

Gujarat Technological University

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

on

23-24 December, 2011

at

Christ Institute of Management

“Vidya Niketan” P.B. No:5, Saurashtra University – PO, Rajkot – 360 005.

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.

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 will be a 2 day session which will take place between November 1st2011 and January 15th 2012.
 - b. Phase 2 will be a 1 day review and reinforcement session which will take place in Jan/Feb.
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.	Insti. Code	Insti. Name
1	003	ATMIYA INSTITUTE OF TECHNOLOGY & SCIENCE, RAJKOT
2	004	B. H. GARDI COLLEGE OF ENGG & TECHNOLOGY, RAJKOT
3	015	GOVERNMENT ENGINEERING COLLEGE, BHUJ
4	020	GOVERNMENT ENGINEERING COLLEGE, RAJKOT
5	027	KANKESHWARI DEVI INSTITUTE OF TECHNOLOGY, JAMANGAR
6	031	LUKHDHIRJI ENGINEERING COLLEGE, MORBI
7	035	NOBLE ENGINEERING COLLEGE, PARTH VATIKA, JUNAGADH
8	036	OM SHANTI ENGINEERING COLLEGE, BEDI, RAJKOT
9	038	R. K. COLLGE OF ENGINEERING & TECHNOLOGY, RAJKOT
10	47	V.V.P. ENGINEERING COLLEGE, RAJKOT
11	54	DARSHAN INSTITUTION OF ENGINEERING & TECHNOLOGY
12	57	FACULTY OF ENGINEERING
13	59	G.K. BHARAD INSTITUTE OF ENGINEERING
14	79	TAKSHASHILA COLLEGE OF ENGINEERING & TECHNOLOGY
15	83	Dr. Subhahsh Pethalajibhai Chavda Ahir Kelvani Mandal's Group of Institutions,
16	85	HJD INSTITUTE OF TECHNICAL EDUCATION AND RESERCH,
17	89	Shri Labhubhai Trivedi Institute of Engineering And Technology,
18	92	Veerayatan Group of Institutions, Faculty of Engg.,

Diploma Engineering		
Sr. No.	Insti. Code	Insti. Name
1	602	A. V. Parekh Technical Institute, Rajkot
2	603	Atmiya Institute Of Technology & Science For Diploma Studies, Rajkot
3	610	Christ Polytechnic Institute, Rajkot
4	611	Dr. J. N. Mehta Government Polytechnic, Amreli
5	619	Government Polytechnic, Junagadh
6	620	Government Polytechnic, Rajkot
7	621	Government Polytechnic, Bhuj
8	625	Government Polytechnic, Jamnagar
9	627	Government Polytechnic, Porbandar
10	634	Lukhdhirji Engineering College (Diploma), Morbi
11	651	Tolani Foundation Gandhidham Polytechnic, Adipur
12	653	Tolani Foundation Gandhidham Polytechnic, Adipur

13	662	Darshan Inst. Of Eng. & Tech. For Diploma Studies, Rajkot
14	663	Balaji Insti. Of Eng. & Tech, Junagadh
15	665	Om Insti. Of Eng.& Technology,Junagadh
16	672	Omsanti Diploma Engg, Rajkot
17	673	R K College Of Diploma Engg., Rajkot
18	674	Aarsh Mahavidyalaya, Tramba,Rajkot
19	679	N.R.Vekaria Insti. Of Tech. , Junagadh
20	680	Arpit Institute of Engineering & Technology (Diploma),Hadala,Rajkot

Bachlor of Pharmacy		
Sr. No.	Insti. Code	Institute Name
1	203	Akshar-Preet Institute Of Pharmacy, Jamnagar
2	210	Atmiya Institute Of Pharmacy, Rajkot
3	212	B. K. Modi Goverment Pharmacy College, Rajkot
4	231	N. R. Vekaria Institute Of Pharmacy, Junagadh
5	234	Parmacy College, Metoda Rajkot
6	237	R. K. College Of Pharmacy, Rajkot
7	249	S. S. Institute Of Pharmaceutical Education & Research, Hadala
8	250	Shree H. N. Shukla Institute Of Pharmaceutical Education & Research, Rajkot
9	251	Shree Leuva Patel Trust Pharmacy Mahila College, Amreli
10	253	K. V. Virani Institute of Pharmacy And Research Centre, Badhada
11	256	Shri Samanvay Institute Of Pharmacy, Botad
12	263	Smt. R. D. Gardi B. Pharmacy College, Nyara Rajkot
13	264	Suryaben Jashubhai Thakkar Pharmacy College, Rajkot
14	266	Matushree V. B. Manvar College of Pharmacy, Upleta
15	267	Veerayatan Institute Of Pharmacy, Jakhania
16	269	Vivek Bharti Trust Pharmacy College, Junagadh
17	281	Smt. C. R. Gardi School Of Pharmacy For Girls, Anandpar, Jamnagar
18	284	Smt. R. B. Patel Mahila Pharmacy College, (Only For Girls), Atkot
19	287	DR. SUBHASH PETHALJIBHAI CHAVDA AHIR KELVANI MANDAL'S GROUP OF INSTITUTION-PHARMACY

MCA		
Sr. No.	Insti. Code	Institute Name
1	502	Atmiya Institute Of Technology & Science, Rajkot
2	503	B. H. Gardi College Of Engg. & Tech, Anandpar
3	522	Marvadi Education Group Of Foundation (Integrated Campus) Rajkot
4	526	R. K. College Of Business Management, Rajkot
5	527	R. K. College Of Engineering & Technology, Rajkot
6	534	Shri Brahamanand Institute Of Computer Science,Junagadh
7	537	Shri Jayshukhlal Vadhar Institute Of Management Studies (Mca) Jamnagar
8	538	Shri Sunshine Education Trust Group Of Institution, Rajkot (Integrated Campus)
9	540	T. N. Rao College Of Information Technology Rajkot
10	542	Atmiya Institute of Technology & Science (SFI)-WITH ENGG,Rajkot.
11	543	Dr. Bharat Barad Institute of Management & Computer Science, Sutrapada, Junagadh (SFI)
12	544	Dr. Subhahsh Pethaljibhai Chavda Ahir Kelvani Mandal's Group of Institutions,Khamdhrol Road, Junagadh (SFI)
13	547	Murlidhar Group of Institutions (SFI), Bhavnagar-Rajkot Highway, Rajkot
14	551	Smt. Vanitaben Bachubhai Nandola MCA College,Bhacha, Tal.Una, Di:Junagadh (SFI)