

MHRD

Government of India
Ministry of Human
Resource Development

Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT)

**Faculty Development Programme in Cyber Security
For
Faculty in Universities, Colleges and Institutes of
Higher Education**

(19th August to 24th August, 2019)

Call for Registration and Participation

Venue: S. B. Patil College of Engineering, Indapur

Shivaji University, Kolhapur.

S. B. Patil College of Engineering, Indapur

Jointly Organized by
Shivaji University, Kolhapur
And
S. B. Patil College of Engineering, Indapur

About Shivaji University, Kolhapur

Shivaji University, established in 1962, is named after the Great Maratha Warrior and founder of the Maratha Empire Chhatrapati Shivaji Maharaj. One of the major objectives behind foundation of this University was to cater to the regional needs of South Maharashtra. The jurisdiction of the University is spread over three districts viz. Kolhapur, Sangli and Satara with strength of about 3,00,000 students studying in 280 affiliated colleges and recognized institutes. The recent phase of the University can be termed as "a pursuit of academic excellence". Since last 4-5 years, several attempts are being made to overcome the image of University as a regional University. The University's efforts towards excellence are being recognized by the substantial grants received from funding agencies like UGC, DST, DBT etc. Another indicator of recognition of University is collaborations with premier institutes in the country. Shivaji University has recently signed MOU with Bhabha Atomic Research Centre, Mumbai for research in Material Science. It has also joined hands with Indian Institute of Geo-Magnetism, Mumbai and industries like Phyto-Pharma. Prestigious institutes like Maharashtra Police Academy, Nashik and Centre for Social Studies, Surat have sought affiliation with the Shivaji University. Shivaji University has been re-accredited by National Assessment and Accreditation Council (NAAC) Bangalore, with "A" Grade (CGPA-3.16) (2014). Shivaji University has bagged the 28th position in the rankings announced by the National Institutional Ranking Framework (NIRF) of Union Ministry of Human Resource Development (MHRD). As per the INFLIBNET report, Shivaji University stands second in use of Nature publications Group's (NPG) e-journal usage in the country. The University has also signed MoU with Centre for Development of Advanced Computing (C-DAC), Pune. Under the agreement, the two institutions will exchange information and communication technology.

About S. B. Patil College of Engineering, Indapur

Shahajirao Patil Vikas Pratishthan, a charitable trust SPVPT (SPVPT) was established by the visionary leader Hon. Shri. Harshavardhanji Patil in the year 2006 with a broader objective of creating state of the art education facilities with global standards to the rural students. Mr. Patil belongs to a family of committed social workers coming from the constituency of Indapur in Pune district. His uncle Late Shri Shankarraoji Patil as well as His father, Late Shri Shahajirao Patil were dedicated congressmen, well known leaders and had a legendary contribution to uplifting the social status in that area.

SBPCOE will provide special attention to making every pass-out, a ready-to-employ person. For this, it will create a Facility Centre in collaboration with specially identified units from corporate sector. There will be extensive interaction with the corporate sector to hone the students' theoretical knowledge in to specific deliverables as per industry requirements. Special learning opportunities will be created in the areas of Foreign Languages, Soft Skill Development and enhancement of Intelligent Quotient (IQ), Emotional Quotient(EQ) Spiritual Quotient (SQ).

About FDC Centre in Cyber Security and Data Sciences:

National Resource Centre in Cyber Security and Data Sciences is established under the guidance RUSA Maharashtra from the grants received from the MHRD, Government of India under the 'Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT)' scheme. Objective of this centre is capacity building of human resource which is recognized as a critical element to strengthen not only the organization/ institutions but even the people at grassroots level by spreading awareness Cyber security. There is a large gap between demand and availability of trained human resource in Cyber Security, who can beneficially utilize the available information for cyber safety. Cyber security trained human resource is needed both as the provider and user of Technology. This is vital for sustainable development so that informed decision making can be done at all levels.

About the Training:

Cyber security is need of the time, as estimated by National Association of Software and Services Companies (NASSCOM)'s Cyber security Task Force, there is need of 1 million trained cyber security professionals in India by 2025. But, currently there are only 62,000, so to fill this gap there is need to introduce cyber security courses at graduate and postgraduate *levels*. Our aim is to train teachers with practical skills so that more and more cyber security experts can be shaped every year. It is expected that the 'Train the Trainers' approach shall percolate to the students in colleges and make them suitable to take up challenges in the domain of Cyber Security which is the need of this decade and will thus improve their employability enhancing campus placement. In addition, Cyber Security courses will help in start-ups and employment opportunities. The faculty shall be also trained specifically as knowledge creator with strong practical 'skills' and theoretical details.

Objectives of the Training:

- Train about 50 faculties.
- Building networks of professional.
- Forming consortium of industries specialized in cyber security which will interface with Shivaji University, Kolhapur.
- Sensitizing cyber security to masses at large for strengthening cashless transactions.

Eligibility:

Faculty Members from Science and Technology, Humanities, Social Sciences, Commerce and Management discipline from Universities, Colleges, NITs, IITs, Engineering Colleges and other Institutions of Higher Education.

Programme Schedule:

Dates: 19th August to 24th August 2019

Venue: S. B. Patil College of Engineering, Indapur

Day and Date		Course Contents
Day 1: Monday	19/08/2019	Introduction and Computer Security- I
Day 2: Tuesday,	20/08/2019	Computer Security – I,
Day 3: Wednesday,	21/08/2019	Network Security I and Email Security
Day 4: Thursday,	22/08/2019	Network Security II and Email Security-I
Day 5: Friday,	23/08/2019	Website Security and Cyber Law,
Day 6: Saturday,	24/08/2019	Mobile Security and Cloud Security

The eligible candidates will be given confirmation on web-portal and it will also be informed through email. All confirmed participants will have to submit a relieving letter from their institution on the first day of the training.

Registration:

Participants must register through online web-portal only. No need to send any printed documents to the Resource Center Shivaji University, Kolhapur.

Registration Link: <http://sangnaksuraksha.com/>

Registration details:

Registration and participation is free of cost.

As the number of participants is limited to 30, preference will be given on First Come First Serve basis. And Certificates of course completion will be given to the participants who will attain all the session, which are compulsory.

Hard copy of the registration form duly forwarded through the Head of the Institute should be submitted to the Co-coordinator on the first day of the programme.

Instructions for the Participants:

- Attendance at all sessions is mandatory.
- Working Lunch and Tea will be provided.
- Outstation participants will be provided accommodation only on advance intimation with charges applied.

- No TA /DA will be given to out station Participants.

Technical Requirements from participants:

- Participants should carry their own laptop as well as debit cards, credit cards, payment wallets, net banking, UPI, mobile banking, paypal, aadhar, PAN card with them for sample demos.
- Participants should carry Smartphone either android / ios with them.
- Participant should focus on smartphone apps like Truecaller, PayTM, PhonePe, Google Pay, PayZApp, Authenticator, Facebook, WhatsApp, Instagram.

Important Note:

This FDP under PMMMNMTT is applicable for CAS promotions as per UGC gazette.

Organizing Committee

Chief Patrons

Hon. Shri. Harshawardhan Patil
President, SPVP, Indapur

Hon. Smt. Bhagyashree H. Patil
Secretary, SPVP, Indapur

Hon. Miss. Ankita H. Patil
Trustee, SPVP, Indapur

Dr. G. M. Desai
Executive Director, PECT, Pune

Patron

Hon. Prof. Dr. D. B. Shinde
Vice Chancellor,
Shivaji University, Kolhapur.

Hon. Prof. Dr. P. D. Nemade
Principal,
S. B. Patil College of Engineering, Indapur

Hon. Prof. Dr. D. T. Shirke
Pro-Vice Chancellor,
Shivaji University, Kolhapur

Dr. V. D. Nandavadekar
Registrar,
Shivaji University, Kolhapur

Principal Investigator
Prof. (Dr.) R. K. Kamat
IQAC Director,
Director, Innovation, Incubation and Linkages
Head, Department of Computer Science,
Shivaji University, Kolhapur.

Co-Investigator
Dr. K. S. Oza
Assistant Professor,
Department of Computer Science,
Shivaji University, Kolhapur.

Organising Committee

FDP Convener
Prof. S. A. Sirdeshpande

FDP Co-convener
Prof. Y. S. Bahendwar

Organising Members

Prof. Gavali A. B.
Prof. Kumbhar S.L

Prof. Zadbuke A. S.
Prof. Bansude V.U.

For further details contact:

Name	Cell No.	Email
Prof. Gavali A. B.	7709728158	dnyane.ash@gmail.com
Prof. Kumbhar S.L	9503103618	satish.kumbhar1208@gmail.com
Prof. Zadbuke A. S.	9503103640	a_siddhi@rediffmail.com
Prof. Bansude V.U.	9890155030	dnyane.ash@gmail.com

Shivaji University,
Vidya Nagar, Kolhapur – 416 004
(Maharashtra – INDIA)
Website: <https://www.unishivaji.ac.in>

S. B. Patil College of Engineering
GAT No: 58
Sholapur highway, Indapur, Pune 413106
Website: <https://www.sbpcoe.com>