

Two Day National Workshop
On
NBA – Outcome based Education
& SAR filling

24th – 25th May, 2019
Registration Form

Name: _____

Highest Qualification: _____

Designation: _____

Organization: _____

Address: _____

Email ID: _____

Phone No: _____

Accommodation required: Y/N

Date: _____ Signature _____

(seal) Signature of Sponsoring Authority
(Submit the filled registration form to the email:
avs_gupta@jntuh.ac.in before 21st May, 2019)

Also fill the online registration form using the link:

<https://tinyurl.com/teqip3-2019-nba>

Chief Patron:
Prof. A. Venugopal Reddy,
Vice Chancellor, JNTUH

Patrons:
Prof. A. Govardhan
Rector JNTUH
Prof. N. Yadaiah
Registrar, JNTUH

Convener:
Dr B Padmaja Rani
Coordinator, TEQIP – III
Contact : 9885447701

Coordinators:
Dr. A V S S Kumara Swami Gupta
Professor and Head Mechanical Engineering
Contact : 9849427331
Mail id: avs_gupta@jntuh.ac.in
jntuhteqip@jntuh.ac.in

Dr. Manish Chaturvedi
Assoc Professor of Mechanical Engineering &
Head of Innovation and Incubation Centre
RTU, Kota

About the Work Shop
The NBA accreditation plays the vital role in recognition of the Engineering Colleges. The AICTE has been insisting to make more colleges to be accredited in next few years. TEQIP-III has the mandatory outcome to make more affiliated colleges to obtain the accreditation.

RESOURCE PERSONS

Senior Professors from IITs, NITs and Universities have been identified as resource persons for the workshop.

Two Day National Workshop
on
“NBA Outcome based Education
& SAR filling”

24th – 25th May 2019

Coordinator
Dr. A V S S Kumara Swami Gupta
Professor and Head Mechanical Engineering
JNTUH CEH

Dr. Manish Chaturvedi
Assoc Professor of Mechanical Engineering &
Head of Innovation and Incubation Centre
RTU, Kota

Organized by
Jawaharlal Nehru Technological University Hyderabad (JNTUH)
(Under TEQIP –III)
(Mentor ATU))

and

Rajasthan Technical University (RTU)
Kota, Rajasthan
(Mentee ATU)

About Jawaharlal Nehru Technological University

Jawaharlal Nehru Technological University, Hyderabad, was established on 2nd October 1972 by the Legislature of the State of Andhra Pradesh as the first Technological University in the country. It has been in the forefront for the past 44 years in providing quality technological education of relevance in the State of Andhra Pradesh. After 36 years of existence it was restructured into 4 different Universities by the Government vide Government Ordinance No.13, dated 18th August 2008 and Act of State Legislature No.30 dated September 2008 and this new University has been designated as **Jawaharlal Nehru Technological University Hyderabad (JNTUH)**.

JNTUH is situated in a sprawling 89-acre campus at Kukatpally, Hyderabad. It has now 4 Constituent Engineering Colleges, one at Hyderabad, one at Kondagattu (Jagithyal), one at Manthani and one at Sultanpur (Medak dist.) and 15 other constituent units on Hyderabad campus. JNTUH offers B.Tech. programmes in 24 disciplines and B.Pharm at UG level; Integrated 5-year dual degree Masters programme; M.Tech. Programmes in 68 disciplines, M.Pharm. in 11 disciplines; M.Sc. in 10 disciplines; MCA, MBA and Double Degree Programmes at P.G. level; in addition to the offer of M.S., M.Phil., Ph.D. Research Programmes in various disciplines of Engineering, Technology, Science, Management and Humanities. JNTUH has 423 affiliated colleges spread over the Telangana State. JNTUH has more than 3.50 lakhs students on rolls. The University has Memoranda of University with many national and international organizations.

About TEQIP-III

Third phase of Technical Education Quality Improvement Programme (referred to as TEQIP-III) is fully integrated with the Twelfth Five-year Plan objectives for Technical Education as a key component for improving the quality of Engineering Education in existing Institutions with a special consideration for Low Income States and Special Category States and support to strengthen few affiliated Technical Universities to improve their policy, academic and management practices.

JNTUH has been given the opportunity to act as mentor ATU for four mentee ATU's namely (1) Assam State Technological University (ASTU), Guwahati, Assam (2) Chattisgarh Swami Vivekananda Technical University (CSVTU), Bilai, Chattisgarh, (3) Rajasthan Technical University (RTU), Kota, Rajasthan and (4) Rajiv Gandhi Pradyogiki Vishwavidyalaya (RGPV), Bhopal, Madhya Pradesh. This workshop is organised to improve the Accredited Institutions under JNTUH and also other mentee affiliated ATUs.

Workshop Content:

- Need and Importance of Accreditation
- Ten Criteria's of NBA
- Concept & Process of vision, mission and goals
- CO to PO/PSO mapping with justification
- CO & PO Attainment and continuous improvement through attainment
- Design of Question paper based on Bloom's Taxonomy
- Formats for preparing various documents to the respective criteria's
- Methods of presentation for facing the NBA Team. Like PPT, documents with Justification
- Process of evaluation of Accreditation

Course Fee

No course fee for JNTUH, ASTU, RGPV, CSVTU and RTU affiliated colleges.

Accommodation

Accommodation will be arranged on first come first serve basis, with nominal charges as per Guest house norms.

Targeted Group

Faculty members of Technical institutes/ Engineering colleges/ diploma colleges of mentor ATU (JNTUH) and mentee ATUs namely ASTU, CSVTU, RGPV, RTU.

Contact Details:

Dr. A V S S Kumara Swami Gupta
Professor and Head Mechanical Engineering
JNTUH CEH

Email: jntuhteqip@jntuh.ac.in

avs_gupta@jntuh.ac.in

Mobile : 9849427331

Dr. Manish Chaturvedi

Assoc Professor of Mechanical Engineering &
Head of Innovation and Incubation Centre

RTU, Kota

Mobile: 9414489208