

A Report for the Workshop of Saturday, 30th August, 2014.

In Sequence To The Confluence: "The Art & Science of Designing Question Papers"

One Event Regarding : "to contribute in finalising the modified balanced question paper for BE and MBA."

Was Arranged On Date : 30/08/2014 BETWEEN 11:00 AM to 2:00 PM AT Gujarat technological university ,Chandkheda campus,Ahmedabad.

Dr Y.P Kosta (MEFGI, Rajkot) and Dr. Bharat Dalal (IIM) were the experts for conducting the event. Around 30 participants, including the Deans, Principals of various colleges, and Faculty members of various branches attended the confluence.

Dr. Y.P.Kosta discussed in detail the main criteria's to be kept in mind while designing a question paper. He also explored the aspects of LOT skills (the lower order thinking skills) and HOT skills (the higher order thinking skills).

Dr.Bharat Dalal explored the idea to be applicable to the course of MBA. He suggested that the syllabus should be in simple language , and also if possible language option for students should be given.

Dr. Rajul Gajjar mem , during discussions pointed out that it is required to think about that how the students can be attracted to attend classes regularly, for which effective teaching learning process is important and effective evaluation system is also important as well.so properly designed balanced question papers indirectly helps in attracting students to attend classes regularly,

Dr. A. K. Aggarwal , Hon'ble Vice Chancellor, gave concluding speech explaining the basic idea regarding this initiative. He suggested that as the modified question papers are to be implemented for the exams to be conducted in December 2014 , if the feedbacks are given by considering the matter seriously , will help in proper selection of modified question paper available as draft copy for reference on the website of *Gujarat technological university*. He added that the responses and involvement from each individual (*principals , directors and faculties*) as *feedbacks is important..*

LIST OF PARTICIPANTS ATTENDED THE EVENT ACTIVELY				
1	Dr.Shital Shah	Principal	Parul Institute of Technology	BE
2	Dr. Bhargav C. Goradiya	Associate Professor	Birla Vishvakarma Mahavidyalaya - SFI	BE
3	Mahesh Panchal	Associate Professor	Kalol Institute of Technology & Research Centre	BE
4	Nirav joshi	Assistant Professor	Gandhinagar Institute of Technology	BE
5	Vipul G. Patel	Assistant Professor	Gujarat Institute of Technical Studies	BE
6	Indrajeetsinh Gohil	Assistant Professor	Gujarat Institute of Technical Studies	BE
7	Kalubhai Korali	Lecturer	Gujarat Institute of Technical Studies	BE
8	Rashesh Patel	Assistant Professor	Shri Jairambhai Patel Institute Of Business Management And Computer Application, Gandhinagar	MBA
9	Swati patel	Assistant Professor	SJPI (NICM)	MBA
10	Dr. Kerav Pandya	Assistant Professor	C K Shah Vijapurwala Institute of Management	MBA
11	Gaurang Badheka	Assistant Professor	C. K. Shah Vijapurwala Inst. of Mgt.	MBA
12	Dr. Pankajray Patel	Professor	GIDC Rajju Shroff ROFEL Institute of Management Studies, Vapi	MBA
13	Dr. Parimal Trivedi	Assistant Professor	Department of Business Management, SPCE, Visngar	MBA
14	Ms. Naznen Shaikh	Assistant Professor	N.H.Kapadia Institue	MBA
15	Piyush CHADARAVA	Assistant Professor	Atmiya Institute	MBA
16	Krishna Vaghela	Assistant Professor	GTU	MBA
17	Krutika Raval	Assistant Professor	GTU	MBA

Extracts from the feedbacks:

- The initiative taken by the university is appreciable.
- It was suggested that the second step of Confluence may be arranged as early as possible so that the students can get the benefit earlier.
- The confluence is considered to be a self-development programme.