

Faculty Development Program

**One - Week Faculty Development Program
for Management Educators (16-22 March 2017)**

Organized by

**B.K. School Of Business Management, Gujarat University
And
Human Resource Development Centre, Gujarat University**

About the program

Objectives

- The primary objective of this program is to create a learning space for Management educators for updates in their knowledge by providing high quality inputs from the experts from premier management institutes of the country.
- The program seeks to support early researchers in ideation and development of their research ideas.
- Finally, the program provides scope for self-study, peer-review and networking with fellow academicians and researchers.

Who should attend

Management Educators/members of faculty from different management institutes

Disciplines Covered

General Management

Marketing Management

Financial Management

Strategic Management

Organizational Behavior /
Human Resource Management

Faculty

Senior members of the faculty of IIM Ahmedabad and IIM Indore have confirmed sessions, over and above other senior resource persons from premier management institutions.

Organizers

Chief Patron: Prof. (Dr.) H.A.Pandya, Vice-Chancellor (I/C), Gujarat University

Patron: Dr.P.M.Patel, Registrar, (I/C), Gujarat University

Chairperson: Dr. Prateek Kanchan, Professor and Director, BK School of Business Management

Academic Advisor: Dr. Jayant Sonwalkar, Devi Ahilya Vishwavidyalaya

Organizing Secretary: Dr. Margie Parikh, Professor

Resource Facilitation: Dr. Neelima Ruparel, Professor

Academic Support:

Dr. Mamta Brahmabhatt, Associate Professor

Dr. Nilam Panchal, Associate Professor

Dr. Mehal Pandya, Associate Professor

Dr. Jay Desai, Assistant Professor

Mrs. Ankita Kathiria, Assistant Professor

Administration: Kinjal Desai, Placement Officer & P.R.O.

Acknowledgement

National Higher Education Mission (RUSA) for funding the event.

How to Register

Registration is online using the form found at: <https://goo.gl/forms/25X9MoOuRhGdiA5E3>

Completed form should accompany the fees of Rs. 2000/-, payable by Cash / DD / Cheque drawn in favor of "Director, B.K. School of Business Management" payable at Ahmedabad.

Address for correspondence: Prof. Margie Parikh, BK School of Business Management, Gujarat University, Navrangpura Ahmedabad 380009, Email ID and Mobile: margie_parikh@yahoo.com, +91-9879505041

Venue: "Pragati", Knowledge Consortium of Gujarat (KCG), Beside LD Engineering College, Navarangpura, Ahmedabad