

ABOUT INSTITUTE

Lalbai Dalpatbhai College of Engineering, Ahmedabad is a premier engineering institute in Gujarat State set with the objectives of imparting higher education, research and training in various fields of engineering & technology. The institute is affiliated to Gujarat Technological University, Ahmedabad and administrated by Department of Technical education, Gujarat State, Gandhinagar. The institute was established in June 1948.

ABOUT ISTE

The Indian Society for Technical Education is a national, professional, non-profit making Society registered under the Societies Registration Act of 1860. The major objective of the ISTE is to assist and contribute in the production and development of top quality professional engineers and technicians needed by the industries and other organizations. The ministry of HRD/DST/MIT/State Govts. are well associated with the ISTE for programmes related to Technical Education.

SCHEDULE OF CONVENTION

Registration & Refreshment

09:00 AM TO 9:45 AM

Inauguration & Key note

10:00 AM TO 11:00 AM

Paper Presentation

11.15 am Onwards

Break

11:00 AM TO 11:15 AM

Lunch

1:30 PM

Valedictory Session

03:00 pm

Chief Patron

Dr. R. Murugesan, President ISTE

Dr. Akshai Agrawal, VC, GTU

Shri Mukesh Puri, I.A.S. Principal Secretary

(Higher & Technical Education)

Shri Anis M. Mankad, IAS, Director, DTE

Patron

Dr. G.P.Vadodaria Principal, L D College of Engineering

Advisory Committee

Dr. M. N. Patel, VC, GU

Dr. Rupesh Vasani, Chairman, ISTE – Gujarat

Dr. Indrajit Patel, National Executive

Committee Member

Prof. Kalpesh Bhavsar, National Executive

Committee Member

Member

Dr. Jayesh Shah, National Executive

Committee Member

Member

Dr. J. N. Shah, SMC Member

Prof. K. H. Wandra, SMC Member

Prof. D. J. Vyas, SMC Member

Prof. Venkateswarlu, SMC Member

Dr. S. V. Vaishnav, SMC Member

Dr. Madhuri Bhavsar, Hon. Secretary

Chief Coordinator

Prof. A.I.Thakkar

Venue:

Aryabhata Hall, Main Building, L.D.College of Engineering, Ahmedabad-380015.

19th ISTE ANNUAL

GUJARAT STATE CONVENTION

ON

**“SHAPING TECHNICAL
EDUCATION TO MEET THE
CHALLENGES BEYOND 2020”**

Jointly Organized By:

**ISTE Chapter
&
L. D. COLLEGE OF ENGINEERING**

Thursday, 1st January 2015

REGISTRATION FORM

STATE CONVENTION

on

“SHAPING TECHNICAL EDUCATION TO MEET THE CHALLENGES BEYOND 2020”

1. Name : _____
2. Designation : _____
3. Department : _____
4. College Name : _____
5. Address : _____
6. Contact No : _____
7. E-mail ID : _____
8. DD/Local Cheque No : _____
Amount: _____
Bank Name: _____
Date: _____

Registration Fees:

Rs. 100/-ISTE Members.

Rs. 150/-Other Faculty Members.

Registration form along with DD/Cheque in favour of **L. D. College of Engineering** shall be submitted to event coordinator by email on ashwin39@gmail.com before **24th December 2014**. Soft copy of paper shall be submitted on same email ID.

ABOUT PROGRAMME

The role of Technical Education has changed over the years from its initial role of providing quality technical education to its current role of delivery candidates suited for the industry. This was long standing demand of the industry to the academic world. Various surveys show that 80 % of candidates delivered by Technical Institutions are not directly employable. They need to be trained to suit the requirements of the industries and the industries play a major role in preparing the students. The industry can offer valuable inputs to the technical institutions in the form of research grants, sponsored projects, training programmes etc. Therefore a concentrated effort to bring together the technical institutions and the industry is necessary. It is in this context that the ISTE Annual State Convention has adopted the theme **“SHAPING TECHNICAL EDUCATION TO MEET THE CHALLENGES BEYOND 2020”**.

THEME OF EVENT

Papers are invited on the following main theme and sub themes.

Main Theme:

Shaping technical education to meet the challenges beyond 2020

Sub Themes:

- **Transforming Technical Education to meet the Needs of Industry.**
- **Role of Research & Development in Technical Education.**
- **Role Accreditation in Enhancing Quality of Technical Education.**
- **Innovation in Information and Communication Technology.**

Best Paper will be awarded by the jury on behalf of ISTE

Who can participate?

All faculty members attached with Technical Education from Gujarat State.