		
A. Proforma for Inviting Expression of Interest for Developing MOOCs
(Please read the instructional manual before filling the form and submit at cec.moocproposal@gmail.com)

	1.
	Title of the MOOC
	:
	

	2.

	Knowledge Stream
	:
	Refer Annexure-I

	
	Subject
	:
	Refer Annexure-II

	
	Degree programme
	:
	Refer Annexure-III

	
	Credit/Non Credit Course
	:
	Yes No

	3.
	Details of the Course Coordinator
	:
	

	
	3.1
	Name
	:
	

	
	3.2
	Designation
	:
	

	
	3.3
	Contact Detail

	:
	Mobile No.- __ __ __ __ __ __ __ __ __ __ (10 digits)
Alternative mobile number if any- __ __ __ __ __ __ __ __ __ __
Landline No.- __ __ __ (STD) __ __ __ __ __ __ __ __
Email ID:-

	
	3.4
	Experience in years
	:

	3.5
	Nature of Employment
	
	Permanent Temporary Retired
Professional Any other

	
	3.6
	Affiliating Institution
	:
	Name of Institution: ___________________________________
Address-1 : __
Address-2 : __
City: ______________________ State: ____________________
PIN: __ __ __ __ __ __
Phone: __ __ __ __ __ __ __ __ __ __
Email ID: _______________________

	
	3.7
	NAAC Rating of institute
	
	_______________ (Numeric only)

	4.
	Host Institute offering the course
	
	Name of Institution: ___________________________________
Address-1 : __
Address-2 : __
City: ______________________ State: ____________________
PIN: __ __ __ __ __ __
Phone: __ __ __ __ __ __ __ __ __ __
Email ID: _______________________

	5.
	Is facility for MOOC production/editing etc. available
	:
	Yes No

	
	If ‘NO’ Which of the Educational Multimedia Research center you would have easy access for production
	:
	Refer Annexure-IV

	6.
	I agree to provide the Host Institute’s consent letter before the release of funds (will be released as per MHRD guidelines and terms & conditions issued by CEC)
	:
	Yes No Refer Annexure-V

	 7.
	Final proposal attached
	:
	Yes No

The Course Coordinator may kindly ascertain before uploading the form that they have a Host University/ institute as per the MOOC guidelines from MHRD.

The acceptance of the course shall be in accordance to the MHRD/ UGC /CEC guidelines in force
B. [bookmark: _GoBack]Detailed MOOC Development Plan
(Kindly fill the form as per the instruction given in respected columns and submit at cec.moocproposal@gmail.com)
	S. NO.
	DELIVERABLE
	DESCRIPTION
	REMARKS

	1.0
	Course Title
	The course title- to give clear indication of content
	As per the paper in the CBCS syllabus

	2.0
	Subject
	Discipline
	(e.g. Physics, Geology, etc.)

	3.0
	Course category
	UG /PG degree, Certificate / Diploma
	

	4.0
	Course description
	Give brief about course content / curriculum
· Topics covered
The course for the purpose of MOOC shall be:
a) It should be part of approved curriculum being transacted in a School/ College/University
b) It shall mean a paper which is taught atleast one semester as a part of subject
c) It should end with an examination in resulting awarding of credits

Curriculum based course contents covering diverse disciplines such as arts, science, commerce, performing arts, social sciences and humanities, engineering, technology, law, medicine, agriculture etc. in higher education domain (all courses to be certification-ready).
b) School education (9-12 levels) modules; for teacher training as well as teaching and learning aids to learners to help them understand the subjects better and also to help them in better preparedness for competitive examinations for admissions to professional degree programmes.
c) Skill based courses, which cover both post-higher secondary school skills that are presently the domain of polytechnics as well as industrial skills certified by the sector skill councils of various Ministries.
d) Advanced curriculum and professional certification under a unified scheme in higher education domain that can be tailored to meet the demands of Choice Based Credit System (CBCS) currently being implemented in India at under graduate level.
e) Curricula and courses that can meet the needs of life-long learners.
f) Independent courses which may not be part of any set curriculum and may be taught as awareness courses, continuing education programme and for training of specific skill sets.
	Description should contain 150 to 250 words.

The course should conform to CBCS syllabus by UGC, year 2015.
See UGC website link:
http://www.ugc.ac.in/ugc_notices.aspx?id=1077

	
	specify the universities/institute name, where this course is being taught
	
	

	4.1

	Course Duration (in Weeks)
	A 1 to 4 credit SWAYAM course is expected to be covered in 4-12 weeks' duration including the assessment component in which (it should be 40 hours (for 3 credit course) to 90 hours (for a 6 credit course) for the full course) of learning from e-Content, reading reference material, discussion forum posting and assignment.
	

	4.2
	Start Date
	Start Date
	End date
	

	4.3
	Course Credits
	1 credit will be equivalent to 13-15 hours learning the course content, participating in discussion forums and other interactions, working on assignments and activities designated for the course etc.

	As per UGC guidelines: Instructional Template for Facilitating Implementation
of Choice Based Credit System (CBCS)

	4.4
	Weekly Study Plan

	Lesson plan- the time line of sequential release of module, assignments and deadlines and interactions schedule
	

	
	Rationale for developing this Course
	
	

	5.0
	Course Objectives

	Define the overall objectives of the complete course including the expected learning outcome of the course.
	Preferably give point wise the learning outcomes

	5.1
	Course introductory video
	Introductory video- 3-5 minute duration, to be created for the course highlighting its objectives, learning outcomes, brief structure, engagement time etc. the video/ slide show should be appealing and informative for students
	

	5.2
	Pre -requisites
	Student eligibility and basic educational qualification or prior knowledge required for doing the course.
	

	6.0
	Host Institution
	
	

	7.0
	Faculty profile
	To demonstrate credibility and assert expertise. A brief biography , career highlights , affiliations etc. not to exceed 100 words

	7.1

	Brief about the Course developer (PI/SME) and Team:
	S. No.
	Name & (designation)
	Department, Institute
	e-mail
	

	
	
	
	
	
	
	
	

	7.2
	Brief about Course Instructor and Team:
	S. No.
	Name & (designation)
	Department, Institute
	e-mail and Phone
	Years of experience
	

	
	
	
	
	
	
	
	

	
	
	
	

	
	Total Number of Modules
	Total number of modules in the MOOC

	

	
	I- Quadrant Engagement time (Video)
	Total video hours of the MOOCs

	Video of 25~30 minutes per module

	
	II- Quadrant Engagement time (Text material, e-book, objectives, summary, glossary, case studies, FAQs, Other Learning material)
	Total engagement time for 2nd quadrant elements for all the modules of the MOOC
	Total text material to be 15- 20 pages long per module– 12 font Arial, single space.
Counting 3 minutes/page the learning engagement time to be in the range of 45- 60 minutes per module.

	
	III- Quadrant
(References, Web links)
	Please provide the reference list as a word document
	Give specific links that are viable and direct to appropriate pages. Links to other learning sites. Do not give www.wikipedia.org or www.google.com

	
	IV – Quadrant Engagement Time
Assessment
	Total engagement time for in-course assessment.

Assessment to include:
1.Quizzes- self graded
2.Assignments- 3 short (up to 200 words) and 2 long answer (up to 500 words) depending on the course requirements
	10-15 MCQ per module comprise of Quiz. Engagement time is 1 minute per MCQ for Quiz

Engagement time for Assignment questions should be 5 minutes per short question and 10 minutes per long question. Total engagement time should be in range 45-50 minutes per module

	8.0
	Term End assessment

	Proctored exam, with question paper sets to be provided by course faculty.
	

	9.0
	Total Engagement time for Discussion and interaction
	
The interaction can be through video tutorial or forum moderations and participation.
Faculty to encourage discussion. May assign marks for participation and forum interaction.
Discussion related to subject matter
	Engagement in interaction and discussion is to be factored with grades. Suggested: a) After every 2-3 module give 1 hours of interaction.
b) List some topics and questions for discussion in the forum.

	9.2
	Total Engagement time(hours)
	7.1+7.2+7.4+8+9.0
	Total engagement time to amount to 2-3 hours per module

	10.0
	Assessment Plan
	Specify requirements for successful course completion Assessment plan – the weight age assigned for different elements of the MOOCs

	To be provided by the offering faculty/instructor.
refer
UGC guidelines: Instructional Template for Facilitating Implementation
of Choice Based Credit System (CBCS)

	11.0
	Grading scheme
	

	For conversion into CGPA and credit scheme for each program refer to

UGC guidelines: Instructional Template for Facilitating Implementation
of Choice Based Credit System (CBCS)

Four-quadrant for MOOCS course
	Name of Quadrant
	Contents
	File formats /Descriptions

	1st Quadrant e-Tutorial:
	Video and Audio Content in an organized form, including Animation, Simulations, Virtual Labs.

	Video programme files
1. (Video lectures not exceeding 25-30 minute including the elements of graphics and animation.) please specify Video lecture durations in modules

2. The video shall be –HD (aspect ratio 16:9) resolution 1920 x 1080 video,

3. Compression @500 kbps – 1 mbps with pixel resolution of 480x360 or better files on MPEG4 format.
The font size for the PPT accompanying the lectures : Heading: 24-30; Sub-heading: 22-26; Body: 20-24;

	2nd Quadrant Text Content:
	PDF/e-Books/ illustration, video demonstrations, documents and Interactive simulations wherever required.
Related Links, Open Content on Internet, Case Studies, Anecdotal information, Historical development of the subject, Articles.

	E-Book, Objectives, summery, Glossary, Case Study, tutorial, FAQ’s, transcription of video lectures.
Any Other Study Material- Etc.
WORD FILE / PDF
All text in 15- 20 pages
12 font Arial, single space
Text files including all the 2nd quadrant elements shall be around 2000 - 3000 words for 45-60 minutes of learning engagement time per module

	3rd Quadrant Assessment:
	MCQ, Problems, Quizzes, Assignments and solutions, and setting up the FAQ, Clarifications on general misconceptions.
Interaction and discussion forum topics
	WORD FILE /PDF

Assessment to include:
1.Quizzes- self graded 10 questions per module
2.Assignments- 3 short (up to 200 words) and 2 long answer (up to 500 words) depending on the course requirements

	4th Quadrant Disscusion Forum and Live Interaction:
	Final Assessment Paper – Question Bank (Subjective Or Objective)

	Live interaction and moderation of forum questions and topics
WORD FILE /PDF
Two sets of Question Paper to be provided by the Course Faculty PI/SME

Detailed Course Structure
Course Title:
(Level & Subject) Syllabus (based on Choice Based Credit System)

	Week
	Day
	Items
	Title of Video and Reading text/Lecture/ppt
	Remark

	First Week
	Day 1
	
	
	MS word /
PDF.

	
	Day 2
	
	
	

	
	Day 3
	
	
	

	
	Day 4
	
	
	

	
	Day 5
	
	

	Second Week
	Day 1
	
	
	

	
	Day 2
	
	
	

	
	Day 3
	
	
	

	
	Day 4
	
	
	

	
	Day 5
	
	

	Third Week
	Day 1
	
	
	

	
	Day 2
	
	
	

	
	Day 3
	
	
	

	
	Day 4
	
	
	

	
	Day 5
	
	

	Fourth Week
	Day 1
	
	
	

	
	Day 2
	
	
	

	
	Day 3
	
	
	

	
	Day 4
	
	
	

	
	Day 5
	
	

	Fifth Week
	Day 1
	
	
	

	
	Day 2
	
	
	

	
	Day 3
	
	
	

	
	Day 4
	
	
	

	
	Day 5
	
	

	
	
	
	

Weekly Study Plan Contains …. Videos in a 5 day in a week format
