GTU INNOVATION COUNCIL

(www.gtuinnovationcouncil.ac.in)

Important Agenda for "UDISHA Innovation Clubs"

23rd February 2012

During the academic year 2011-12, GTU introduced the innovative concept of IDP/UDP for the students of all the affiliated institutes. To ensure sustainable execution of IDP/UDP and for making Udisha Clubs an important entity of the College/ Institute, every Club should take up the following tasks during the next two months:

1. UDISHA Club must arrange the presentation of all final year projects (IDP/UDP) in presence of all the Pre-final & final year students of every branch separately. The presentations by all the Final Year students must be completed by 10th March, 2012 in every Branch. At the presentation, the students should share their experience, methodologies and innovation related to their projects.

Please note:

- a. IDP/UDP presentation sessions are to be separately organized for each department.
- b. The following members are to be invited for presentations
 - i. Industry Mentors
 - ii. Co-chairman Academia of your Sankul
 - iii. Co-chairman Industry of your Sankul or his/her nominee
 - iv. prominent industry leaders from your area, in particular
 - v. Director of your Sankul
 - vi. Dean of your region
- c. Each Department should prepare a report in MS Word (in the format of this message) for publication on the web-site of GTU. The Report should include photographs of the presentation event along with data of the number of teams, date and information about special innovations.
- 2. Every Department of your College/ Institute should invite at least one Industry leader/ Professional every 2 weeks for delivering a lecture to the students and faculty members and for exchange of views with the faculty. Please convey the Name, the Contact information (telephone number, Fax number, e-Mail address), Name of Company, Designation, title of the talk, date and time so that University may announce the program on the website.

GTU INNOVATION COUNCIL

(www.gtuinnovationcouncil.ac.in)

- **3.** Every Udisha Club should form a Placement Committee, consisting of all the Pre-Final Year students of the Club. The Committee should study the scenario of placements and should work with the Training and Placement Officer of their College for placement of the graduating student of their College in good positions.
- **4.** All UDISHA Club members must meet once in a month (The date to be fixed by the College/ Institute) and submit the monthly report of the activities to GTU Innovation Council. That report will be published on GTU's web-site.
- 5. The UDISHA Coordinator should make a list of innovative projects, completed or being done by the students and inform GTU Innovation Council. GTU will be able to bring recognition to the student, the Department and the College by showcasing the projects at the state or the central level.
- **6.** The Club members (particularly the pre-final year students) must try to find out ways of visiting Industries/Estates in nearby area for performing jobs like
 - a. Measuring boiler efficiency,
 - b. Measuring Air/Water pollution,
 - c. Energy audit etc.
- **7.** Special task for the UDISHA Clubs of MBA Colleges.
 - a. During the 3rd and the 4th semesters of MBA, the course on Global / Country Study Report (GCR) has been introduced. Students at every College have studied the business environment of two countries. The Udisha Clubs should organize the following activities for the two countries:
 - i. Celebration of the national days & festivals of the two countries
 - ii. Other activities, which bring Eminent People, Business people, and Embassy officers of the two countries to the College/University.
 - iii. To send reports of these events of (i) and (ii) to GTU at Hiren Thaker at overseas@gtu.edu.in.
 - b. To organize activities of GTU's Skills Councils in Marketing, Finance and HR in your College and to send reports of these to Ms. Krutika Desai at secvc@gtu.ac.in.