

Gujarat Technological University

Faculty Development Program for the *Swami Vivekananda Contributor Personality Program*

on

7th -8th January, 2012

at

**BABARIA INSTITUTE OF TECHNOLOGY, VADODARA -MUMBAI NH # 8,
VARNAMA, VADODARA , GUJARAT-391240**

Gujarat Technological University is introducing the subject “Swami Vivekananda Contributor Personality Development Program” in Bachelor of Engineering, Diploma Engineering, Bachelor of Pharmacy and Master of Computer Application. The subject will be taught by the faculty of English. The list of institutes is given below for the participation in this workshop. Faculties who have still not attended this FDP are instructed to register themselves.

Background

As you might be aware, in the last few years, the Gujarat Technological University has taken up a number of initiatives to significantly improve the quality and effectiveness of the students that it offers to industry and society. While many of the initiatives have been designed to build skills and competencies of the students, the core issue of the right mindset and the right values has remained elusive.

In our quest for possible programs which can meet this requirement, we got to know of the i-become program for developing contributors and contributive careers. At our behest, the i-become team conducted pilot sessions at several GTU colleges. Based upon the feedback from the students as well as the faculty members involved in these pilots and our own assessment of its effectiveness, we have come to the conclusion that the i-become program comprehensively meets our requirements.

As such GTU has decided to introduce the *Swami Vivekananda Contributor Personality Program* in the curriculum for the last semester batch of all the programs under auspices of GTU. The purpose of the program is to infuse the “contributor” ideal in students.

The Faculty Development Program

In order to enable the faculty for this program to be able to conduct the program effectively we propose to run a Faculty Development Program. Details of this program are as follows:

1. Program Duration: 3 Days over two phases
 - a. Phase 1
 - b. Phase 2
2. Phase 1 will focus on:
 - a. Understanding the program concept
 - b. Clarifying the need for an infusing ideal in students
 - c. Sharing the learning model used including a hands on introduction to the Activguide – a website meant to support both students and teachers with respect to this program
 - d. Sharing the subject matter / curriculum
 - e. Sharing the mechanism proposed to be put in place for sharing best practices
 - f. Teaching facilitation skills as relevant to this program
 - g. Deliberate on the challenges in transforming mindsets (given that this is a mindset change program)
 - h. Deliberate on the challenges in engaging students
3. Phase 2 will be based upon the need for support as experienced by the faculty members during the first 4-6 weeks of conducting the Program. The program will be an FAQ cum group discussion session to respond to challenges faced by teachers when they actually ran the program on the ground.
4. The following institutes are instructed to send the faculty of English in this workshop.

B.E.

Sr. No.	Inst. Code	Name of the institute
1	1	A.D.PATEL INST.OF TECHNOLOGY,KARAMSAD (SFI)
2	5	Babaria Institute Of Technology,Varnama
3	7	Birla Vishvakarma Mahavidyalaya- Gov
4	8	Birla Vishvakarma Mahavidyalaya- Sfi
5	10	Charotar Institute Of Technology - Changa
6	11	G. H. Patel College Of Engineering & Technology
7	18	Government Engineering College, Dahod
8	37	Parul Institute Of Engineering & Technology, Vaghodia
9	41	Sardar Vallabhbhai Patel Institute Of Technology (SVIT), Vasad
10	50	Sigma Institute Of Engineering
11	55	Enggining College, Tuwa, Godhara
12	60	Government Engineering College, Godhra
13	63	Institute Of Computer & Communication Technology For Women, New V.V.Nagar
14	64	K. J. Institute Of Engg. And Tech., Savali
15	80	Vadodara Institute Of Engg
16	82	Dr. Jivraj Mehta Institute of Technology, Anand
17	87	PARUL INSTITUTE OF TECH., LIMDA, VAGHODIA
18	95	Institute of Technology and Management, Paladi, Vadodara-Halol Highway
19	101	Ipcowala Institute of Engineering and Technology, Dharmaj, Anand
20	103	Om Institute of Technology, at Vantavachhoda, Po Shahera, Dist Panchmahal

Diploma Engineering		
Sr. No.	Inst. Code	Name of the institute
1	604	Bhailalbai & Bhikhabhai Institute Of Technology - GOV , VV'Nagar
2	605	Bhailalbai & Bhikhabhai Institute Of Technology - SFI, VV'Nagar
3	606	Butler Polytechnic, Baroda
4	618	Government Polytechnic, Godhra
5	622	Government Polytechnic, Chhotaudepur
6	630	Government Polytechnic, Dahod
7	638	Parul Institute Of Engineering & Technology (Diploma Studies), Limda
8	639	Parul Polytechnic Institute
9	642	R. M. S. Polytechnic, Vaghodia
10	648	Sigma Intitute Of Technology & Engineering, (Polytechnic) Bakorl, Baroda
11	666	S.B. Polytechnic, Vadodara
12	676	H. B. PATEL INSTITUTE OF DIPLOMA ENGINEERING & TECHNOLOGY, LIMBODARA,LUNAVADA
13	678	BALASINOR COLLEGE OF POLYTECHNIC, DIST. KHEDA
14	683	IMAGE ENGG. AND TECHNOLOGY INSTITUTE, KHEDA

B.Pharm		
Sr. No.	Inst. Code	Name of the institute
1	201	A. R. College Of Pharmacy & G.H.P. Institute Of Pharmacy, V.V.Nagar
2	202	A. R. College Of Pharmacy & G.H.P. Institute Of Pharmacy, V.V.Nagar
3	205	Anand Pharmacy College, Anand
4	209	Atmiya Pharmacy College, Ankodia
5	213	Babaria Institute Of Pharmacy,Varnama
6	214	Baroda College Of Pharmacy , Limda
7	218	Ramanbhai Patel College Of Pharmacy, Changa
8	219	Degree Pharmacy College, Aniyad
9	220	Degree Pharmacy College, Rampura

10	223	Indukaka Ipcowala College Of Pharmacy, New V.V.Nagar
11	226	L. B. Rao College Of Pharmaceutical Edu. And Res., Khambhat
12	233	Parul Institute Of Pharmacy, Limda
13	235	Pioneer Pharmacy College, Sayajipura
14	236	Prashant Mittal Kansara Pharmcy College, Pipaliya
15	241	Dharmaj Degree Pharmacy College, Dharmaj
16	244	Sardar Patel College of Pharmacy for Women, Bakrol
17	246	Sat Kaival College Of Pharmacy, Saarsa
18	261	Sigma Institute Of Pharmacy, Bakrol
19	272	CVM Institute For Degree Course In Pharmacy, V.V.Nagar
20	275	R. H. Patel College Of Pharmacy, Dahemi, Anand
21	276	The Sardar Patel College Of Pharmacy For Women
22	282	Shivam Pharmaceutical Studies & Research Center, Valasan
23	286	Smt. S. M. Shah Pharmacy College Village : Amasaran, KHEDA, ssmspc@yahoo.com

MCA		
Sr. No.	Inst. Code	Name of the institute
1	501	Anand Institute Of Information Science, Anand
2	511	Institute Of Science & Technology For Advanced Studies & Research (Istar) Vallabh Vidhyanagar
3	513	K P Patel School Of Management and computer studies, Kapadwanj
4	525	Parul Institute Of Engineering & Technology Vadodara
5	530	Sardar Vallabhbhai Patel Institute Of Technology Vasad