

GTU INNOVATION COUNCIL

www.gtuinnovationcouncil.ac.in

Ankleshwar - Bharuch Innovation Sankul is gearing up to be one of the best Innovation Ecosystems

http://www.youtube.com/watch?feature=player_embedded&v=nMv2_V3ue8c

Activity Report May 2011 to April 2012

REPORTS ON MEETINGS OF all principals of colleges of Bharuch-Ankleshwar region: 5th May 2011

As per guideline given by GTU INNOVATION COUNCIL a meeting of all principals of colleges of Bharuch - Ankleshwar region were called on 5th May 2011 at the Seminar Hall of Shri S'ad Vidya Mandal Institute of Technology, Bharuch. Managing trustees and Udisha club coordinators of participating colleges were also invited to participate at the meeting. President and Officials of Bharuch District Management Association (BDMA) were also invited at the meeting. Innovation Sankul of Bharuch – Ankleshwar Region consists of 14 Colleges. Out of these 14 colleges Principals/ Directors of 11 colleges were present. Some of Managing trustees of Institutes were also present at the meeting.

- Co-Chairman of Ankleshwar – Bharuch Sankul, **Shri J. M Patel**- Director of Sri S'ad Vidya Mandal Institute of Technology, Bharuch
- From Academic Institute, **Shri Ashok Panjawani** – President of Bharuch District Management Association
- From Industries, The Co-Chairman of Sankul and Director of SVMIT, **Shri J M Patel**, Introduced the objective of GTU Innovation Council. He gave detail presentation covering the following points:
 1. Present state of affairs of Research and Development happening at national level, International level. The data of patent registrations done by India vs other counties was presented.
 2. Road Map of National Innovation Council , GTU Innovation Council and its role to promote innovation were highlighted
 3. How Innovation Ecosystem could be created through UDISHA club at each Institute?
 4. How to go for IDPs and role of KHO-KHO model through Techpedia for final year students were presented along with some of the case studies of Shodhyatra done in other regions.

The following members participated in the discussion:

1. **Dr N K Patadia** - Additional General manager GNFC LTD

GTU INNOVATION COUNCIL

www.gtuinnovationcouncil.ac.in

2. **Shri P S Vayda** – General manager GNFC LTD
3. **Mrs Truptiben Almoula** – I/C Principal Narmada College of Management

All have given valuable inputs to strengthen the initiative taken by Hon. Vice Chancellor of GTU. The innovation happening at GTU is appreciated by all. **Shri Ashok Panjavani**, Co-chairman of Sankul, appreciated the objective of GTU Innovation Council. He promised to extend all possible helps from Industries of this region.

Further added that BDMA will play key roll to promote this eco-system. This would create win-win situation for both Industries and Institutions. **Shri Mukulbhai Thakore** - Chairman Shri S'ad Vidya Mandal also appreciated GTU for involving and taking care of its Colleges and wished success to Sankul. Last agenda of the meeting was to nominate/recommend the names of Directors for the Sankul.

1. Director (Engg. Colleges) - **Dr. R. G. Kapadia**, SVM Institute of Technology, Bharuch
2. Director (MBA Colleges) - **Mrs. Truptiben Almola**, Narmada College of Management, Bharuch.
3. Director (MCA Colleges) - **Miss Igna Joshi**, Narmada College of Computer Application, Bharuch.
4. Director (Diploma Engg. Colleges) - **Mr. M. M. Dalchawal**, A. Y. Dadabhai Tech. Institute, Kosamba.
5. Director (Pharmacy) **Mr. Rajeshbhai Dodiya**, Laxmi Narayan College, Bharuch.

GTU INNOVATION COUNCIL

(www.gtuinnovationcouncil.ac.in)

Directors Meeting of Ankleshwar - Bharuch Innovation Sankul held on 17th May, 2011

A meeting of Directors of Ankleshwar - Bharuch Innovation Sankul was held on 17th May, 2011 at the Conference Hall of Shri S'ad Vidya Mandal Institute of Technology, Bharuch. Innovation Sankul of Bharuch - Ankleshwar Region consists of 14 Colleges, Hon' VC has nominated 5 Directors for the Sankul for each vertical. Out of 5 directors, 4 Directors attended the meeting. Officers of Bharuch District Management Association (BDMA) were also invited to the meeting. Shri J M Patel, Co-Chairman of Sankul gave guideline map to go ahead. Sample IDPs were discussed at the meeting. Following Activities were discussed for implementation and finalized for Sankul.

1. Writing letter to all SMEs in this region for creating awareness about Innovation Council, seeking supports and inviting existing IDPs if they have.
2. Conducting a Seminar/ Workshop on Innovation and How to write IDPs. SMEs, Udisha Club members and students will be participant at the workshop. Experts / Consultants on the subject will be identified for the event. Event will be held in the Second Week of July 2011.

GTU INNOVATION COUNCIL

www.gtuinnovationcouncil.ac.in

3. To plan Students Consent on each verticals on some of the IDPs identified after workshop. Consent will be launched by 1st week of August and the concluding Event will be held in the First week of January 2012.
4. Beginning of SODH Yatra 1st June 2011.
5. Mapping of each student to Industries. To be completed by 15th July 2011, Guide line and Group formation for Industrial Sodh Yatra were discussed.

Meeting of UDISHA club representatives of various engineering colleges located in Bharuch-Ankleshwar Innovation Sankul on 25-05-2011

The following members were present at the meeting to discuss Shodh-Yatra Road Map.

1. **Shri. J. M. Patel**, Director, SVMIT and CO-Cordinator of Innovation Sankul
2. **Dr. R. G. Kapadia**, Director (Engineering) Innovation Sankul
3. **Shri. H. G. Shah**, UDISHA Coordinator SVMIT
4. **Shri. N. G. Chothani**, UDISHA representative GEC, Bharuch
5. **Shri. Jiten Tailor**, UDISHA representative VIT, Valia

Dr. Kapadia explained the gist of summary of directors meeting of Innovation Sankul to the UDISHA club members of various institutes held on 17th of May 2011.

After detail discussions of various aspects of Shodh-Yatra the following guidelines have been decided to execute for phase-I from the 1st of June 2011 for minimum 10 groups of students consisting of various disciplines.

1. In each group there are eight students out of which 4 from engineering branch, 2 from MBA and 2 from either MCA or CO/IT Engg.
2. There will be 20 faculty members who will mentor the group activities.
3. The UDISHA club members are advised to submit list of students along with faculty members as discussed for Phase-I Shodh-Yatra.
4. The next meeting is schedule on 1st of June 2011 at 11.00 am to flag ship the Phase –I program at SVMIT, Bharuch.

On 8th June there was a formation of EXECUTIVE COMMITTEE from industry.

Sankul's meeting on 13th September, 2011 for deciding programme guide lines for Honorable V.C., Dr. Akshai Aggarwal's visit on 21-09-2011.

GTU INNOVATION COUNCIL

(www.gtuinnovationcouncil.ac.in)

In presence of co-chairman academic Shri J.M.Patel all Directors, UDISHA Co-ordinators, Principals of various colleges of Sankul& B.D.M.A representatives were present.

Guidelines were proposed for arranging function for Honorable V.C.'S visit.

On 19-09-2011 to finalize programme guidelines of V.C.'S visit, In Leadership of co-chairman Academic **Shri J. M. Patel**, all Directors, Principals and UDISHA Co-ordinators meeting was held.

On 21-09-2011 Honorable V.C of GTU **Dr. Akshai Aggarwal** had visited our institute for gracing the function of IDP/UDP Competition.

GTU INNOVATION COUNCIL

(www.gtuinnovationcouncil.ac.in)

The sixth meeting of Directors of GTU Innovation sankul and principals of various colleges under the umbrella of our sankul was held on 23rd December 2011.

A. The Agenda of meeting was:

1. Organizing workshop on LEADERSHIP in education for staffs involved in UDISHA activities with the help of BDMA.
2. Organizing a workshop on Techniques/methodology for IDP/Innovation.
3. Organizing IDP competition among students of our Sankul.

B. Following members were present at the meeting:

Sr No	Name	Designation
1	Mr. J.M.Patel	Co-chairman
2	Dr. Ragesh Kapadia	Director-Engg(UG & PG)
3	Mrs Truptiben Almoula	Director-Management
4	Dr. J.R.Saini	Director-IT
5	Prof. S.J. Wagh(Prin SRICT)	Member
6	Mr. Sharda(Prin GEC Bharuch)	Member
7	Mr. H.G.Shah	Udisha Club(co-ordinator)-SVMIT
8	Ms. Dilshad Kapadia	BDMA Executive
9	Mr. P.K.Chaini(Director I/C V.I.T, Valia)	Member
10	Mr. A.K.Giri	Udisha member, GEC Bharuch
11	Mr. M.G.Shaikh	Udisha member, Diploma college, Kosamba
12	Ms. Uma Kanodia	Udisha member, Shri R.R.Tanti college, Ank.

GTU INNOVATION COUNCIL

www.gtuinnovationcouncil.ac.in

- C. The meeting was chaired by **Shri J.M.Patel**, co-chairman. He welcomed all the members present and gave a brief idea about agenda of the meeting.

Dr. Kapadia, Director-Engg, gave a presentation on Journey So Far, covering the activities in between May-December, 2011. The employability aspect of final year students was explained nicely in the same.

Mrs. Truptiben, Director-Management, also gave the overall idea of the activities in the management institutes during the above mentioned period. A briefing of the TPO Meeting, held at Ahmedabad, was also covered.

Dr. J.R.Saini, Director-IT, presented his views on IT domain. A nice presentation, to explain the concept of innovation, was given by the co-chairman, **Mr. J.M.Patel**.

- D. Members present in the meeting uniformly agreed on arranging the following activities in future:

- Organizing IDP competitions for students in the last week of February, 2012.
- Organizing workshop for faculties to understand the concept of IDP and Innovation in third week of March, 2012.

At the end, **Mr. J.M.Patel** expressed his gratitude on behalf of Sankul.

- E. Following member committee was formed for WORKSHOP:

1. **Mr.J.M.Patel (co-ordinator)**
2. **Mrs.Truptiben Almoula**
3. **Prof.Shrikant J Wagh**
4. **Mr.A.K.giri**
5. **Mr.A.B.Nandurbarkar**
6. **Mr.Nitin Vani**

- F. Following member committee was formed for IDP competition:

1. **Mrs.Truptiben Almola (co-ordinator)**
2. **Dr.Ragesh Kapadia**
3. **Prof.Sharda.**

- **Dr. Jitesh Thakkar** faculty from IIT Kharagpur was a speaker for the one day programme of LEADERSHIP IN ACADEMICS on 27-12-2011..He had explained very nicely and effectively about Various facets of leadership in academic institute.

GTU INNOVATION COUNCIL

www.gtuinnovationcouncil.ac.in

- A search meeting of all directors in the leadership of co-chairman academics **Shri J.M.PATEL** was held on 3-2-2012 for finalizing guidelines of IDP/UDP Paper/Poster competition arranged on 27-02-2012.
- On 27-02-2012 IDP/UDP competition was held where in nearly 300 students of various Colleges were participated. In the evening awards were declared for winners of competition.
- On 12-04-2012 Mr. Mahanta had given good presentation to faculty members of SVMIT
- For motivating students for I.D.P on 13-04-2012 Mr.Mahanta had given excellent presentation to motivate nearly 350 Students of pre final year of SVMIT for IDP/UDP involvement as a part of their final year requirement.

Report Edited by: Pinak K. Gajjar, Team GTU Innovation Council.