

Expert Opinion About GTU'S Research Week For Faculty of Pharmacy

Research Week Schedule (03/04/2013 to 16/04/2013)

Date of Research Week :- 10/04/2013


Dr Suhagiya(DDUNadiyad):

Research week is really good concept by GTU.

Students should work towards gaining knowledge and skills which can also be useful to them in the industrial application of their study area, later in their career. Student study 15 to 20 compounds at a time but they need to focus on finishing the study on 1 or 2 compound completely.

Suggestions: Students must do the practice of presentation repeatedly before the final presentation. It can improve their confidence and communication skill too.


Dr.Girish K. Jani(Principal& Professor , SSR Collage of Pharmacy):

Research week is a very good gesture by GTU. The work of the students is moderate. I found two of the students work very interesting and good. GTU is a fine university with good infrastructure and administration.

Suggestions: Students need to think new, to research on their own to improve the work. One gued must be given limited no. of students.


Dr.KanuPanchal(GM- QA – J.B.Chemical&Pharmaceutical LTD.)

GTU have organized the Research week very well with professional touch. The event is very well managed. The potential in the students is high. Many presentations are good and are industrially applicable too.

Suggestions: Define a particular guideline for project work for all the collages so that students can work in one direction and can have meaningful research work.


Dr.L.J.Patel(GanpatUnivesity):

I am regularlyattending the Research Weeks organized by GTU. It is very innovative and good practice. The presentations that I have studied today are above my expectations. Students were well prepared today and had verity of presentation in terms of content.

Suggestions:Students must read more literature and do more research to improve the work further as there is always a scope of improvement.


Dr. Mihir Raval (Saurashtra University):

The students work was very good and satisfactory. Only 20 to 30 % presentations were below the line of expectation. I also came across a very interesting presentation on lyophilized drugs - "improvement of dissolution of drugs" by a student which is already patented but more research can bring interesting results. I also wish to heartily congratulate to VC and Registrar of GTU for the excellent execution of examination and evaluation.

Suggestions: Students should give 100 % dedication to research work and should read more and more literature.


Dr. S.Y. Gabhe (Professor Poona College of Pharmacy):

Organizing such research week is a good initiative.

Attitude of the students in Poona and here is nearly same only the language differs. Ideas of students are modern and good. I feel that student should more concentrate on learning and gain knowledge instead of achieving degree only.

Suggestions: Students should do a presentation review with faculties every month and there should be uniform layout of presentation.


Dr. Tejal Shah (Nirma University):

The research week is a really good step of GTU. It helps student to improve their work. We have given some suggestions to students last time and we are able to see the improvement. The students are working on a correct path.

Suggestions: I suggest students to learn from heart and to do more research.

[Research Week Web Page Link](#)

Brief News:-Total :178 Students of MPharmaSem-IV and 3 Students of Ph.D.(Batch-2011) were reviewed by the experts. Three experts talk were held on various innovative topics of Pharmacy on 10-04-2013 ([Link of Workshop Topics](#))

Research Week-2013 Team- Gujarat Technological University