


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

 
 

PREFACE 

This manual is a reference to help faculty, staff and stakeholders to understand 

the Outcome Based Education (OBE) system implemented at S.N.R. Sons College 

(SNR). The manual serves as valuable guidelines for the faculty to develop an 

assessment plan i n  the process to measure the outcome of the students during their 

course of study and also after their graduation. The manual outlines the process 

involved in developing a constructive curriculum development and content delivery or 

teaching plan.  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

 
 

TABLE OF CONTENTS 

1 Definitions .................................................................................................................................. 1 

2 Vision and Mission .................................................................................................................... 2 

3 Outcome - Based Education ...................................................................................................... 4 

4 Programme Educational Objectives ........................................................................................ 5 

5 Programme Outcomes ............................................................................................................... 6 

6 Course Outcomes ....................................................................................................................... 7 

7 Pedagogy for Theory Course ...................................................................................................12 

8 Class Conducting Methods ......................................................................................................14 

9 Assessment Methods ................................................................................................................17 

10 COs And POs Mapping ............................................................................................................19 

11 Attainment of Course Outcome ..............................................................................................20 

 

 

 

 

 

 

 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 1 of 20 
 

1. DEFINITIONS 

Graduates Attributes (GAs) are the components indicative of the graduate’s 

potential to acquire competence to practice at the appropriate level. GAs form a set of 

individually assessable outcomes of the programme. 

Programme Educational Objectives (PEOs) describe the career and professional 

developments of graduates, which are to be assessed after 2 or 3 years ofgraduation. 

Programme Outcomes (POs) explain the Knowledge, Skills and Attitude that the 

students are expected to attain upon graduation.  

Course Outcomes (COs) outline the course specifications to be acquired by 

students.  

Knowledge, Skills and Attitude (KSA) are the three types of behavior elements, 

also known as educational activities that are selected from Bloom’s taxonomy. 

Course Syllabus (CS) provides a comprehensive description of a curriculum 

offered by the respective programme of study from Board of Studies.  

Faculty Record Book (FRB) is a teaching-learning plan developed by the Course 

Coordinator for a semester. 

Comprehensive Examination Analysis (CEA) is an in-house developed tool to 

measure the achievement of COs and POs. 

Course End Survey Analysis (CESA) (Indirect method) is a technique to 

measure the attainment of COs and POs indirectly from the components of course 

outcomes. 

 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 2 of 20 
 

2. VISION AND MISSION 

2.1 Vision 

“To Explore, Experiment and Excel in the field of Higher Education globally “. 

The college stands for academic excellence, enrichment of skills and character 

formation so as to produce intellectually inspired and morally upright youth to meet 

the global challenge. 

2.2 Mission 

“Our mission is to educate the youth to meet the global challenges and enable 

them to excel in the field of their choice and instill in them a sense of social 

responsibility through enriched trainings and research”. 

The Mission of the college defines the distinctive characteristics in terms of 

addressing the needs of the society, through enriched training and research, the college 

prepares the young generation to meet global challenges. The responsibility instilled in 

them turns them as valuable citizens of the society. 

2.3 Graduate Attributes 

 Graduate Attributes are derived to accomplish the vision and mission of our 

College and to acquire during the period of course: 

1. Demonstrate English proficiency in the industry/enterprise/community by 

conveying ideas clearly, effectively and professionally to the satisfaction of all the 

stakeholders. 

2. Acquire problem solving, initiative and enterprise skills that contribute to 

productive and innovative outcomes. 

3. Develop and update domain knowledge relevant to the chosen career to succeed 

in highly competitive and rapidly changing work environments. 


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 3 of 20 
 

4. Apply technology competently and appropriately as and when required. 

5. Obtain the ability to lead a team or develop group behavior in order to work in a 

team. 

6. Identify and comprehend the interrelationship among environmental, social and 

economic sustainability. 

7. Recognize and respect the role of cultural differences and diversity in work and 

social contexts. 

8. Articulate and apply personal ethical actions in professional and vocational 

situations. 

9. Show a commitment to sustained and ongoing personal and career-related 

learning. 

 

 Graduates Attributes (GAs) are the components indicative of the graduate’s 

potential to acquire competence to practice at the appropriate level. GAs form a set of 

individually assessable outcomes of the programme. 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 4 of 20 
 

3. OUTCOME-BASED EDUCATION (OBE) 

3.1 OBE DEFINITION: 

Outcome-Based Education (OBE) is an academic process and approach focuses in 

developing expected outcomes (i.e. Knowledge, Skills and Attitude) for the students to 

achieve during to graduation.  

3.2 OBE IMPLEMENTATION: 

Implementing OBE is important process in order:  

 To ensure a well-structured education system (i.e. PEOs, POs, COs, Course plan, 

CS, FRB, CEA and CESA) is achieved.  

 To support accreditation process from NAAC. 

3.3 OBE IMPLEMENTED: 

The OBE was initially implemented from 2016 onwards; the implementation of 

OBE is based on teaching-learning approaches (i.e. delivery and assessment) 

incompliance with the FRB book. The curriculum must be designed using the 

constructive alignment approach.  

3.4 OBE INVOLVEMENT: 

All faculty members (i.e. academic, technical and supporting staff) are involved 

in the OBE implementation.  

Concerned Programme Coordinator is responsible to monitor the 

implementation of OBE in the teaching-learning and evaluation activities by the faculty 

member. 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 5 of 20 
 

4. PROGRAMME EDUCATIONAL OBJECTIVES (PEO) 

4.1 PEO DEFINITION: 

Programme Educational Objectives (PEOs) describe the career and professional 

developments of graduates, which are to be assessed after 2 or 3 yearsof graduation. 

4.2 LIST of PEO: 

List of PEO can be found in the followings:  

 www.snrsc.ac.in -> NAAC -> SNR-PEOs-POs 

Disseminated in Classrooms, Departments and LMS. 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 6 of 20 
 

5. PROGRAMME OUTCOMES (PO) 

5.1 PO DEFINITION: 

Programme Outcomes (PO) are the Knowledge, Skills and Attitude students 

should possess during graduation.  

5.2 LIST of POs: 

List of POs can be found in the followings: 

www.snrsc.ac.in -> NAAC -> SNR-PEOs-POs  

Disseminated in Classrooms, Departments and LMS. 

5.3 IMPORTANT FOR FACULTY TO KNOW THE POs: 

The POs are important as a guideline when developing or revising the course 

outcomes. Knowing the POs helps the faculty in designing the appropriate delivery and 

assessment methods. 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 7 of 20 
 

6. COURSE OUTCOMES (COs) 

6.1 COs DEFINITION: 

COs are the statements of Knowledge/ Skills/ Attitude that students are expected 

to know, understand and perform, as a result from their learning experiences.  

6.2 RELATION BETWEEN POs AND COs: 

The COs are mapped to at least one of the POs. When designing the COs, faculty 

handling the course should map their COs to the appropriate PO in order to ensure that 

all POs are delivered throughout the period of study.  

6.3 WELL WRITTEN COs: 

Well written COs facilitate the faculty in measuring the achievement of the CO at 

the end of the semester. It also helps the faculty in designing suitable delivery and 

assessment methods to achieve the designed COs. 

6.4 TO DEVELOP OR REVISE COs: 

New COs are developed when a new course is offered.  

Existing COs are revised upon feedback from stakeholders or during the 2 or 3 

years cycle of Curriculum Review.  

6.5 RULES TO DEVELOP COs: 

The rules to develop CO are SMART.  

S – Specific: Student can state what they should be able to achieve from reading 

the outcomes.  

M – Measurable: Student can be able to recognize when they have achieved 

through the outcomes.  

A – Achievable: It is genuinely possible to complete the outcomes in the time and 

with the resources available.  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 8 of 20 
 

R – Realistic: Outcomes are appropriate for the student. 

T – Time bounded: Outcomes have a time limit for completion. 

To follow the SMART rules, CO are constructed by four elements of ABCD, 

where; 

 A - Audience  B - Behavior 

 C - Condition  D - Degree 

Selection of behavior elements is important. There are three types of behavior 

elements or also known as educational activities; Knowledge, Skills andAttitude (KSA). 

Appropriate behavior elements are selected from the Bloom’s Taxonomy. Bloom’s 

Taxonomy primarily provides course coordinator with a focus for developing their 

course learning objectives. It can be used to increase student understanding of the 

learning process. Faculty can understand the complex cognitive development and how 

lower-level skills build into higher-order thinking (e.g., recalling facts and 

comprehending previous problems allows a student to apply their experience to similar 

problems). The domains are classified into three levels and numbered from Level 1 to 3 

depending on the ability expected from the students. For example, L1 – Base Level is 

the lowest level, L2 – Application Level is the medium level and L3 – Advance 

thinking level is the high level of ability expected from the students. 

6.6 EVALUATION PROCESS (EP): 

All Question Papers should follow the given levels:  

Base Level (Remembering and Understanding)  

Application Level (Applying)  

Advance Thinking Level (Analyzing, Evaluating and Creating) 

 


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 9 of 20 
 

Base Level (Remembering and Understanding):  

Remembering:  

The lowest level of questions requires students to recall information from the 

course content.  

Knowledge questions usually require students to identify information in 

basically the same form it was presented.  

Keywords for Question types 

Who Where Define Match Omit 

What Which Label Name How 

Why Choose Show Relate List 

When Find Spell Tell Recall 

Understanding:  

Understanding of facts and ideas by Comprehending, organizing, comparing, 

translating, interpolating and interpreting in their own words.  

The questions go beyond simple recall and require students to combine data 

together.  

Keywords for Question types 

Compare Explain Outline Summarize 

Contrast Extend Relate Show 

Demonstrate Illustrate Rephrase Classify 

 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 10 of 20 
 

Application Level (Applying):  

Applying:  

Students have to solve problems by using/applying a concept learned in the 

classroom. Students must use their knowledge to determine a correct response.  

Keywords for Question types 

Compare Function Motive Take part in  

Conclusion Interference Relationships Test for 

Discover List out Survey Tell 

 

Advanced Thinking Level (Analyzing, Evaluating and Creating):  

Analyzing:  

Analyzing the question is one that asks the students to break down something 

into its component parts.  

Analyzing requires students to identify reasons, causes, or motives and reach 

conclusions or generalizations.  

Keywords for Question types 

Analyze Assume  Agree Function 

List out Distinguish Classify Examine 

Categorize Divide Assess Inspect 

Evaluating:  

Evaluation requires an individual to make a judgment about something. 

Questions to be asked to judge the value of an idea, a character, a work of art, or a 

solution to a problem.  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 11 of 20 
 

Students are engaged in decision-making and problem-solving at this level. 

Evaluation questions do not have single right answers.  

Keywords for Question types 

Choose Decide Disprove Explain Prove Evaluate 

Measure Determine Dispute Importance Rate Justify 

Conclude Defend Estimate 

Creating:  

The questions of this category challenge students to get engaged in creative and 

original thinking.  

Developing original ideas and problem solving skills are developed at this stage. 

Various potential responses for creating type questions.  

Keywords for Question types 

Adapt Compose Develop Modify Improve 

Build Construct Elaborate Original Propose 

Change Create Formulate Originate Solution 

Combine Design Test Solve 

 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 12 of 20 
 

7.PEDAGOGY FOR THEORY COURSE  

7.1 Before Semester Starts: 

 In Faculty Record Book, the Course coordinator should design the Course 

Syllabus expected to be delivered throughout the course. 

 Topics to be taught beyond the Course Syllabus should also be planned.  

 Learning Outcomes should be framed and aligned with the Course Outcomes 

(COs) to follow the Bloom’s taxonomy level.  

For each Learning Outcomes, decide the content of delivery, development and 

usage of ICT tool methods (Teaching Aids and Teaching Methods) and the assessment 

frequency. The information should be clarified in the FRB.  

Teaching Aids Teaching Methods Teaching Methods 

Video (V) Lecture (L) Demonstration (D) 

PowerPoint Presentation (PPT) Group Discussion (GD) Drill and Practice (DP) 

Models (M) Seminar (S) Industrial Visit (IV) 

Charts (C) Quiz (Q) Games (G) / Role play (RP) 

Animation (A) Team Teaching (TT) Others innovative methods 

Distribute the Syllabus to students to know the responsible in achieving the 

Course outcomes. 

Special Academic Activities should be planned based on the course syllabus.  

7.2 During the Semester: 

 After each assessment is conducted, analysis report should be filled in the FRB. 

 Record of Attendance for the students is maintained for during the course 

delivery. 

 Special Academic Activities are organized based on the course syllabus. 


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 13 of 20 
 

 Counseling report should be maintained for the students showing the 

performance below the expected percentage (< 75%). 

7.3 End of Semester:  

The FRB book is evaluated by Programme Coordinator to analyze the effective 

teaching and learning activities that have been conducted.  

Identify whether the content, delivery and assessment methods conducted 

throughout the semester is aligned with teaching plan constructed at the beginning of 

semester. 

The Course End Survey Analysis is carried out at the end of the semester. 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 14 of 20 
 

8. CLASS CONDUCTING METHODS 

The Faculty can conduct their classes using student-centered learning methods. 

8.1 Content delivery methods:   

Theory: The Faculty delivers the course in lecture hall for a maximum of 5 hours 

per week for 12 weeks. 15 hours of lecture is equivalent to 1 credit.  

Laboratory: The Faculty delivers the entire course or few topics in one course 

through laboratory session or by conducting demonstration experiments, for the case 

where entire syllabus in a course is delivered through laboratory or experimental demo 

works. 

Project: The Faculty guide the students to solve a problem or design a new think. 

The Projects can be completed in an individual or in group within the duration given.  

8.2 Student-Centered Learning Methods:  

Problem Based Learning (PBL): The Faculty can use the PBL method to deliver 

the whole syllabus in the course or choose few topics to be delivered through PBL 

method. The direct faculty-student contact hour is minimum where the students spend 

more time to do group discussions. The Faculty observe the discussion sessions and 

evaluate the students.  

Project-oriented Based Learning (PoBPL): PoBPL is an approach similar to PBL 

where the students are given problemsto analyze. PoPBL is a Project based instead of 

Topic Based. The Analysis comprises of bigger problem that may consists of small 

problems. In PoPBL, the students learn new knowledge as well as apply previous 

knowledge.  

Modular Approach: Modular Approach is an approach where the Faculty uses a 

module to deliver the course content.  Module is a unit of education or instruction with 


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 15 of 20 
 

a relatively low student-to-faculty ratio, in which a single topic or a small section of a 

broad topic is studied for a given period of time. 

8.3 Case Studies: 

Case study approach is an approach where the students are given a problem to 

discuss and analyze.  

In this approach, the knowledge acquirers are the students who are the one that 

initiate and participate actively in the acquisition process while faculty facilitates and 

acts as a guide.  

8.4 ICT tools: 

 ICTs are web-based platforms that bring together tools and materials to 

support learning, including: content files and multi-media resources relevant to the 

course of study; assessment tools that may permit students to complete online 

quizzes or submit assignments; communication tools such as mail, chat and 

asynchronous discussion forums; course administration tools that allow instructors 

to record and store grades, make announcements and display course deadlines and 

learning management tools that allow students to review grades and track their 

progress like Google Classroom, Moodle, etc.   

8.4.1 Google Classroom:  

 Google Classroom is incorporated into the curriculum to connect and facilitate 

communications between the instructors and students about the course. It is easy to 

create a class and invite learners, help instructors to distribute assignments, allows 

teacher to create, review and mark assignments. It also helps the students to see their 

progress about the submission of assignments, seminars, discussions and class 

materials in one place. 


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 16 of 20 
 

8.4.2 Moodle: 

 Moodle is included into the curriculum as a type of quiz module that creates all 

familiar forms of assessment like multiple choice. This module is used as the evaluation 

pattern in the online examination for one mark in the Comprehensive Examinations 

(CE).     

8.5 Online Courses:  

 The online course aimed at unlimited participation and open access via the web. 

It provide interactive courses with user forums to support community interactions 

among students, professors, and teaching assistants, as well as immediate feedback to 

quick quizzes and assignments. The inmates are mandated to complete the online 

certification courses in anyone of the forums like NPTEL, SWAYAM, COURSERA, etc. 

to enhance their innovative learning out of the classroom environment.     

 

 

  

  

https://en.wikipedia.org/wiki/Online_course
https://en.wikipedia.org/wiki/World_Wide_Web
https://en.wikipedia.org/wiki/Interactive_course
https://en.wikipedia.org/wiki/Teaching_assistant


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 17 of 20 
 

9. ASSESSMENT METHODS 

The assessment methods are made either in the entry in Google classroomor 

Continuous Internal Assessment (CIA)with the course plan. The following methods can 

be used to assess the students: 

 

9.1 Quiz (Activity): 

Quiz questions must be within the designed course outcomes. The distribution of 

marks depends on the faculty themselves. The Faculty uses ICT tools.  

 

9.2 Assignment (Google Classroom): 

Assignment questions must be within the designed course outcomes. The 

assignment can be either individual or group. The Students need to post their 

assignment in the Google classroom.  

 

9.3 Video Seminar (Google Classroom):   

Video Seminar Presentation comes up when the course outcomes emphasize on 

communication skills. The presentation should be uploaded in Google classroom.  

 

9.4 CIA Test:  

CIA Test questions must be within the designed course outcomes. The 

distribution of marks depends on the objective type or descriptive type examination. 

 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 18 of 20 
 

9.5 Model Exam:  

The model exams are conducted in descriptive method of paper presentation. 

This usually implemented in order to get the students attention as pre semester 

examination.   

 

9.6 Comprehensive Examination: 

The Final exam questions must be within the designed course outcomes. The 

designed questions need to utilize Bloom’s taxonomy to ensure the questions are 

measureable. The level L1 (Remembering and Understanding) questions carries 30%, 

level L2 (Applying) questions carries 30% and level L3 (Analyzing, Evaluating and 

Creating) questions carries 40% for theory subject. It may vary in accordance with type 

of course.    

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 19 of 20 
 

10. COs AND POs MAPPING  

The various correlation levels for the measurement of COs and POs mapping is 

measured in four scale:  

‘-‘is No Correlation, 1 is Slight Correlation, 2 is Moderate Correlation and 3 is 

Substantial Correlation. The format for CO and PO mapping as follows:   

 PO1 PO2 PO3 PO4 PO5 PO6 PO7 PO8 PO9 PO10 

CO1 3 - - - - - - 2 - - 

CO2 - 1 - - - 2 - - - - 

CO3 - - 3 - - - - - 1 - 

CO4 - - - 2 - - - - - 3 

CO5 - - - - 1 - 2 - - - 

  

Mapping analysis of each course should be maintained in the department. The 

questions are framed in such a way that it should satisfy Bloom’s Taxonomy, wherein 

each question is mapped to the appropriate course outcome of the respective course, 

which is evaluated based on the set attainment levels by the department. 

  


 

S.N.R. Sons College (Autonomous) 
 
OBE Manual 

 

_____________________________________________________________________________________ 

OBEM-01                              Page 20 of 20 
 

11. ATTAINMENT OF COURSE OUTCOME 

11.1 Assessment and Attainment methods: 

Assessment methods are categorized into two as direct method and indirect 

method to access COs and POs. 

CO assessment methods are employed. 

Direct assessment method and indirect assessment method are considered for 

80% and 20% weightages respectively.  

11.2 Indirect Assessment method –Course End Survey Analysis (CESA): 

Course End Survey Analysis (CESA) (Indirect method) is a technique to measure 

the attainment of COs and POs indirectly from the components of course outcomes. 

The indirect method done through surveys from the stakeholders (Alumni, 

Parents and Employers) to reflect their views on student’s learning after 2 or 3 years of 

graduation. The institute assesses opinions or thoughts about graduate’s knowledge or 

skills by different stakeholders. 

 The Attainment of Course Outcome at the end of the every semester is received 

from the students. For this, a particular template is followed. The students need to fill 

the template and give back to the course coordinator.  

SUM = Total Score given by all students for CO 

Average = SUM / Total No. of Students 

Percentage of CO = (SUM/ (Total No. of students*4)) *100 

 

 


	OBE-16.pdf
	OBE Manual SNR 2016 - 17-2-23.pdf

