

List of Workshops:

- Brainstorming workshop on **'Adoption of UGC-MOOCs SWAYAM Courses'** on 28th April, 2018, Vijnana Bhavan, Manasagangotri, University of Mysore, Mysuru.


- Orientation Workshop on **'SWAYAM Courses for Third Semester, Post Graduate Students'** on 25th August, 2018, Senate Hall, Manasagangotri, University of Mysore, Mysuru.


- One day workshop on ‘Adoption of UGC-MOOCs SWAYAM Courses’ on 19th June, 2019, Auditorium , Vijnana Bhavan, Manasagangotri, University of Mysore, Mysuru.


- One day Orientation Workshop on SWAYAM Courses for Third Semester Post Graduate Students on 11th October 2019.


First Cycle July, 2018: 44 UGC –MOOCs subjects

- No. of Subjects selected: University of Mysore has selected 18 UGC-MOOCs approved subjects.
- No. of Students Enrolled: 583
- **Examination:** Out of 583 students, 192 students have enrolled on Examination. 13 students appeared for Online examination held on 1st and 2nd December, 2018 (Online exam conducted by National Testing Agency, New Delhi) and 179 students appeared Proctored (Pen+ Paper) Examination held on 19th and 20th January, 2019 (Proctored examination conducted by the UGC NET Bureau, New Delhi).
- Out of 163 students appeared, 113 students have passed SWAYAM Examination held on 19th and 29th January, 2019 (**69.32% students have passed the SWAYAM Examination**). University of Mysore will incorporate credit earned through SWAYAM Courses in open elective within the credit limits of 24 in a semester as per CBCS Regulation of University of Mysore, Mysuru.

Second Cycle, January, 2019: 58 UGC-MOOCs Subjects

About 3 subjects were selected and about 67 students were enrolled. The SWAYAM examination held on 22nd and 23rd, May 2019 (Examination conducted by NTA, New Delhi and UGC NET Bureau, New Delhi).

Third Cycle, July-November, 2019: Released 43 UGC-MOOCs SWAYAM Subjects need to be introduced in the University of Mysore.

Fourth Cycle, January –April, 2020: Released 40 UGC-MOOCs SWAYAM Subjects need to be introduced in the University of Mysore.

Fifth Cycle, July – December, 2020: Released 42 UGC-MOOCs SWAYAM Subjects need to be introduced in the University of Mysore.

Sixth Cycle, January – June, 2021: Released 46 UGC-MOOCs SWAYAM Subjects need to be introduced in the University of Mysore.

**DEVELOPMENT OF MASSIVE OPEN ONLINE COURSES (MOOCs) FOR
ADMINISTRATIVE TRAINING INSTITUTE (ATI), GOVERNMENT OF
KARNATAKA, MYSURU**

The University of Mysore is one among the State Universities to offer Massive Open and Online Courses (MOOCs) under SWAYAM Platform. The University of Mysore and Administrative Training Institute (ATI), Mysuru is being entered into Memorandum of Understanding for development of Massive Open and Online Courses (MOOCs) for Government servants to upgrade their knowledge and skills.

The purpose of the MOOCs is to provide an online platform to offer the Professional Diploma course in Public Administration and Professional Certificate courses on (1) Disaster Management (2) Social Justice and Equality (3) Sustainable Development Goals (4) Data Analytics and e-governance and (5) Public Private Partnership through joint preparation and delivery options, to the registered / enrolled officers of the Government of Karnataka. Both the Academic Programme Collaborator will coordinate with each and every stage of the e-learning course, curriculum design, course content preparation, recording of audio-video resources, web portal resources, examination process, and in maintaining the quality of the programme for online delivery. The Memorandum of Understanding is being entered between the University of Mysore, Mysuru and the Administrative Training Institute (ATI), Govt. of Karnataka, Mysuru on Monday, 26th January, 2020.


WORKSHOP:

One Day Orientation Workshop on ‘Development of e-contents for Massive Open Online Courses (MOOCs)’ on 17th March, 2021.

