

GUJARAT TECHNOLOGICAL UNIVERSITY

NOTICE

PHASE II Faculty Development Program of Contributor Personality Development

- Phase I of trainings for the Contributor Personality Development course has been completed (*Two day workshops*)
- Phase II of trainings start from Saturday 22nd September (*One day workshops*)

➤ **Schedule is as follows:**

✓ **Rajkot - Saturday - 22nd September, 2012**

Location - Marwadi Education Foundation's Group of Institution

Rajkot-Morbi Road, AT & PO Gauridad Rajkot -360003, Gujarat

✓ **Vadodara - Saturday - 29th September, 2012**

Location - CKSVIM, Vadodara

Shri Mahavira Jaina Vidyalaya Education Foundation

C K Shah Vijapurwala Institute of Management

R.V.Desai Road, Pratap Nagar,

Vadodara – 390004, Gujarat

✓ **Surat – Saturday – 6th October, 2012**

Location - GGP, Surat

Government Polytechnic for Girls, Athwa Gate, Nanpura, Surat-395001

➤ **NOTE:**

- ✓ Workshop timings are from 10:30 am - 5:30 pm
- ✓ All Faculty members (*trained or untrained*) who are teaching this course for the first time should attend this 1-day workshop
- ✓ Faculty members who have attended the 1-day workshop in the previous semester need NOT attend again
- ✓ Faculty members who could not attend this workshop in the previous semester can also attend this 1-day workshop
- ✓ These are the only sessions that will be arranged in Phase II (*i.e. if you miss out on the training now, you will not get another chance in this semester*)

➤ To register for the workshop click here: <http://i-become.org/fb/gtuconnect/enabler-session/>

➤ In case of any doubts, write to pranil.n@ckrinfo.com

➤ **What will happen in the 1-day enabler workshops?**

1. Faculty members who have begun conducting CPD classes after attending the 2-day training program could be facing certain challenges. The challenges could be of any type *e.g. Content, Understanding of Concepts, Course Material, Class Scheduling, Project Marking, Student Attendance etc.*
2. The objective of the 1-day enabler workshops is to list down all these challenges and collectively identify the possible solutions for each of them.
3. Details of the Audit (*where i-become team will visit your college*) will be shared.