Bhadbhade
7	12.2.19	1 to 3pm	Judgment Writing	Dr. Neelima Bhadbhade
8	12.2.19	3 to 6pm.	The Specific Relief Act, 1963	Dr. Neelima Bhadbhade
9	13.2.19	2 to 5pm	The Transfer of Property Act, 1872	Adv. Kedar Dhongade
10	14.2.19	2 to 5pm	Code of Civil Procedure, 1908	Adv. Nitin Apte
11	15.2.19	1 to 4pm	The Indian Evidence Act, 1872	Adv. Vaishali Bhagwat

80 Students from various law colleges has enrolled for the programme. At the end of the session, certificates were distributed to the students at the hands of Adv. Vaishali Bhagwat, Dr. Kamalakar Waghmare and Dynaneshwar Kendre.

LECTURE SERIES ON GENDER LAW AND EQUALITY

Nirbhay Kanya Abhiyan

Three different activities organized by college on above mention scheme.

Under this scheme two motivational lectures are delivered and self- defenses training program conducted for girl student, 25 students participated.

First session was taken by Prin. Vaijayanti joshi on a topic of 'Dimensions of Gender Equality' on 22nd January 2019.

Ms. Shruti Shah took second session on a topic 'Financial Inclusion of Women' on 31st January 2019. 22 students participated

Mr. Suhas Nadkarni conducted third session and Ms. Mahua Narayan participant 97 student participated.

NEW INITIATIVES

CYBER LAW CELL

Faculty Coordinator: Dr. Suvarna S Nilakh

Student Coordinators: Pranita Saboo, Aakash Khatri, Gurleen Chawla, Shreyas Shetty, Shubham Gurav, Preksha Chand and Ram Sharma

B. Brief Introduction:

Considering the growing importance of Information Technology and Cyber Law, this year we have started Cyber Law Cell. This Cell aims to create awareness about cyber law among the students.

C. Sessions Conducted:

Inaugural Session

Topic: Introduction to Cyber Law and Cyber Law Cell

Presenter: Aakash Khatri (IV B.A.LL.B.)

Date: 09/01/2019

Cyber law is nothing but the law that governs the cyberspace which is a computer generated world or the Internet. The users of cyberspace are increasing manifold, which in turn leads to

the necessity of the law governing these users. Thus cyber law is the law governing the users of computer and Internet. With the growth of Internet and its users Indian parliament passed its first cyber law i.e. the Information Technology Act, 2000. The objective of the Act is to validate the computer based transactions. The Act has introduced and legalized the authentication of electronic record by digital signature. Digital signature takes the concept of a paper based signing and turns it into a fingerprint. The Act has provided for establishment of a Cyber Appellant Tribunal where appeal against the orders of the Adjudicating authorities is preferred.

Further, the Act provides for the Offences and the punishments for committing the same, some of them are Hacking, Cyber Terrorism, Child pornography. The passing of Information Technology Act, 2000 compelled a number of amendments in other legislations like the Indian Penal Code, Evidence Act and Banker's Book Evidence Act. The Information Technology Act, 2000 has a lot of drawbacks, the applicability of the act has not been clearly defined and it is not being updated and implemented with the growth of the aspects in the cyber space. Cyber Law is a major necessity in the country with the growth and advancement of technology. Although the Information Technology Act brought a radical change in the country it is not much competent and leaves several aspects untouched.

Number of Attendees: 5

Session II

Topic: Crypto currency

Presenters: Shreyas Shetty and Aakash Khatri

Date: 14/01/2019

This session focused on the basics of crypto currency and its impact in the present day.

The highlights of the session along with the breakdown are as follows.

1. Shreyas Shetty took up the introduction, history and types of different crypto currencies.
2. In introduction, he gave a brief overview on what crypto currencies are and why they are important.
3. In History, he spoke about the origins of the of crypto currencies and how they had multiple booms with rates that skyrocketed at specific intervals.
4. Information was provided on Satoshi Nakamoto as well a brief overview on attempts at creating a digital currency in the past that had failed.

Aakash Khatri took the next part of the session.

1. This part dealt with the mechanics and algorithm behind the functioning of crypto currencies and explained how block chain technology is used to mine crypto currencies.

2. How crypto currencies pools are created and how would one ideally acquire them in India due to its ban by the RBI.
3. Various potential uses were discussed which included positive as well as negatives like:
Its use to buy illegal drugs and weapons.

Positive uses like privacy in transactions to avoid data theft and cyber crimes.

1. The topic of it's legality in the spectrum of the world and its status quo in India was explored in detail with specific regard to its' status as not a valid tender that can be used to exchange goods and services as well RBIs' ban on crypto currencies due to its' unregulated nature as well as the various stances the courts have taken regarding the same and the delayed hearings extended to January 2019.

Number of Attendees: 10.

Session III

Topic: Cybercrimes And the Applicability of IPC to the same.

Presenters: Mayura Joshi, III BA.LL.B.

Date: - 30/01/2019

Definition of cybercrime not expressly provided in any statute. It can be defined as -

What—Offence, **Whom**—against individuals or a group of individuals,

Why —to harm reputation of individual or cause physical or mental harm and loss and

How – using modern telecommunication networks, internet, mobile, computer.

Classification of cybercrimes:

Based on purpose of computer

1. Target
2. Facilitates the commission of the crime
3. Incidental to the crime.

Kinds of Cyber crimes – Hacking, Virus attacks, Phishing, Email bombing, Spamming, Cyber stalking, identity theft, violation of privacy, pornography, sexually explicit content of children, cyber terrorism, copyright infringement. And the relevant sections punishing the same under the ITAA 2008

What to do when a victim of a cyber crime?

- i) How to lodge complaints?
- ii) Cyber cells
- iii) Online Grievance Redressal System by National Commission of Woman
- iv) 'Report' to social media websites
- v) Computer Emergency Response Team – India

Applicability of IPC Pertaining to Stalking, Defamation, Outraging the modesty of a woman, cyber terrorism, identity theft- forgery. Extra-territorial nature of cybercrimes and issues pertaining to jurisdiction while lodging complaints and initiating criminal proceedings.

Number of Attendees: 11

Session IV

Topic: Jurisdiction of Cyber Laws

Presenter: Ram Sharma (III BA.LL.B.)

Date: - 08/02/2019

Principles of Jurisdiction like Territorial, Subjective, Protective, and Universality were covered in this session.

Number of Attendees: 05

SOCIAL SCIENCES CELL

Faculty Co-coordinators – Pronema Bagchi & Madhura Sawant

Student Co-coordinators – Richi Jain, Sae Hingmire, Niyati Dasondi, Namita Pandey, Deveesha Tudekar, Meenal Bhagat, Sayali Mandlik, Arundhati Patkar, Aniket Rao, Sayjal Deshpande, Anubhav Sinha, Kashish Singhal & Raviraj

A. Brief Introduction:

- 1) To familiarize students with the significant influence of Social Sciences on legislative framework of law
- 2) To ascertain concepts and theories in Social Sciences in yesteryears and develop an understanding of its relevance in the contemporary society
- 3) To introduce students with role of meanings of words and their interpretation in law
- 4) To inculcate an interdisciplinary outlook amongst students
- 5) Most importantly, to cultivate the culture of critical thinking inside and outside the classrooms

Faculty In-Charge: Ms. Pronema Bagchi and Ms. Madhura Sawant

Student members: Richi Jain, Sae Hingmire, Niyati Dasondi, Namita Pandey, Deveesha Tudekar, Meenal Bhagat, Sayali Mandlik, Arundhati Patkar, Aniket Rao, Sayjal Deshpande, Anubhav Sinha, Kashish Singhal & Raviraj

B. Activities Conducted:

Sr. No	Title of the Activity	Resource Persons / Participants	Participants (List & attendance)	Brief overview of the activity	Date of the activity
1.	SQ3R (Survey, Question, Read, Recite/Reiterate and Review)	I B.A.,LL.B. (Participants)	Divisions A, B, C and D	Application of SQ3R method on Sociological concepts in the form of Group Discussion	20/09/2018
2.	Film Screening of 'India Untouched'	I B.A.,LL.B. (Participants)	Divisions A, B, C and D	Screening of the Documentary followed by a discussion	01/10/2018
3.	Guest Lecture on "I miss being an outlaw": Decriminalization of Sec. 377	Prof. R. Raj Rao (Resource Person)	Open to all (206 students attended the Guest Lecture)	Lecture followed by a discussion tracing the trajectory of Section 377	26/02/2019

Session on "I miss being an outlaw: Decriminalisation of Section 377" by Professor R Raj Rao, dated 26th February 2019 at ILS Law College.

Number of participants –100

Professor R Raj Rao, a renowned writer, poet, teacher of literature and one of India's leading gay rights activists. And the former Head of Department at Savitribai Phule Pune University.

Professor R Raj Rao focused on the history and trajectory of the section 377 and politics of decriminalization. He pointed out that the perception of the society does not change by a mere change in the law, but it takes much more effort and time to alter the social structures.

The session was concluded with a Q&A and the recitation of a few poems by students of First year BALLB.

EXEMPLARY PERFORMANCE OF ILS STUDENTS

ALUMNI ACCOLADES

We are proud to announce that the Supreme Court of India has designated two of our Alumni: Mr. Devadatt Kamat and Mr. Manoj Swarup as Senior Advocates in March 2019.

Also, six of our Alumni have cleared the Advocates-On-Record Examination held in June 2018.

1. Mr. Azmat Hayat Amanullah- 1 st Rank
2. Mr. Anandh K.
3. Ms. Srishti Agnihotri
4. Mr. Mayank Kshirsagar
5. Mr. Ashutosh Kumar Bishnoi
6. Mr. Ajit Pravin Wagh

We congratulate them for their success!

(1) Economic Times 40 under 40: Celebrating Young Leaders

We are proud to announce that Avaantika Kakkar of Cyril Amarchand Mangaldas and Srinath Dasari of AZB & Partners alumni of ILS Law College Pune are recognized in this year's Economic Times 40 under 40: Celebrating Young Leaders.

The Economic Times 40 under forty is the definitive listing of India Inc.'s top business leaders. The list honors 40 of the brightest corporate leaders, entrepreneurs and owner-professionals of the country under the age of forty.

Alumni Achievement

Alumni	Achievement	Details	Batch
Ms. Shikha Chahal	Cleared Delhi Judiciary Exam 2019	Secured 16 th Rank	2010-2015
Ms. Chitranshi Arora	Cleared Delhi Judiciary Exam 2019	Secured 15 th Rank	2010-2015

ILS LAW COLLEGE

Chiplunkar Road (Law College Road), Pune - 411 004

Tel.: 020-25656775; Fax: 020-25658665, Email: ilslaw@ilslaw.in; Website: www.ilslaw.edu