

Faculty Development Programme on

“FDP- NBA Accreditation Process”

**For the faculty members of
Sri Chandrasekharendra Saraswathi Viswa Mahavidyalaya-
(Deemed to be University), Kancheepuram**

02nd -04th January 2019

PROGRAMME BROCHURE

Organized by

Department of Civil Engineering

**National Institute of
Technical Teachers' Training and Research,
(Ministry of Human Resource Development, Govt. of India)
Chennai – 600 113
www.nitttrc.ac.in**

COURSE No. & TITLE:

Training Program on “**FDP- NBA Accreditation Process**”

PARTICIPANTS:

For the faculty members of Sri Chandrasekharendra Saraswathi Viswa Mahavidyalaya- (Deemed to be University), Kancheepuram

OBJECTIVES:

On completion of the training program the participant will be able:

- To Comprehend the Outcome based Education and NBA Accreditation Process
- To Develop Vision Mission Statements and Program Educational Objectives
- To Explain Program Curriculum and Teaching Learning Process
- To Develop Program Outcome and Course Outcome
- To Map Course Outcome and Program Outcome
- To Explain Assessment & Attainment of PEO, PO and CO
- To explain Program Level Criteria viz Students performance, Faculty information and contribution, Facilities & Technical Support, Continuous Improvement
- To explain Institute Level Criteria viz Student Support Systems, Governance, Institutional Support and Financial Resources
- To Prepare a Self Assessment Report

FACULTY TEAM:**1. Er.V.Sivakuamr (VS) – (Course Co-coordinator)**

Associate Professor & Head i/c,
Extension Centre, Bengaluru
NITTTR, Chennai 600 113.

2. Prof. Dr. E.S.M. Suresh (ESMS) (Course Coordinator)

Professor & Head, Civil and Environmental Engineering.
NITTTR, Chennai – 600 113.

SCHEDULE OF ACTIVITIES:

Day and Date: Monday 02nd January 2019

Time	Activity	Faculty
09.15 - 10.45	Registration and Inauguration	
11.00 – 12.30	Outcome Based Education and Accreditation– An overview	ESMS
13.30 – 15.00	Developing Vision Mission Statements and PEO- Criteria 1 – GPS 1*	ESMS
15.15 – 16.45	Program Curriculum & Teaching- Learning Process- Criteria 2	VS

Day and Date: Tuesday 03rd January 2019

Time	Activity	Faculty
09.15 - 10.45	Developing Course Outcome -Criteria 3 GPS2*	VS
11.00 – 12.30	Developing Program Outcome - Criteria 3 GPS3*	ESMS
13.30 – 15.00	Mapping of Course Outcome- Program Outcome	VS
15.15 – 16.45	Assessment & Attainment of PEO,PO and CO	VS/ESMS

Day and Date: Wednesday 04th January 2019

Time	Activity	Faculty
09.15 - 10.45	Program Level- Criteria 4- 7	VS
11.00 – 12.30	Institute Level Criteria 8 - 10	ESMS
13.30 – 15.00	Preparation of SAR GPS4*	ESMS/VS
15.15 – 16.45	Valediction	

* GPS = Guided Practice Session