

Indian Society for Technical Education Telangana State Section

Organizing

**A One Week Online Faculty Development Program
on**

Outcome Based Education and Accreditation

in association with

**JNTUH College of Engineering, Jagtial
Mahatma Gandhi Institute of Technology, Hyderabad and
Swecha**

5 - 9 October 2020

4:00 PM – 5:30 PM IST

- ❖ No Registration Fee
- ❖ To register for FDP → <https://events.swecha.org/istetsfdp>
- ❖ Last Date of Registration : 4th October 2020 (5:00 PM IST)
- ❖ Faculty Members of all disciplines can participate.
- ❖ For further communication, link to join Telegram group is provided in the registration form

visit: www.istetelangana.in

Indian Society for Technical Education Telangana State Section

www.istetelangana.in

ABOUT ISTE Telangana State Section

The **Indian Society for Technical Education (ISTE)** is a national, professional, non-profit making Society registered under the Societies Registration Act of 1860. The major objective of the ISTE is to assist and contribute in the production and development of top quality professional engineers and technicians needed by the industries and other organizations.

ISTE Telangana Section has been formed from erstwhile united Andhra Pradesh Section, post bifurcation of the state. The aim of the section is to work in line with the national policy in providing value addition to students and faculty members of the technical institutions.

ABOUT FDP

- ❖ To provide a platform for interaction with experts of different knowledge domains.
- ❖ To update the faculty members about the outcome based education and its importance.
- ❖ To make familiar with the latest developments in the teaching learning process.

RESOURCE PERSONS

- ❖ **Prof. R.V.Ranganath**
BMS College of Engineering, Bengaluru
- ❖ **Prof. N.V.Ramana**
JNTUH College of Engineering, Jagtial
- ❖ **Prof.S.Viswanadha Raju**
JNTUH College of Engineering, Jagtial
- ❖ **Prof.Suresh Ramaswamyreddy**
BMS College of Engineering, Bengaluru
- ❖ **Prof. K.C.B. Rao**
JNTUK College of Engineering, Vizianagaram
- ❖ **Prof. L.Pratap Reddy**
JNTUH College of Engineering, Hyderabad

Indian Society for Technical Education Telangana State Section

www.istetelangana.in

PATRONS

Prof. Pratapsinh Kakaso Desai, President, ISTE
Prof. Vijay D. Vaidya, Executive Secretary, ISTE

ADVISORS

Prof.N.V.Ramana, Principal, JNTUH College of Engineering, Jagtial
Prof.L.Pratap Reddy, Working Chairman ,Swecha
Prof. K. Jaya Sankar, Principal, Mahatma Gandhi Institute of Technology, Hyderabad

ORGANISING COMMITTEE

CHAIRMAN

Dr. A.V.S.S.K.S.Gupta, Professor, JNTUH and Hon. Secretary & Treasurer, ISTE Telangana Section

CONVENORS

Dr.P.Venkata Ramana, Professor, MGIT and EC Member, ISTE
Mr.C.Radha Charan, Asst.Prof., JNTUH CEJ and Member, SMC, ISTE TS

COORDINATORS

Dr.G.Venkatasubbaiah, Professor, MVSREC and EC Member, ISTE
Dr.T.Rama Mohan Rao, Professor, VCE and EC Member, ISTE
Dr.K.Raja Narendar Reddy, Professor, KITSW and EC Member, ISTE
Mr. P.Satya Shekar Varma, Asst.Prof., MGIT and Coordinator, Swecha

FDP GUIDELINES

- ❖ Presentation Sessions followed by question and answers from 4.00 PM - 5:30 PM IST.
- ❖ Feedback cum attendance link will be shared in the chat box of the platform used at the end of session.
- ❖ Attending all the Sessions and submitting all the feedbacks by the Participants is mandatory.
- ❖ A quiz will be conducted on the last day of the FDP consisting questions from all sessions.
- ❖ e-Certificates will be awarded to all the Participants who attend all the sessions, submit all feedbacks and scores at least 40% in the quiz.

Indian Society for Technical Education Telangana State Section

www.istetelangana.in

FDP SCHEDULE

DAY/DATE	SPEAKER	
DAY – 1 5 th October 2020	Prof. R.V. Ranganath Topic: Overview of Outcome Based Education	
DAY – 2 6 th October 2020	Prof.N.V.Ramana Topic: Objectives of 10 Criteria in SAR of NBA	
DAY – 3 7 th October 2020	Prof.S.Viswanadha Raju Topic: Bloom's Taxonomy, Formulation of COs, CO to PO Mapping with Justification	
DAY – 4 8 th October 2020	Prof.Suresh Ramaswamyreddy Topic: Curriculum Design, Gap Analysis and Instructional Methods	
DAY – 5 9 th October 2020	Prof.K.C.B.Rao Topic: Overview of NAAC-Accreditation Process	Prof.L.Pratap Reddy Topic: Free Software for Improving Outcome in Higher Education

TIME : 4:00 PM – 5:30 PM IST