

**One Week Online Faculty Development Program on Implementation of National
Education Policy 2020: Vocational Education and Skill Development
14th – 18th Dec, 2020
(Online Mode only)**

Organized By
TLC, Central University of Rajasthan

Activity Undertaken	Objectives achieved/Details
One Week Online Faculty Development Program on Implementation of National Education Policy 2020: Vocational Education and Skill Development No. of Participants - 57	In this workshop, there were 57 participants from more than 31 different institutions of India. The participants were from various disciplines. In this FDP, participants were exposed to Transforming Vocational Education and Skill Development: The NEP 2020 Perspective, Vocational Education & Training: Global Perspectives, Designing Learning Events, How to link vocational education with Higher education in India etc. Speakers from Several institutes such as NIT, Warangal, Ambedkar University Delhi, Manipal University and Manipur University were invited to deliver lectures.

Patron

Prof. Neeraj Gupta
Hon'ble Vice Chancellor

Advisory Committee

Prof. Manish Dev Shrimali
Prof. D. C. Sharma
Ms. Ritu B Rai
Prof. M R P Singh

Organizing Committees

Dr. Ajit K. Patra, Dept. of Physics
Dr. Umesh Gupta, Dept. of Pharmacy
Dr. Janmejay K Pandey, Dept. of Biotechnology

Program Coordinator

Dr. Anuj K Sharma, Dept. of Chemistry
Dr. Subrat Kumar Panda, Dept. of Atmospheric Science

One Week Online Faculty Development Program on Implementation of National Education Policy 2020: Vocational Education and Skill Development
14th – 18th Dec, 2020

S. N.	Name of Speaker	Designation	Institutions	Topics
1.	Shri. Anil Bafna	CA	FCA	Inaugural Session
2.	Prof. Sitansu S. Jena	Professor	Ambedkar University Delhi	Transforming Vocational Education and Skill Development: The NEP 2020 Perspective
3.	Prof. Pradeep K Mishra	Professor	C.C.S. University, Meerut	Vocational Education & Training: Global Perspectives
4.	Prof. R K Choubisa	Professor	HCM RIPA	1. Designing Learning Events 2. Assessment and Feedback
5.	Prof. Santosh Panda	Professor	IGNOU	How to link vocational education with Higher education in India
6.	Prof. K Ramnarayan	Professor	Manipal University	Formative Assessment
7.	Prof. Ajay Goel	Professor	BML Munjal University	Vocational Education in Higher-Ed: Existing Frameworks and Possible Models
8.	Prof. Anushree Lokur	Professor	Ramnarain Ruia Autonomous College	Integrating Vocational training in conventional University system; A case study
9.	Prof. Rajesh Khambayat	Joint Director	PSS Central Institute of Vocational Education	NEP2020: Reimagining Vocational Education
10.	Prof. IAK Reddy	Professor	NIT, Warangal	Teaching and Learning Strategies for Skills development
11.	Dr. Parul Bhatnagar	Associate Professor	Dayalbagh Educational Institute	Implementation of the Vocational Education
12.	Mr. Gopal Krishna	Team Leader	Padmanabh Innovation	Government Schemes of Vocationalisation for secondary and higher secondary education
13.	Mr. Sabyasachi Mukherjee	Team Leader	Padmanabh Innovation	Government Schemes of Vocationalisation for secondary and higher secondary education
14.	Prof. Ramesh Arora	Professor	University of Rajasthan	Life Skills
15.	Prof. CH Ibohal Meitei	Professor	Manipur University	Entrepreneurship and Skill Development in Higher Education with reference to NEP-2020
16.	Prof. Manoj Mathur	Professor	School of Planning and Architecture,	Program Design for vocational education with

			New Delhi	multiple entry and exit options
17.	Prof. Neeraj Gupta	Professor	Central University of Rajasthan	Bridging the gap between professional demands and competency of degree holders
18.	Prof. RSP Singh	Associate Professor	IGNOU	Vocational Pedagogy
19.	Dr. M. Radha Krishna	Professor	Dayalbagh Educational Institute	1. Dayalbagh Education System: An Overview 2. New approach to Skill Education: NEP 2020
20.	Dr. Naresh Duple	Team Leader	Head - Marketing and Continuous Improvement at Knauf Ceiling Solutions	Industry Academia Collaboration
21.	Shri Rishi Ranjan	Team Leader	Global IBM Leader	Feedback and Valedictory Session
22.	Dr. Anuj K Sharma	Assistant Professor	Central University of Rajasthan	Presentation and Assessment Activities
23.	Dr. Subrat Kumar Panda	Assistant Professor	Central University of Rajasthan	Presentation and Assessment Activities

Detailed Schedule

Day & Date	9:45-10:00 A.M.	10:00-11:00 A.M.	11:10 A.M.-12:10 P.M.	12:20- 1:20 P.M.	1:20- 2:00 P.M.	2:00- 3:00 P.M.	3:10 - 4:10 P.M.	4:20- 5:20 P.M.
Monday (14 Dec: Day 01)	Introduction to the Programme	Inaugural Session Mr. Anil Bafna 10-10:30 A.M	Prof. Sitansu S. Jena Transforming Vocational Education and Skill Development: The NEP 2020 Perspective 10:40 A.M.-12:10 P.M.	Prof. Pradeep K Mishra Vocational Education & Training: Global Perspectives	Lunch Break 	Prof. R K Choubisa Designing Learning Events	Prof. Santosh Panda How to link vocational education with Higher education in India	Activities of participants Dr. Anuj K Sharma and Dr. Subrat Kumar Panda
Tuesday (15 Dec: Day 02)	Revisiting learning of day 1	Prof. K Ramnarayan Formative Assessment 10-11:15 am	Prof. Ajay Goel Vocational Education in Higher-Ed: Existing Frameworks and Possible Models 11:30 to 1:35 pm			Prof. Anushree Lokur Integrating Vocational training in conventional University system; A case study	Prof. R K Choubisa Assessment and Feedback	Prof. Rajesh Khambayat NEP2020: Reimagining Vocational Education
Wednesday (16 Dec: Day 03)	Revisiting learning of day 2	Prof. IAK Reddy Teaching and Learning Strategies for Skills development		Open Session Dr. Anuj K Sharma and Dr. Subrat Kumar Panda	Lunch Break 	Dr. Parul Bhatnagar Implementation of the Vocational Education	Mr. Gopal Krishna/Mr. Sabyasachi Mukherjee Government Schemes of Vocationalisation for secondary and higher secondary education	Activities of participants Dr. Subrat Kumar Panda and Dr. Anuj K Sharma
Thursday (17 Dec: Day 04)	Revisiting learning of day 3	Prof. Ramesh Arora Life Skills	Prof. CH Ibohal Meitei Entrepreneurship and Skill Development in Higher Education with reference to NEP-2020			Prof. Manoj Mathur Program Design for vocational education with multiple entry and exit options	Prof. Neeraj Gupta Bridging the gap between professional demands and competency of degree holders	Activities of participants Dr. Subrat Kumar Panda and Dr. Anuj K Sharma
Friday (18 Dec: Day 05)	Revisiting learning of day 4	Prof. RSP Singh Vocational Pedagogy	Dr. M. Radha Krishna Dayalbagh Education System: An Overview	Dr. M. Radha Krishna New approach to Skill Education: NEP 2020	Dr. Naresh Duble Industry Academia Collaboration	Feedback and Valedictory Session Shri Rishi Ranjan Ji		

List of Participant

S. No.	Name Of Participant	Affiliation
1.	Anand K Joshi	Sri Sairam College Of Engineering
2.	Bapu Daji Chendage	P.A.H. Solapur University Solapur
3.	Dattatray Shamrao Patil	Shankarrao Mohite Mahavidyalaya, Akluj Dist-Solapur
4.	Devendra Kumar Shukla	Babu Banarasi Das Institute Of Technology And Management, Lucknow (Formerly Known As Bbdnitm, Lucknow)
5.	Dr Dhananjay Saha	Directorate Of Technical Education, West Bengal
6.	Dr Jai Sonker	Amity University Rajasthan
7.	Dr Meetu Pandey	Babu Banarasi Das Institute Of Technology And Management, Lucknow (Formerly Known As Bbdnitm, Lucknow)
8.	Dr S Anjani Devi	Gitam Institute Of Management, Gitam
9.	Dr Sanjeeb Pal	Amity University Rajasthan
10.	Dr Sarika Sharma	Ismail National Mahila PG College Meerut
11.	Dr Savita Tak	M.L.V.Govt.College Bhilwara
12.	Dr Thameem Ahmed	Anjuman- E -Qasimiyah Chennai
13.	Dr. Abdul Hafeez	Glocal School Of Pharmacy, Glocal University
14.	Dr. Ajeet Singh Choudhary	S K Government Girls College Sikar, Rajasthan
15.	Dr. Bhupinder Singh Bagh	Dronacharya College Of Education Rait Kangra Hp
16.	Dr. Dheeraj Kumar	Iimt College Of Management, Greater Noida (Affiliated To Ccs University, Meerut)
17.	Dr. E Lokanadha Reddy	Sri Venkateswara College Of Engineering And Technology (Autonomous)
18.	Dr. Kumar Ganesan	University Of Hong Kong
19.	Dr. M. Venkata Suryanarayana	Gitam University (Deemed To Be University)
20.	Dr. Mahendra Saha	Central University Of Rajasthan
21.	Dr. Monika Jain	Delhi University
22.	Dr. Murugesha K.M	Shri. Sangameshwara Arts And Commerce College Chadchan
23.	Dr. Niraj Singhal	Shobhit Institute Of Engineering & Technology (Deemed-To-Be University), Meerut

24.	Dr. Parveen Kumar Sharma	Dronacharya College Of Education Rait
25.	Dr. Pranta Pratik Patnaik	Central University Of Rajasthan
26.	Dr. Saiyyad Alamdar Husain	University Of Science & Technology, Meghalaya
27.	Dr. Sammaiah Buhukya	Megha & Omega Group Of Institutions
28.	Dr. Saroj Bugalia	S K Government Girls College Sikar, Rajasthan
29.	Dr. Shivangee Tiwari	Babu Banarasi Das Institute Of Technology And Management Lucknow
30.	Dr. Shri Kant Dwivedi	Galgotias University
31.	Dr. Sukhbir Singh	Government Postgraduate College Hisar
32.	Dr. Sukhwant Singh	Sagar Institute Of Research Technology & Science - Pharmacy, Bhopal
33.	Dr. Suman Lata	Progressive Learning College Of Education, Rewari(Haryana)
34.	Dr. Asif Perwej	Sangam University
35.	Dr. K.V.Ramanathan	St.Claret College, Bangalore, Karnataka
36.	Dr. Pramod Kumar Rajput	I. P. College Campus 2 Bulandshahr
37.	Dr. Shaikh Imran Shaikh Mastan	Vasantrao Naik Government Institute Of Arts And Social Sciences Nagpur
38.	Dr. Sonali N.Channawar	Mahatma Gandhi College Raipur
39.	G L Ranjitha Yadav	Bheemi Reddy Institute Of Management Science
40.	Gireesh Kumar Eri	Annamacharya College Of Pharmacy
41.	K V Maruthish	Siddharath Institute Of Engineering And Technology
42.	M. Sneha Devi	Bheemi Reddy Institute Of Management Sciences
43.	Manoj Lakhan	M.L.V.Govt.College Bhilwara
44.	Md Jamirul Islam	Glocal University, Saharanpur, U.P
45.	Meera Indracanti (Dr.)	University Of Gondar
46.	Merin Jose	St. Thomas College,Ranni
47.	Mohd Ahmed	Glocal University, Saharanpur
48.	Mr Vijay Santu Patole	Ssb College Of Education Shrirampur Ahmednagar Ms
49.	Mr. Vidya Sagar Kumar	Dr. D.Y. Patil College Of Education, Pimpri, Pune (Savitribai Phule Pune University, Pune) ,

50.	Ms. Neha Tripathi	Babu Banarasi Das Institute Of Technology And Management
51.	Neelam Kumari	Isabella Thoburn College Lko
52.	Neena Gupta	Sk Govt Girls College, Sikar
53.	Priyanka	Government Girls Inter College, Kasganj, Up
54.	S. Nazima Kausar	Bheemi Reddy Institute Of Management Science
55.	Shahnawaz	Glocal University
56.	Swapnesh Taterh	Amity University Rajasthan
57.	Swati Namdev	Career College, Bhopal

State Wise Details of Participants:

Sl. No.	State	Number of Participants
1.	Rajasthan	10
2.	Uttar Pradesh	16
3.	Tamil Nadu	1
4.	Karnataka	3
5.	Himachal Pradesh	2
6.	Haryana	2
7.	Madhya Pradesh	2
8.	Meghalaya	1
9.	Delhi	1
10.	Chhattisgarh	1
11.	Telangana	1
12.	Kerala	1
13.	Maharashtra	5
14.	Andhra Pradesh	8
15.	West Bengal	1
16.	Hong Kong (Foreign)	1
17.	Ethiopia (Foreign)	1
Total Numbers of Participants		57

Discipline Wise Details of Participants:

S. No.	Discipline	Number of Participants
1.	Micro-biology	3
2.	Economics	3
3.	English	5
4.	Computer Science	4
5.	Physics	1
6.	Political Science	2
7.	Chemistry	2
8.	Environmental Science	2
9.	Culture & Media Studies	3
10.	Statistics	3
11.	Social Work	4
12.	Education	2
13.	Mathematics	2
14.	Architecture	3
15.	Management	3
16.	Commerce	3
17.	Atmospheric Science	5
18.	Micro-biology	4
Total Numbers of Participants		57

