

GTU COLLEGE DEVELOPMENT COUNCIL

One Day National Workshop

on

"PERSONALITY DEVELOPMENT & PROFESSIONAL SKILLS ENHANCEMENT"

Saturday, 13th April, 2013

from 9.00 am to 4.00 pm

Venue: Gujarat Technological University **GANDHINAGAR CAMPUS:** E-4, K-6 Circle, G.I.D.C. Electronics Estate, Sector -26, Near Gandhinagar Polytechnic, (Old GNLU Campus), Gandhinagar- 382 010

A Call to Register on or before 11th April 2013

Registration on first-come-first-serve basis

List of those students or faculty members, who have been registered will be put on the web-site on 12th April 2013.

It is required to develop the natural potentials of their students and to build their personality to deal with the challenges of the constantly fast changing world. To succeed today's global competitive environment technical skills are must. But the technical skills are not sufficient to progress in one's career.

CDC has organized a one day national seminar on personality development program for the students of institutions affiliated to Gujarat Technological University on 13th April, 2013. This seminar is oriented towards students as "employable graduates" from "ordinary students". The expectation is that the Seminar will induce all the Colleges and the UDISHA Clubs to take steps to organize well-designed Personality Development Programs.

In fact, personality implies something unique that an individual has. His or her characteristic makes him or her outstanding and leads one stand out in a crowd. The program endeavors to achieve following goals:

- Improving communication and leadership skills
- Developing pre-employment skills
- Inculcating body language especially during interview

GTU COLLEGE DEVELOPMENT COUNCIL

- Building up confidence in one's own ability
- Establishing the art of fostering interpersonal relationship

Thus the proposed seminar is to acquaint the final year students with the parameters of personality development.

The following experts have confirmed to be the Speakers in this proposed Seminar:

1. Prof. Ajit Singh Sikand ,University of Mainz and University of Frankfurt, Germany
2. Dr. Vikas Arora, Motivational Speaker & Soft Skills Trainer. ... and Dean-MBA/MCA- Academics of Atmiya Institute of Technology and Science , Rajkot
3. Ms. Abida Durrani, Corporate Trainer and Faculty in various Institutions, Ahmedabad
4. Shri Manish Joshi, Mentor for Business Etiquettes, CKSVIM, Baroda

Prof. Dr. K. N. Sheth, Director – SSES and Dean for Advancement, GTU, Dr. Rajesh Khajuria, Director, CKSVIM, Baroda as well as Dr. S. O. Junare, Director-NICM and Dean, Faculty of Management, GTU will also participate in the Interactive session.

Certification

The students who successfully attend the program for the whole day will be awarded certificates.

Registration

There is no registration fee for participating in this seminar. However, **the students as well faculty members are requested to register themselves on or before 11th April, 2013.** The registration would be accepted on **first-come-first-serve basis**. Please note that only a limited number of registrations are available. Registration can be done by sending email to conference@gtu.edu.in in the prescribed format mentioned as under:

GTU COLLEGE DEVELOPMENT COUNCIL

One Day National Workshop

on

"PERSONALITY DEVELOPMENT & PROFESSIONAL SKILLS ENHANCEMENT"

Saturday, 13th April, 2013

from 9.00 am to 4.00 pm

REGISTRATION FORM

Name of Institute: _____

(With Institute code)

Address of the Institute: _____

Institute Contact no (With STD code: _____ Fax: _____

Name of Participant: _____

(In CAPITAL LETTERS) (First Name) (Middle Name) (Last Name)

Branch: _____

Enrolment no. _____ Semester: _____

Participant's contact no.: _____

Email Id: _____

Date: _____

Signature: _____

College Seal

Principal/Director's Signature

Registration can be done by sending email to conference@gtu.edu.in.

Last date of Registration: 11th April, 2013; Note: There is no registration fee. However, you will get a seat on first-come-first-serve basis.