

GUJARAT TECHNOLOGICAL UNIVERSITY AHMEDABAD (INTERNATIONAL INNOVATIVE UNIVERSITY)

2nd **Live** Panel Discussion under GTU's ALVCOM Initiative Organized by GTU in an Association with BISAG On 20th June 2015

CAMPUS TO CORPORATE: HOW CAN WE FILL THE GAPS?

Panelists

1. Mr. Uday Chhaya

Associate Professor and in-charge Training, Placement & Personality Development Cell, L E College, Morbi.

2. Mr. Mehul Baraiya

Head, Electrical Department,
Om Engineering College, Junagadh

3. Mr. Jay Talati

Asst. Prof. & Head, MBA,
Department, Noble College, Junagaddh.

4. Ms. Bhagyesh Soneji

CEO, AmdaPharma, Amedabad.

Coordinator

Ms Roma Thakur

Gujarat Technological University.

Admission Committee for Professional Courses Building
L.D College of Engineering Campus, Ahmedabad.

Asst. Coordinator & Host

Mr. Imran Khan

Asst. Prof. in English

Om Institute of Engineering & Technology, Junagadh.

Venue:

BISAG - Bhaskaracharya Intitute for Space Applications
and Geo-informatics, Gandhinagar.

Time: 12:00 to 02:00pm

Flow :-

Welcoming the viewers and introduction of GTU, ALVCOM and Panel Discussion by Prof. Imran

Experts' introduction by Prof. Imran

Welcoming students in the studio by Prof. Imran

Q. No.	Below questions will be asked to each expert one after the other
1.	Beginning of the wisdom is definition of term. How should we define these two terms? <i>Campus and Corporate</i>
2.	Do you really think that there is a GAP between Campus and Corporate? (ONLY YES or NO)
3.	If there is gap, what is it?
4.	<u>How</u> should this gap be filled? But more important question is <u>who</u> should fill this gap? (Government, Academicians, Universities, policy makers, SFIs' managers, teachers, industries or students)
5.	Do you see any additional benefits of activities like R&D, Projects, Practical, Trainings, SDPs, industrial Visits etc...
6.	What does an industry demand? Do we prepare our students to meet these demands? Do any gaps remain here? Please define present Demand and Supply ration
7.	Role of Language & Communication, skill based learning, technical expertise, personality development etc...
8.	What extra can be done?

Venue :-

Studio-1

BISAG - Bhaskaracharya Institute for Space Applications and Geo-informatics

Postal Address, Near CH '0' Circle, Indulal Yagnik Marg,

Gandhinagar-Ahmedabad Highway, Gandhinagar-382 007, Gujarat, India.

Points to keep in mind before giving lecture through BISAG studio:-

Power Point Presentation

Font Size : 50 (minimum)

Font Color : Dark Blue / Black

Background Color : Light yellow

Lines per Slide : 6 (maximum)

Content : Text, Photos, Videos

Animations

Dressing:-

- Dark colors (except grey) are preferred. Ignore closed lining and checks.
- Bring the presentation in CD and pen drive both.
- Reporting at BISAG studio before 1 hour of the programme time.
- Look at the camera while giving lecture.

