

Gujarat Technological University

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

on

7th – 8th January 2012

**SOM-LALIT EDUCATION AND RESEARCH FOUNDATION,
SLIMS Campus, Auditorium on 10th floor, St. Xavier's Corner, University Road,
Navarangpura, Ahmedabad- 380 009**

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
 - Phase 1
 - 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.

BE

Sr. No.	College Code	INSTITUTE NAME
1	002	Ahmedabad Institute Of Technology, Ahmedabad
2	021	Government Engineering College, Bhavnagar
3	025	Indus Institute Of Technology & Engineering, Ahmedabad
4	028	L. D. College Of Engineering, Ahmedabad
5	032	L. J. Institute Of Engineering And Technology, Ahmedabad
6	034	Narnaryan Shastri Institute Of Tecnology, Jetalpur, Ahmedabad
7	043	Shantilal Shal Engineering College, Bhavnagar
8	044	C. U. Shah College Of Engineering & Technology, Wadhvan
9	046	Universal College Of Engineering & Technology, Motibhoyan, Kalol
10	052	Central Institue Of Plastics Engg. & Tech., Vatva, Ahmedabad
11	067	Sal Institute Of Tech. & Engg. Research, Ahmedabad
12	077	Silver Oak College Of Engg., & Tech., Ahmedabad
13	012	GIT-G'Nagar
14	013	GEC-G'Nagar
15	016	GEC-Modasa
16	017	GEC-Chandkheda
17	022	GEC-Patan
18	024	HGGoswami-Vehlal
19	026	KIT-Kalol
20	029	LCIT-Bhandu
21	030	LDRP-G'Nagar
22	039	SPBP-Saffrony
23	040	SKP-Visnagar
24	051	ALPHA, Khatraj
25	056	Growmore, Berna
26	058	SSGSGI, Kadi

27	061	GEC, Palanpur
28	062	GITS, Prantij
29	065	Merchant, Visnagar
30	066	Sabar, Tajpur
31	068	SPIT, Piludra
32	071	SFDE-PPP,Vadnagar
33	075	SVBIT, Unava
34	078	SRPEC,Dabhi
35	081	Venus,Bhoyan
36	088	Samarth(SET),Himatnagar
37	090	T.I.T.S, Modasa
38	091	S.S.S.R.G.I,Vadasma

Diploma		
Sr. No.	College Code	INSTITUTE NAME
1	609	C. U. Shah Polytechnic, Surendranagar
2	614	Government Polytechnic For Girls, Ahmedabad
3	617	Government Polytechnic, Ahmedabad
4	624	Government Polytechnic, Himatnagar
5	632	K. P. Thakkar Institute Of Technology, Viramgam
6	633	L. J. Polytechnic, Ahmedabad
7	640	R. C. Technical Institute, Sola , Ahmedabad
8	641	R. H. Patel Institute Of Techonology, Goblaj, Kheda
9	643	Sarvoday Polytechnic Institute, Limbdi
10	646	Shree N. M. Gopani Polytechnic Institute, Ranpur-Kakanpura
11	649	Sir Bhavsinhji Polytechnic Institute, Bhavnagar

12	652	Technical Institute Of Diploma Studies, Wadhwan
13	660	Uma Institute Of Fire Technology, Bavla, Ahmedabad
14	667	Dalia Insti. Of Diploma Studies, Kheda
15	675	F.D. MUBIN
16	682	D. A. DIPLOMA ENGINEERING & Technology
17	613	EXCEL Kalol
18	623	GP,G'nagar
19	626	GP,Palanpur
20	628	GP, Vadnagar
21	631	KDP, Patan
22	635	MLID Bhandu
23	636	MERCHANT, Basna
24	644	BSP Kherva
25	650	SSP Visnagar
26	654	VPMP G'nagar
27	661	VedVyas, H'nagar
28	664	Atul, Khadut
29	668	NBPP, Piludara
30	669	SDPP, Basna
31	671	SCE, Saij
32	677	SHPI,Nani Kadi
33	681	SRSPIDE, SHelavi,Patan

B.Pharm.

Sr. No.	College Code	INSTITUTE NAME
1	206	A-One Pharmacy College, Enasan
2	208	Arihant School Of Pharmacy, Uvarsad
3	211	Avantika Education Trust B.Pharmacy College, Navalgadh
4	217	C. U. Shah Pharmacy College, Wadhwan
5	222	Hari Om Pharmacy College, Ambav
6	224	K. B. Raval College Of Pharmacy, Kasturinagar
7	227	L. J. Institute Of Pharmacy, Sanand, Ahmedabad
8	228	L. M. College Of Pharmacy, Ahmedabad
9	229	M. P. Patel College Of Pharmacy, Kapadwanj
10	258	Shri Swaminarayan College Of Pharmacy, Kalol
11	260	Shri Swaminarayan Sanskar Pharmacy College, Zundal
12	262	Smt Nilaben Manubhai Padalia Pharmacy College, Navapura
13	277	SAL Institute Of Pharmacy, Ahmedabad
14	280	Shree Savaram College Of Pharmaceutical Edu. & Res., Malvan, Surendranagar
15	204	AMRUTA,G'nagar
16	207	APMC, H'Nagar
17	221	GITANJALI,Talod
18	225	KIP-Kalol
19	232	NOOTAN,Visnagar
20	238	RADHE,Vijapur
21	240	SAFFORONY,Mehsana
22	242	SARASWATI,Chiloda
23	243	SARAS, Ranela
24	245	SARV,Mehsana
25	247	SSP, Pethapur
26	248	TSPATEL, Bayad
27	252	BMSHAH,Modasa
28	255	KRISHNA,Bechraji
29	257	KJCP, Vadasma

30	271	Chinmay, Boru-G'ngr
31	273	IKP,Himmatnagar
32	278	SVBIP,Unava
33	283	SMVSPC, Gajan

MCA

Sr. No.	College Code	INSTITUTE NAME
1	505	C. U. Shah College Of Master Of Computer Application, Surendranagar
2	508	Dalia Institute Of Management (Women'S College), Kanera, Kheda
3	509	GLS Institute Of Computer Technology Law Garden, Ahmedabad
4	510	Indus Institute Of Technology & Engineering Thaltej, Ahmedabad
5	516	L. D. College Of Engineering Navrangpura A'Bad.
6	517	L. J. Institute Of Computer Applications Sarkhej Chokdi, Ahmedabad
7	518	L. J. Institute Of Engg And Technology , Ahmedabad
8	519	L. J. Institute Of Management Studies Sarkhej Chokdi, Ahmedabad
9	532	Sarvoday College Of Management And Technology Limdi
10	535	Shri Chimanbhai Patel Post Graduate Institute Of Computer Applications A'Bad
11	506	Chaudhari,Gandhinagar
12	507	DLPatel,Himmatnagar
13	512	KJPatel, Rampura
14	514	K.I.M., Kalol
15	515	LCIT, Bhandu
16	521	LDRP, Gandhinagar
17	524	Nootan,Visnagar
18	528	SVIC, Kadi
19	529	Sankalchand,Visnagar
20	533	SSIT,Gandhinagar
21	536	NICM, Gandhinagar
22	545	Growmore -Himmatnagar

23	546	K.B.Raval,Shertha,G'nagar
24	548	Patel Group Moti Dau,Tal-Di:Mehsana
25	550	Marutinandan Mehsana
26	552	VJKM VADU, TA- KADI