

GUJARAT TECHNOLOGICAL UNIVERSITY

SPECIAL FACULTY DEVELOPMENT PROGRAMS
designed by NITTTR for
FACULTY MEMBERS OF POLYTECHNICS/ INSTITUTES teaching DE

Sub:- FDPs for better implementation of newly developed curriculum: special scheme for faculty of Diploma programmes of Self-financed Institutes.

APPLY IMMEDIATELY: Dates for the Programmes given on the second page

GTU along with NITTTR have planned 10 training programmes as per following list for developing abilities in Faculty to implement newly developed curriculum of diploma programmes in better way. These programmes are of five days duration each. A certificate would be issued to each participant for attending the programme by NITTTR.

For faculty members from government institutes, the applications are invited directly, since no payment is to be made by these faculty members and they may get TA/DA according to the usual rules applicable to such courses.

NITTTR charges a fee of Rs 2500 per participant for such programmes from faculty members from Self-financed Institutes. Self-financed Institutes are therefore requested to please sponsor their regular faculty members (one each for each programme). Please intimate the list of sponsored candidates to GTU CDC cell at cdc@gtu.ac.in and to the NITTTR extension centre at extnabd@nitttrbpl.ac.in. (In the interest of faculty development at SFIs, GTU may support the faculty members from SFIs. Please forward the applications for such support through the management. However, GTU would expect that TA/DA to participants from SFIs will be given by the concerned Institute.) NITTTR would provide Guest House facilities @ Rs 150 per participant per day subjected to availability of rooms.

Note: The First Programme is from 29th of April. NITTTR has indicated that for the first programme, walk-in registrations till middle of the day will be accepted as a special case. GTU will provide support to all those faculty members (from SFIs), who are able to reach NITTTR center at RCTI, Ahmedabad.

List of FDPs for better implementation of GTU Curriculum

S.No	Code	Title	Duration
1	GUJ-3	Developing Model Question Papers as per Specification Table in Electrical Engineering and Allied Disciplines (For I st to III rd Semester of Diploma Programme)	29 April to 3 rd May, 2013
2	GUJ-4	Developing Model Question Papers as per Specification Table in Civil Engineering and Allied Disciplines (For I st to III rd Semester of Diploma Programme)	6-10 May, 2013
3	GUJ-6	Developing Model Question Papers as per Specification Table in Computer/ IT Engineering (For I st to III rd Semester of Diploma Programme)	13-17 May, 2013
4	GUJ-7	Developing Model Question Papers as per Specification Table in Mechanical Engineering and Allied Disciplines (For I st to III rd Semester of Diploma Programme)	20-24 May, 2013
5	GUJ-8	Developing Model Question Papers as per Specification Table and Lab Practices. Leading to Skill Development in Chemistry and Physics (For I st to II nd Semester of Diploma Programme)	27-31 May, 2013
6	GUJ-9	Developing Lab. Practices and Mini Project Work. Leading to Skills Development in Electrical Engineering and Allied Discipline (For I st to IV th Semester of Diploma Programme)	3-7 June, 2013
7	GUJ-10	Developing Lab. Practices and Mini Project Work. Leading to Skills Development in Computer/IT Engineering and Allied Discipline (For I st to IV th Semester of Diploma Programme)	10-14 June, 2013
8	GUJ-12	Developing Lab. Practices and Mini Project Work. Leading to Skills Development in Mechanical Engineering and Allied Discipline (For I st to IV th Semester of Diploma Programme)	17-21 June, 2013
9	GUJ-13	Developing Lab. Practices and Mini Project Work. Leading to Skills Development in Civil Engineering and Allied Discipline (For I st to IV th Semester of Diploma Programme)	24-28 June, 2013
10	GUJ-17	Developing Model Question Papers, Lab. Practices and Mini Project Work. Leading to Skills Development in Textile Technology, Costume Design and Dress Making (For I st to IV th Semester of Diploma Programme)	22-26 July, 2013