
 TWO WEEKS

 FACULTY DEVELOPMENT PROGRAM

 REPORT ON

 “ENTREPRENEURSHIP DEVELOPMENT”

 16th _ 30th January 2017

 Held at

 ACS COLLEGE OF ENGINEERING

 Bengaluru

 Organized By

 ACS COLLEGE OF ENGINEERING
 (NBA Accredited , NAA C ôAõ Accredited, HLACT Accredited, ISO certified Institution)

 #207, Kambipura, Mysore Road, Kengeri, Bengaluru-560074

 Sponsored by

 NATIONAL SCIENCE & TECHNOLOGY DEPARTMENT OF SCIENCE AND TECHNOLOGY

 ENTREPRENEURSHIP DEVELOPMENT BOARD GOVERNMENT OF INDIA

 Through

 ENTREPRENEURSHIP DEVELOPMENT INSTITUTE OF INDIA

 AHMEDABAD, GUJARAT, INDIA

 TABLE OF CONTENTS

 Sr. No. Contents

1. Post Program Report of FDP

2. List of Participants ï Annexure 1

3. Program Schedule ï Annexure II

4. List of Resource Persons ï Annexure III

5. List of Industry Visited ï Annexure IV

6. Participants Feed Back ï Annexure V

 7. About ACS College

8. Background

9. Report on the FDP

10. Feedback analysis from Participants

 11. Photographs of the event

POST PROGRAMME REPORT (PPR) OF FACULTY DEVELOPMENT

PROGRAMME

1. Name & Address of Programme: FACULTY DEVELOPMENT PROGRAMME IN

 ENTREPRENEURSHIP DEVELOPMENT

2. Programme Location: ACS COLLEGE OF ENGINEERING ,

 Kambipura, Mysore Road,

 Bangalore -560074.

 Karnataka, INDIA.

 Phone: 8762085909

3. Programme Date: From 16th Jan 2017 to 30th Jan 2017

4. Name of the Coordinator: Mr. Sunil Raj B. A

5. Methods adopted to promote the programme: Pamphlets / Broacher

6. No. of candidate completed the programme successfully: 20 (Male: 14 , Female: 06)

7. List of participants: ANNEXURE ï I

8. Program schedule: ANNEXURE ï II

9. List of resource person: ANNEXURE ï III

10. List of industry/ visited: ANNEXURE ï IV

11. Participantôs feedback: ANNEXURE ï V

12. Photographs of programme

 ANNEXURE ï I

LIST OF PARTICIPANTS

Sl No

Name of the

participant

Designation & Name

of the Institution

Age

in yrs

Male/

Female

Education

Category

Experience

in yrs

1

Dr. E. Kaliappan

Vice Principal

Jaya Engineering

College, Chennai,

602024

37

Male

B.E,

M.Tech,

PhD

OBC

12 yrs

2

Mr. Bharath .V

Asst. Professor

Sri Venkateswara

College of

Engineering,

Bengaluru 562157,

Karanataka

28

Male

BE,

M.Tech

ST

4 yrs

3

Dr. Iranna

Korachagan

Professor

Tontadaya College of

Engineering ,

Gadag ï 58210,

Karantaka

50

Male

B.E,

M.Tech,

PhD

GM

25 yrs

 4

Mr. Chandra Shekar

B.M

Asst. Professor

Jyothy Institute of

Technology,

Bengaluru, Karnataka

42

Male

BE,

M.Tech

GM

16 yrs

5

Mr. Durairaj S

Asst. Professor

Trichy Engineering
College, Konali-

621132,Trichy

Tamil Nadu

28

Male

BE,

 M.Tech

GM

4 yrs

6

Mr. Senthil .S

Asst. Professor

Trichy Engineering
College, Konali,

621132, Trichy, Tamil

Nadu

29

Male

BE,

M.Tech

GM

4 yrs

7

Mr. Ravikumar .R

Asst. Professor

APS college of

Engineering,

Somanahalli. ,

Bangalore -82

29

Male

BE,

 M.Tech

SC

4 yrs

8

Mr. T . Mallikarjuna

Raju

Asst. Professor

Joginpally BR

Engineering College,

Hyderabad,

Telangana

30

Male

BE,

 MBA

SC

09 yrs

9

Mr Amol Anil

karmarkar

Asst. Professor

HVPM College of

Engineering and

Technology,

Amravati,

Maharashtra

39

Male

BE,

M.Tech

GM

12 yrs

10

Dr Basant Agrawal

Asst. Professor

Shri G S

Institute of

Technology and

Science, Indore,

Madhya Pradesh

38

Male

B.E,

M.Tech,

PhD

GM

10 yrs

11

Mrs. Jayasudha BSK

Asst. Professor

KS Institute of

Technology,
Bengaluru,

Karnataka

32

Female

BE,

 M.Tech

ST

12 yrs

12

Mrs. Mamatha C. G.

Asst.Professor

GSSS Institute of

Engineering &

Technology for

Women, Mysuru

Karnataka

37

Female

B.E,

M.Tech

SC

10 yrs

13

Dr.Rajanna .S

Asso Professor

Government

Engineering College,

Kushalnagar,

Karnataka

50

Male

B.E,

M.Tech,

PhD

GM

20 yrs

14

Dr.Shobha

Professor

S.J.C.Institute of

Technology,

Chicballapur,

Karnataka

50

Female

B.E,

M.Tech,

PhD

GM

18 yrs

15

Dr. K. Balachandar

Vice Principal

Christ University,

Bengaluru,

Karnataka

52

Male

B.E,

M.Tech,

PhD

OBC

25 yrs

16

Dr. Balamurugan

Asso Professor

Christ University,

Bengaluru,

Karnataka

40

Male

B.E,

M.Tech,

PhD

OBC

15 yrs

17

Mr. DhanyaPrakash

Asso Professor

ACS College of

Engineering,

Bengaluru,

Karnataka

40

Male

BE,

 M.Tech

OBC

15 yrs

18

Mrs. R.Umadevi

Asst. Professor

ACS College of

Engineering,

Bengaluru,

Karnataka

28

Female

BE,

M.Tech

GM

4 yrs

19

Mrs. J.Gayathiri

Asst. Professor

ACS College of

Engineering,

Bengaluru,

Karnataka

37

Female

BE,

M.Tech

OBC

8 yrs

20

Mrs. S Kavitha

Asst. Professor

ACS College of

Engineering,

Bengaluru,

Karnataka

38

Female

BE,

M.Tech

SC

12 yrs

ANNEXURE ï II

Program Schedule of FDP in Entrepreneurship Development (16th Jan to 30th Jan, 2107)

Day

Date

Morning Session

L

U

N

C

H

Afternoon Session

Session I

9:30 a.m to 11:00 a.m

Session II

11:20 a.m ï 12:40 p.m

Session III

1:30 a.m. to 2:40 p.m.

Session IV

2:50 p.m. to 4.00 p.m.

1st

16th

Jan

Mon

Registration

Chandrakala and

Pranathi Reddy

ACS College of Engg

Inauguration

Prof. V B Nanda Gopal

Chief Executive JSS

ATE STEP

Historical Background - Indian

Values vis-a-vis

entrepreneurship & the present

scenario

Prof. V B Nanda Gopal

Chief Executive JSS ATE

STEP

Programme Objective &

Orientation

Mr. Sunilraj B.A.

EDC Coordinator

ACS College of Engg,

Bôlore

2nd

17th

Jan

Tue

Why Entrepreneurship: Entrepreneurship- Concept

Mr. Raman Gujral

Regional Coordinator EDII, Bangalore

EDPs-methodologies & strategies-promotional work &

developmental inputs

Mr. Yashaswi Nag,

Faculty, EDII, Bangalore

3rd

18th

Jan

Wed

Profile and characteristics of an Entrepreneur

Dr. S.B. Mallur

Professor, UBDTCE, Davangere

How to Identify and Select Potential Entrepreneurs: various

tool and techniques

Mr. Yashaswi Nag,

Faculty, EDII, Bangalore

4th

19th

Jan

Thu

Business Management for SSI units

Mr. Sunilraj B.A.

EDC Coordinator

ACS College of Engg, Bôlore

Project Identification & opportunity guidance

Mr. Raman Gujral

Regional Coordinator EDII, Bangalore

5th

20th

Jan

Fri

Marketing management and marketing support

available to SSI units

Mr. Suhail Palakkod,

Asst. Faculty, EDII, Bangalore

Marketing management and marketing support available to

SSI units

Mr. Suhail Palakkod,

Asst. Faculty, EDII, Bangalore

6th

21st

Jan

Sat

How to start a SSI unit

(general concept about

the govt. formalities,

rules etc.)

Er. K. Devraj

Deputy Director

MSME, Bangalore

Agencies involved in

promoting & assisting SSI

units

Er. K. Devraj

Deputy Director

MSME, Bangalore

Role of Supporting Agencies-

DIC, SIDC, etc- A panel

discussion

Er. Shareef

Joint Director

DIC, Chikkballapura

Role of Financial

Institutions Banks / SFC

etc- A panel discussion

Er. Shareef

Joint Director

DIC, Chikkaballapura

7th

23rd

Jan

Mon

Business Opportunity Identification

Mr. P.K. Thomas

Co Founder and Managing Director

Mentor Max Incubation Services Private Limited

Technology assistance from

R&D labs & other institutions

Dr. Senthil

Professor, Computer Science

Dept. ACSCE, Bôlore

Promotion & Support to

Technology Development

Schemes of DST & other

agencies including

Venture Capital Fund

Dr. Senthil

Professor, Computer

Science Dept. ACSCE,

Bôlore

8th

24th

Jan

Tue

Financial aspects of SSI

units: Project cost,

Source of finance, Cost

of production &

Profitability

V. Suresh Babu

Sr. Branch Manager,

NSIC, Bangalore

Financial Aspects of SSI

Unit- financial projections,

BEP, working capital

assessment etc

V. Suresh Babu

Sr. Branch Manager,

NSIC, Bangalore

B

R

E

A

K

Interface with successful entrepreneur & success stories

Mr. Jayachandra, Chief Executive,

Silicon Micro System

9th

25th

Jan

Wed

Custom Engineering Product Design aspects

for SSI unit

Mr. Srinath Bhadrinath,

Incubator Manager

National Institute of Design

Bangalore ï 560044

Problem solving & decision

making

Dr. Raju B.R ,

Professor and HOD,

Oxford College of

Engineering, Bangalore

Technological innovation

for entrepreneur

Dr. M. Eswaramoorthy

Prof. and HoD

ACS College of Engg,

Bangalore

10th

27th

Jan

Fri

Factory Visit

Auto Liv India Pvt Ltd

Factory Visit

Auto Liv India Pvt Ltd

Factory Visit

Auto Liv India Pvt Ltd

Factory Visit

Auto Liv India Pvt Ltd

11th

28th

Jan

Sat

Intellectual Property

Rights ï Introduction

Ms Prabhavathi Rao

Program Coordinator,

WTO, and IPR relay

cell

Intellectual

Property Rights- Patent

Filing Mechanisms and

Procedures

Dr. Ramamurthy

IP Specialist, Jain

University, Bengaluru

Intellectual Property Rights- Patent Portfolio Management:

Road to Commercialization

Mr. T. Madhusudhan, Partner,

K & S Partner Associates, Bangalore

12th

30th

Jan

Mon

Action Plan and Feed

Back

Srinidhi Acharaya and

Shruthi

ACS College of Eng

Valedictory

 Mr. Seetharam IAS

 CEO, RRGI, Bangalore

 ANNEXURE ï III

List of Resource Persons/Faculties

Session. Description

 Speaker

1 Inauguration- of Faculty Development Programme

Prof. V.B. Nandagopal

2

Historical background-Indian values vis-a-vis

Entrepreneur

 Prof. V.B. Nandagopal

3

Programme Objective & Orientation

Prof. Sunilraj B.A.

4

Why Entrepreneurship: Entrepreneurship- Concept

Mr. RamanGujral

5

EDPs-methodologies & strategies-promotional work &

developmental inputs

Mr. YashaswiNag

6 Profile and characteristics of an Entrepreneur

Dr. S.B. Mallur

7

How to Identify and Select Potential Entrepreneurs:

various tool and techniques

Mr. YashaswiNag

8 Business Management for SSI units

Prof. Sunilraj B.A

9 Project Identification & opportunity guidance

Mr. RamanGujra l

10

Marketing management and marketing support available

to SSI units

Mr. Suhail Palakkod

11

How to start a SSI unit (general concept about the govt.

formalities, rules etc.)

Mr. Devaraj

12 Agencies involved in promoting & assisting SSI units

Mr. Devaraj

13

Role of Supporting Agencies- DIC, SIDC, etc- A panel

discussion

Mr. Shareef

14

Role of Financial Institutions Banks / SFC etc- A panel

discussion Mr. Shareef

15

Business Opportunity Identification

Mr. P.K. Thomas

16

Technology assistance from R&D labs & other

institutions

Dr. Senthil Kumaran

17

Promotion & Support to Technology Development

Schemes of DST & other agencies including Venture

Capital Fund

Dr. Senthil Kumaran

18

Financial aspects of SSI units: Project cost, Source of

finance, Cost of production & Profitability

V. Suresh Babu

19

Financial Aspects of SSI Unit- financial projections,

BEP, working capital assessment etc

V. Suresh Babu

20

Interface with successful entrepreneur & success stories

Mr. Jayachandra

21

Custom Engineering Product Design aspects for SSI unit

Mr. Srinath Bhadrinath

22

Problem solving & decision making

Dr. Raju B.R ,

23

Technological innovation for entrepreneur

Dr. M. Eswaramoorthy

24

 Intellectual Property Rights Introduction

Ms. Prabhavathi Rao

25

Intellectual Property Rights - Patent Filing Mechanisms

and Procedures

Dr. Ramamurthy

26

Intellectual Property Rights- Patent Portfolio

Management: Road to Commercialization

Mr. T. Madhusudhan

27

 Factory Visit

AutoLiv India Private

Limited

28

 Action Plan and Feed Back

Mr. Srinidhi Acaharya

 ANNEXURE ï IV

 LIST OF INDUSTRIES VISITED

Sl No

Name, Address & Contact Details of the Industry

Products / Service

1

 NAME: AUTOLIV INDIA PRIVATE LIMITED

 Address: Sy No.80/3, Chokkahalli Village, Doddalluru Gram

Panchayat, Bangalore Rural, Hosakote; Karnataka

Postal Code: 562114

 Contact: Mr. Sanjay Kumar J

 GPEA ï Seatbelt for Asia Divisions

 Autoliv India Pvt. Ltd

Car Products,

Safety seats belts,

Air bags,

Steering wheel,

Brake lining

ANNEXURE ï V

FEED BACK ANALYSIS OF PARTICIPANTS

 Programme Location: ACS College of Engineering, Kambipura, Mysore Road,

 Bangalore -560074, Karnataka, INDIA.

Date: From 16th Jan 2017 to 30th Jan 2017

Q.1) From where you got the information about this programme?

a) Pamphlet / Brochure b) Newspaper Advertisement

c) Posters/ Hand Bills d) Other (Through E-mail)

Q.2) What is your opinion about the duration of Programme?

a) Short b) Adequate c) Long

Q.3) Did you find the Programme useful?

a) Very much b) To some extent c) Not useful

Q.4) Did it fulfill your expectations?

a) Yes b) To some extent c) No

Q.5) Planning of the Programme

a) Excellent b) Very good c) Good d) Satisfactory e) Poor

FEED BACK ANALYSIS OF PARTICIPANTS

 Programme Location: ACS College of Engineering, Kambipura, Mysore Road,

 Bangalore -560074, Karnataka, INDIA.

Date: From 16th Jan 2017 to 30th Jan 2017

Q.1) From where you got the information about this programme?

a) Pamphlet / Brochure b) Newspaper Advertisement

c) Posters/ Hand Bills d) Other (Through E-mail)

Q.2) What is your opinion about the duration of Programme?

a) Short b) Adequate c) Long

Q.3) Did you find the Programme useful?

a) Very much b) To some extent c) Not useful

Q.4) Did it fulfill your expectations?

a) Yes b) To some extent c) No

Q.5) Planning of the Programme

a) Excellent b) Very good c) Satisfactory d) Poor

FEED BACK ANALYSIS OF PARTICIPANTS

 Programme Location: ACS College of Engineering, Kambipura, Mysore Road,

 Bangalore -560074, Karnataka, INDIA.

Date: From 16th Jan 2017 to 30th Jan 2017

Q.1) From where you got the information about this programme?

a) Pamphlet / Brochure b) Newspaper Advertisement

c) Posters/ Hand Bills d) Other (Through E-mail)

Q.2) What is your opinion about the duration of Programme?

a) Short b) Adequate c) Long

Q.3) Did you find the Programme useful?

a) Very much b) To some extent c) Not useful

Q.4) Did it fulfill your expectations?

a) Yes b) To some extent c) No

Q.5) Planning of the Programme

a) Excellent b) Very good c) Good d) Satisfactory e) Poor

FEED BACK ANALYSIS OF PARTICIPANTS

 Programme Location: ACS College of Engineering, Kambipura, Mysore Road,

 Bangalore -560074, Karnataka, INDIA.

Date: From 16th Jan 2017 to 30th Jan 2017

Q.1) From where you got the information about this programme?

a) Pamphlet / Brochure b) Newspaper Advertisement

c) Posters/ Hand Bills d) Other (Through E-mail)

Q.2) What is your opinion about the duration of Programme?

a) Short b) Adequate c) Long

Q.3) Did you find the Programme useful?

a) Very much b) To some extent c) Not useful

Q.4) Did it fulfill your expectations?

a) Yes b) To some extent c) No

Q.5) Planning of the Programme

a) Excellent b) Very good c) Good d) Satisfactory e) Poor

FEED BACK ANALYSIS OF PARTICIPANTS

 Programme Location: ACS College of Engineering, Kambipura, Mysore Road,

 Bangalore -560074, Karnataka, INDIA.

Date: From 16th Jan 2017 to 30th Jan 2017

Q.1) From where you got the information about this programme?

a) Pamphlet / Brochure b) Newspaper Advertisement

c) Posters/ Hand Bills d) Other (Through E-mail)

Q.2) What is your opinion about the duration of Programme?

a) Short b) Adequate c) Long

Q.3) Did you find the Programme useful?

a) Very much b) To some extent c) Not useful

Q.4) Did it fulfill your expectations?

a) Yes b) To some extent c) No

Q.5) Planning of the Programme

a) Excellent b) Very good c) Good d) Satisfactory e) Poor

FEED BACK ANALYSIS OF PARTICIPANTS

 Programme Location: ACS College of Engineering, Kambipura, Mysore Road,

 Bangalore -560074, Karnataka, INDIA.

Date: From 16th Jan 2017 to 30th Jan 2017

Q.1) From where you got the information about this programme?

a) Pamphlet / Brochure b) Newspaper Advertisement

c) Posters/ Hand Bills d) Other (Through E-mail)

Q.2) What is your opinion about the duration of Programme?

a) Short b) Adequate c) Long

Q.3) Did you find the Programme useful?

a) Very much b) To some extent c) Not useful

Q.4) Did it fulfill your expectations?

a) Yes b) To some extent c) No

Q.5) Planning of the Programme

a) Excellent b) Very good c) Good d) Satisfactory e) Poor

FEED BACK ANALYSIS OF PARTICIPANTS

 Programme Location: ACS College of Engineering, Kambipura, Mysore Road,

 Bangalore -560074, Karnataka, INDIA.

Date: From 16th Jan 2017 to 30th Jan 2017

Q.1) From where you got the information about this programme?

a) Pamphlet / Brochure b) Newspaper Advertisement

c) Posters/ Hand Bills d) Other (Through E-mail)

Q.2) What is your opinion about the duration of Programme?

a) Short b) Adequate c) Long

Q.3) Did you find the Programme useful?

a) Very much b) To some extent c) Not useful

Q.4) Did it fulfill your expectations?

a) Yes b) To some extent c) No

Q.5) Planning of the Programme

a) Excellent b) Very good c) Good d) Satisfactory e) Poor

FEED BACK ANALYSIS OF PARTICIPANTS

 Programme Location: ACS College of Engineering, Kambipura, Mysore Road,

 Bangalore -560074, Karnataka, INDIA.

Date: From 16th Jan 2017 to 30th Jan 2017

Q.1) From where you got the information about this programme?

a) Pamphlet / Brochure b) Newspaper Advertisement

c) Posters/ Hand Bills d) Other (Through E-mail)

Q.2) What is your opinion about the duration of Programme?

a) Short b) Adequate c) Long

Q.3) Did you find the Programme useful?

a) Very much b) To some extent c) Not useful

Q.4) Did it fulfill your expectations?

a) Yes b) To some extent c) No

Q.5) Planning of the Programme

a) Excellent b) Very good c) Good d) Satisfactory e) Poor

 About

 ACS COLLEGE OF ENGINEERING

 ACS College of Engineering (ACSCE), Bengaluru, an NBA accredited, NAAC A

accredited, HLACT accredited, ISO certified institution, which was established in 2009 under

Moogambiga Charitable Educational Trust which is approved by All India Council of

Technical Education (AICTE) New Delhi and affiliated to Visvesvaraya Technological

University (VTU), Belagavi. ACSCE offers 07 Undergraduate & 4 Postgraduate courses both

in conventional and emerging areas, 04 of its Departments are recognized as Research Centers

offering PhD/M.Sc (Engineering by Research) degrees in Science, Engineering. The College

has been effectively practicing outcome based education.

Location and area: The city of Bengaluru is the gateway of Silicon Valley of India and is well

connected with all the major cities in the country by rail, road and air. The ACSCE is about

18 km from central railway station and Bus station. The campus is on 05 sprawling hectares of

land with beautiful landscapes, the campus provides an ideal environment for learning.

BACKGROUND

Great thinkers and visionaries all over the world have repeatedly predicted India and China

as the future drivers of the global economy. At the heart of this economic transition is the

entrepreneurial action. In todayôsô knowledge economy Indians are leaving their

entrepreneurial footprints all over the world. For US alone India is the leading source of

technology entrepreneurs.

The National Knowledge Commission in its report has strongly emphasized the role of

education in catalyzing Entrepreneurship, especially in the highly skilled and knowledge-

driven sectors. Though entrepreneurship is not new to India, however, entrepreneurship as a

subject in Technical/Technology institutions and entrepreneurship as a career option is

gaining momentum only recently as the emergence of knowledge based technopreneurs all

over the world. Though entrepreneurship forms an important subject in Science &

Technology studies, whether in engineering, it does not form a substantial part of the

curriculum. As most science and technology institutions would like to see their students as

entrepreneurs and would like to be a part of the entrepreneurship development process

mainstream. Like any other field, entrepreneurship as a subject studies and

entrepreneurship as a practice are two different things.

Repeatedly question that is raised on to-How is it that the students of Science & Technology

seldom take the entrepreneurship and while studies offer knowledge, there is very little

opportunity to learning the process of becoming entrepreneurs. Since the objective of the

entire studies is for facing the examination, there is hardly any effort in developing the skill

and motivation of entrepreneurship within the curriculum.

With a view to create awareness among faculty and students of Engineering courses about

various facets of entrepreneurship as an alternative career option an óEntrepreneurship

Awareness Campô is conducted at ACS College of Engineering, Bengaluru.

This programme is sponsored by Department of Science & Technology, Govt. of India,

through itsô nodal agency Entrepreneurship Development Institute of India (EDII),

Ahmedabad.

FACULTY DEVELOPMENT PROGRAM

REPORT ON

ENTREPRENEURSHIP DEVELOPMENT

Entrepreneurship plays a pivotal role in economic development. Entrepreneurs could be

classified as a group of self driven and motivated individuals who perform vital functions in

economic development by taking the risk to mobilize capital; adding value to natural

resources & services and leading the team to develop the means to produce necessary goods

& services. This leads to creating employment and achieving success by scaling new heights.

So entrepreneurship being a combination of skills, attitudes and knowledge is difficult to

teach in the conventional institutional framework - but possible to develop through

educational inputs. Today most of the corporate leaders are looking for individuals who have

an entrepreneurial mindset and majority of the professional institutes are planning to launch

training programs in entrepreneurship.

Entrepreneurship in recent times has become an important area of study. It is considered to

be a solution for creating wealth, generating employment and providing new goods and

services. Developing the spirit of entrepreneurship among the young has become vital

because the government cannot provide jobs for all the unemployed youth. The corporate

sector will provide limited jobs only to the best and that too without any job security and

lastly, very often it is difficult to find an ideal job. Entrepreneurship has very little to do with

money. It is instead an attitude and a way of thinking. It goes beyond simply starting a

company. In other words not all people who start their own organizations can necessarily be

categorized as entrepreneurs. Entrepreneurs challenge assumptions, recognize opportunities

in periods of change, reveal patterns where others see chaos and mobilize limited resource to

achieve the object.

Entrepreneurship is the professional application of knowledge, skills and competencies

and/or of monetizing a new idea, by an individual or a set of people by launching an

enterprise de novo or diversifying from an existing one (distinct from seeking self-

employment as in a profession or trade), thus to pursue growth while generating wealth,

employment and Social good". With the increasing significance visible impact of

entrepreneurship in wealth creation and employment generation, entrepreneurship has

assumed a critical role in Indiaôs growth and development.

ACS College of Engineering, Bangalore in its efforts to create jobs for the enterprising youth

who are capable of surviving in an entrepreneurial society has been making some

interventions in this direction through its Entrepreneurship Program. The Entrepreneurship

Programs are targeted both for teachers of the various schools, colleges and universities as

well as for the students.

This Faculty Development Program (FDP) is designed to train and develop professionals in

entrepreneurship development so that they can act as resource persons in guiding and

motivating young S&T persons to take up entrepreneurship as a career. In the FDP, faculty

members of Science and Engineering colleges. Polytechnics and Entrepreneurship

Development Organizations are trained.

Goal of the Program

ü Create an awareness of the need and importance of entrepreneurship.

ü Impart knowledge and develop skills in diverse training methods in imparting

training to students and entrepreneurs.

ü Plan curriculum that can imbibe the skills and competencies to achieve goals directed

by values, have a positive attitude and have the ability to cope with the changing

times.

ü Develop teachers with an entrepreneurial and professional mindset.

ü Make them aware about promotional financial & regulating schemes for Micro Small

and Medium Enterprise (MSME).

ü Guide them for techniques of preparation of feasible & viable project.

ü Guide them for ñTechniques of proposal preparationò.

Course Content:

ü Achievement Motivation.

ü Importance of Entrepreneurial mindset

ü Concept of Entrepreneurs, Enterprise and Entrepreneurship.

ü Idea Generation; Creativity and Innovation

ü Problem Solving. Ø Communication Skills.

ü Prospects of developing entrepreneurship, particularly science & technology

entrepreneurs.

ü Business Opportunity Guidance. Techniques to select suitable projects.

ü Project identification, formulation and appraisal.

ü Market survey techniques & tools of market survey.

ü Role of promotional, financial & regulating agencies for promotion of MSME.

ü Principle of management & marketing management

ü Exposure to small enterprises Methodology

ü Lectures, discussions, role play, Games, brain storming, simulations.

ü Presentation, Interaction.

ü Assignment both to individuals as well as to the groups

Target Achieved Group

Programs are targeted both for teachers of the various schools, colleges and universities as

well as for the students. This Faculty Development Program (FDP) is designed to train and

develop professionals in entrepreneurship development so that they can act as resource

persons in guiding and motivating young S&T persons to take up entrepreneurship as a

career. In the FDP, faculty members of Science and Engineering colleges. Polytechnics and

Entrepreneurship Development Organizations are trained.

The Entrepreneurship Awareness Camp was conducted at ACS College of Engineering,

Bengaluru in seminar hall for 3 days from 18th February to 20th February 2016, creates

awareness among students about various facets of entrepreneurship while highlighting the

merits of pursuing such a career option. In Entrepreneurship Awareness camp, about 70

students are exposed to different aspects of entrepreneurship, including opportunity

guidance, services offered by agencies of support system etc.

Following is the brief summary of the programme conducted and the way it

progressed day by day.

On 16th January 2017

The programme started on 16
th

 February at 9.30 a.m. by registering the candidates by giving

welcome kit and guided them to occupy seminar hall 2 in the second floor. The inauguration

was started at 11.20 a.m. by the dignitaries. The program was hosted by the Mr. Srinidhi

Acharaya and Mr. Sunilraj B.A. The programme is inaugurated by lightning the lamp by

the chief guest Mr. V.B. Nandagopal and other dignitaries. After lightning, the inaugural

address is delivered by our beloved principal Dr. M.S. Murali in the presence of chief guests

Mr. V.B. Nandagopal and Mechanical Engineering Department Head of the Department Dr.

M. Eswaramoorthy. Dr. M.S. Murali address emphasized the need for entrepreneurship and

highlighted how the entrepreneurial eco-system has changed in recent times. He urged the

students to take maximum advantage of the growing economy by venturing in to their own

business.

 One the first day 3rd session was handled by the Prof. V.B. Nandagopal, Chief Executive,

Science and Technology Entrepreneurs Park, JSS Academy on the topic Historical

Background - Indian Values vis-a-vis entrepreneurship & the present scenario. This session

enabled the participants to understand their aspirations, inclinations, passions, and then

shape up their career option accordingly. Entrepreneurship was presented in a broader sense

as a way of thinking and acting leading to wealth creation in a chosen career path. Some

examples of business, corporate and social entrepreneurs like Ratan Tata, K.V.Kamat,

Narayan murthy etc were presented so as to make them aware about the entrepreneurial

manifestations in different fields. The participants were also taken through the way the term

ñEntrepreneurshipô is evolving over the years.

The programme coordinator Prof. Sunilraj B.A. then briefed the participants about the

structure, design of the programme and spelt out the expectations of the organizers from the

participants. In this session he covered about the Programme Objective & Orientation of the

faculty development programme. The session was devoted to an interactive session on

ñIntroduction to Entrepreneurship and Charms of becoming an entrepreneurò.

On 17th January 2017

On the second day of the event. i.e. on 17th February at 9.30 a.m. at first and second session of

the day started on topic ñWhy Entrepreneurship: Entrepreneurship- Conceptò by Mr.

Raman Gujral, Regional Coordinator, Entrepreneurship Development Institute of India,

Bangalore. He explained the participants about who is an entrepreneur, how he can became

entrepreneur. In what aspect the government is supporting the entrepreneur by explaining

about the various schemes.

On the second day of the event. i.e. on 17th February at 1.30 p.m. at third and fourth session of

the day started on the topic ñ Entrepreneurship Development Programme-methodologies &

strategies-promotional work & developmental inputsò by Mr. Yashaswi Nag, Faculty, EDII,

Bangalore. He explained the participants regarding how to conduct the Entrepreneurship

Development Programme in educational institution, what are the government institutes

supports in these events, He also explained about the how to promote these kind of events

across the country. It was motivated the faculties who came across the country to starts these

FDP their institutes.

On 18th January 2017

On the third day of the event. i.e. on 18th February at 9.30 a.m. at first and second session of the

day started on the topic ñ Profile and characteristics of an Entrepreneur ñ by Dr. S.B.

Mallur Professor, UBDTCE, Davangere. He emphasized on the qualities of the entrepreneur.

How the entrepreneur has to behave. He gave lot of real live examples of entrepreneurial

world. He explained about the characteristics of the entrepreneurs. How he is characterized,

how the experience will characterizes him to be good entrepreneurs. He also gave some

innovative ideas for the faculties, who want to become an entrepreneur.

On the third day of the event. i.e. on 18th February at 1.30 p.m. at third and fourth session of

the day started on the topic ñ How to Identify and Select Potential Entrepreneurs: various

tools and techniquesò by Mr. Yashaswi Nag, Faculty, Entrepreneurship Development

Institute of India, Bangalore, Bangalore. He explained the participantôs identification of

entrepreneurs among the students by their behavioral approach. The students who has

entrepreneurship characteristics have to motivate and guidance for them. He also explained

about the various tools and techniques involved in identifying the entrepreneurship qualities

among the students.

On 19th January 2017

On the fourth day of the event. i.e. on 19th February at 9.30 a.m. at first and second session of

the day started on the topic ñBusiness Management for SSI units by Mr. Sunilraj B.A.

Entrepreneurship Development Cell Coordinator , ACS College of Engineering, Bangalore. He

emphasized on the management activities in the small scale industries, He clearly explained

about the function of the management like planning, organizing, staffing, and directing

coordinating. He also explained about the scientific management approach in the small scale

industries by the entrepreneurs. He briefly explained about the Principal of Management.

On the fourth day of the event. i.e. on 19th February at 1.30 p.m. at third and fourth session of

the day started on the topic, ñProject Identification & opportunity guidanceò by Mr. Raman

Gujral, Regional Coordinator Entrepreneurship Development Institute of India, Bangalore.

He explained the participantôs identification of good project which can be patent and can start

up their own industries. He clearly discussed the opportunities for the budding entrepreneur.

He also explained about the technical feasibility, economic feasibility, marketing feasibility of

the new innovated product, methodologies for the participants.

On 20th January 2017

On the fifth day of the event. i.e. on 20th February at 9.30 p.m. at full session of the day started

on the topic, ñMarketing Management and Marketing support available to SSI unitsò by Mr.

Suhail Palakkod, Assistant faculty, Entrepreneurship Development Institute of India,

Bangalore. He explained the marketing strategies of the product. With the live example he

explained the how to make sales to the customer, and how to analyze the customer expectation

about the product. He clearly discussed about how the companies will make the

advertisement about the product, which makes to attract the customer. He also took some

practice session about the new product concept.

On 21st January 2017

On the sixth day of the event i.e on 21st January at 9.30 a.m. The first and second session of

the day was taken by Mr. K. Devraj, Deputy Director, MSME, Government of India on ñHow

to start a SSI unitò and ñSupport and financial assistance from Govt. agencies, Banks,

Financial Institutions, SFCsò, where participants get exposed regarding the supports to start

up small scale industries, subsidies given by the Government of Karnataka, and Government

of India, He also emphasized on the government plans like SETU (Self employment and Talent

Utilization), registration of the industries, banks loans system, and also about the MUDRA

bank etc. The sessions made to win the confidence of the participants to be an entrepreneur

and to create an entrepreneur and motivated them in starting a new venture.

On the sixth day of the event i.e on 21st January at 1.30 a.m. The third and fourth session of

the day was taken by Mr. Shareef, Joint Director, DIC, Chikkabalapura, on the topic ñ Role of

Supporting Agencies- DIC, SIDC, etc- and Role of Financial Institutions Banks / SFC etc- A

panel discussion. He clearly explained about the each and every function of the all the

financial institution, i.e by central government and state government financial institution and

non financial institution, which is engaged in promoting the SSI. These make the participants

to know collecting the resources for production.

On 23rd January 2017

On the seventh day of the event i.e on 23rd January at 9.30 a.m. The first and second session

of the day was taken on the topic ñBusiness Opportunity Identification ò by Mr. P.K. Thomas,

Co Founder and Managing Director Mentor Max Incubation Services Private Limited. He

explained the faculties about the process of creating value proposition, evolving a business

model and delivering the value to the customers by using innovative ideas. Creating new

product and identify the opportunity to exploit the market. These make the faculties to work

towards innovation of new product.

On the seventh day of the event i.e on 23rd January at 1.30 a.m. The third and fourth session

of the day was taken on the topic Technology assistance from R&D labs & other institutions

and Promotion & Support to Technology Development Schemes of DST & other agencies

including Venture Capital Fund by Dr. Senthil Kumaran, Professor, Computer Science and

Engineering Department, ACS College of Engineering, Bangalore. He clearly emphasized on

the research of new product. For the research how the Department of Science and Technology,

Government of India and also Karnataka Council for Science and Technology, Government of

Karnataka, providing the financial assistance for the new innovation. He clearly emphasized

the faculties utilized the time for the research and come up with new innovative ideas, which

make the bridge for the entrepreneurship.

On 24th January 2017

On the eighth day of the event i.e on 24th January at 9.30 a.m. The first and second session of

the day was taken by Mr. Suresh Babu, National Small Industries Corporation, Bangalore, on

the topic Financial aspects of SSI units: Project cost, Source of finance, Cost of production &

Profitability and Financial Aspects of SSI Unit- financial projections, BEP, working capital

assessment etc. He clearly explained about the each and every function of the all the financial

institution, i.e by central government and state government financial institution and non

financial institution, which is engaged in promoting the SSI. These make the participants to

know collecting the resources for production.

On the eighth day of the event i.e on 24th January at 9.30 a.m. The third and fourth session of

the day was taken by Mr. Jayachandran, Chief Executive, Silicon Micro System, he is an

entrepreneur, who interacted with faculties across the country and shared his personal

experience in starting his own enterprise. He explained the real time situation in marketing,

production and collection of resources for the production. Really this session give clear cut in

starting an enterprise. What are all situation will come and facing the challenges in starting

an enterprise. The participants were enjoyed in asking question about the resource person

experience.

On 25th January 2017

On the ninth day of the event i.e on 25th January at 9.30 a.m. The first and second session of

the day was taken by Mr. Srinath Bhadrinath, Incubator Manager, National Institute of

Design, Bangalore ï 560044 on the topic ñCustom Engineering Product Design aspects for SSI

unitò. He clearly explained about the importance of design as customer perceptive. How the

design of new product. On what parameter the design engineering as to be worked in the

innovating the new design. These kind of design aspect gives a clear cut in innovating the new

kind of design, which makes the customer to attract. Once customer accepted the design.

Then it can be send to the production. He clearly explained the about the customer design

perceptive instead of proprietor design aspects. The company growth and development is

completely depends upon the design of the new innovative ideas and then to the product.

The third session of the ninth day was on ñProblem solving and Decision making in SSIò by

Dr. Raju B.R. Professor and Head Dept. of Automobile Engineering, Oxford College of

Engineering. He explained about the introduction the problem solving in SSI and the

importance of making right decision in SSI towards development of the country. He also

emphasized on taking the right steps to start small scale industries, and shares is own

experience, which was motivated and ignited to young minds towards starting up the industry.

The fourth session of the ninth day was on ñTechnological innovation for entrepreneurò by Dr.

M. Eswaramoorthy, Head of the Department, Mechanical Engineering Department, ACS

College of Engineering. He explained about the contribution of R &D labs in the invention of

new product, importance of research work by giving his own experience. Which was attracted

the faculties to involve seriously in research work in their work.

On 27th January 2017 - FACTORY VISIT

 On the tenth day of the event i.e on 27th January 2017. There was a factory visit to ñAutoliv

India Private limitedò Sy No.80/3, Chokkahalli Village, Doddalluru Gram Panchayat,

Bangalore Rural, Hosakote; Karnataka, Postal Code: 562114. The complete team is guide

by the Mr . Sanjay Kumar, GPEJA, Seat Belt for Asia Division.

 About AUTOLIV INDIA PRIVATE LIMITED

 Autoliv is a SwedishïAmerican company with headquarters in Stockholm,

Sweden and Auburn Hills, Michigan that in 1997 sprung from the merger of the

Swedish company Autoliv AB and Morton Automotive Safety Products, Inc., a division of

the American firm Morton International. Autoliv develops and manufactures automotive

safety systems for all major automotive manufacturers in the world. Autoliv is the world's

largest airbag manufacturer with 41% of the global market share in 2015. Aside from

https://en.wikipedia.org/wiki/Stockholm,_Sweden
https://en.wikipedia.org/wiki/Stockholm,_Sweden
https://en.wikipedia.org/wiki/Auburn_Hills,_Michigan
https://en.wikipedia.org/wiki/Sweden
https://en.wikipedia.org/wiki/United_States

airbags, Autoliv develops and manufactures numerous systems in both the passive safety

sector and the active safety sector for the automotive industry worldwide. Passive safety

systems are primarily meant to improve vehicle safety. Such systems offered by Autoliv

include modules and components for passenger and driver-side airbags, side-impact airbag

protection systems, seat belts, steering wheels, passive safety electronics, whiplash protection

systems and child seats. Active safety systems are designed to make driving safer and more

comfortable. Their objective is to intervene before an imminent accident in order to avoid it

completely or reduce its impact. Active safety products in Autoliv's portfolio include

automotive radars, night driving assist, camera-based vision systems, brake controls and

other active safety systems.

 Industrial Visit Details

 He took to the seat belt section, he completely explained about the seat belt

manufacturing, how to use, and what type of material they are used for making the seat belt,

importance of seat belt in car. Next he took to the steering wheel manufacturing section. He

explained the way of manufacturing the steering wheel.

 Finally he took the team to Air bag section, it was really awesome. Where he explained

about the Air bag materials and properties of the air bag. He finally showed the assembly of

air bag to the steering wheel.

On 28th January 2017

 On the eleventh day of the event i.e on 28th January 2017, the session was taken on the

topics Intellectual Property Rights (IPR) Awareness. On the day Prof. Sunilraj B.A, Asst.

Professor, Department of Mechanical Engineering and Entrepreneurship Development Cell

Coordinator have opened the event by addressing the gathering about the agenda of the

event. .

 In the first session Ms. Prabhavathi Rao, Program Coordinator, WTO & IPR Relay

Cell, Visvesvaraya Trade Promotion Centre, Dept of Industries & Commerce, Government

of Karnataka, Clearly explained about the importance of Patents in the science and

technology field and stressed on the importance of innovative ideas and also explained about

the support given to the educational institution and for the engineering students for the

innovative project from the Visvesvaraya Trade Promotion Centre, Government of

Karnataka.

 In the second session Mr. Madhusudhan S T, Senior Associates, K & S partner,

Bangalore, have given the session on Overview of the Intellectual Property Rights Spectrum:

clearly explained about what are the product which can be patent. He conveys the clear

information about the procedure of filling the patent.

 In third and fourth session Dr. S Rama Murthy Intellectual Property Specialist and

Former Head-IPR, Centre for Emerging Technologies, Jain University, Bengaluru has given

technical talk for two hours on Patent Portfolio Management: Road to Commercialization.

On 30th January 2017

On the eleventh day of the event i.e on 30th January at 9.30 a.m. The first session of the day

was a feedback session which was taken by the Prof. Srinidhi Acharya, Asst. Professor,

Department of Mechanical Engineering, ACS College of Engineering. Where we are given a

feedback form as EDII standards. We requested all the participants to give the feedback

based on the experience on the two weeks events.

 The second session of the day was a Valedictory session, which was headed by the

Principal, and chief guest chaired for the session is Mr. Seetharam, Rtd IAS, CEO,

Rajarajeswari Group of Institution. In this session, we gave a chance to participants to

speak about session and their gain in the events.

 Finally our beloved Principal and chief guest for the day distributed a certificate to all the

participants and for the coordinators, who worked for the success of the two weeks faculty

development programme.

Feedback Analysis from Participants

How would you rate this camp?

 Fair Poor
 5% 1%

 Good
17%

Excellent
50%

 Very Good
 27%

WHY

Å All aspects of Entrepreneurship were covered.
Å Approach is both theoretical and practical.
Å Properly coordinated, implemented and managed.
Å Sessions were informative and creative teaching is there.

Å Sessions on creativity and management games was really awesome.
 Å We learned lot about Entrepreneurship. The program was very informative
Å Provided exposure to the Entrepreneurship.
Å It was full of Ideas
Å I have cleared my thoughts and now learn to prepare business plan.
Å Arranged very nicely.
Å Gained knowledge about the subject and all doubts were cleared.
Å Got to know about venture capitalist and investors.
Å Because it has provided general idea of entrepreneurship.
Å Provide awareness about the entrepreneurship.
Å Full knowledge about entrepreneur support system was given.
Å Taught Entrepreneurship as a whole and its related systems.
Å Wonderful experience and in future want to attend similar programmes.
Å Learned many things regarding setting up new business
Å Content wise the camp was very good, various aspects were covered concisely.

After attending this camp, would you consider Entrepreneurship as a career option?

Å To set up an industry related to technology.

Å Will pursue management education in the field of Entrepreneurship.

Å Will do M. S. in core Industries & later start a business.

Å Want to be an Industrialist.

Å Will start IT ventures.

Å Graduation then MBA.

Å To do Business in Telecom sector.

Å Business setup

Å Will become a successful Entrepreneur.

Å Will start my own company.

Å Will go in Business.

Å Will be an entrepreneur

Å Will start Transformer manufacturing unit.

Å Will contribute in the field of engineering and do MS and Ph. D in that field.

Å After gaining experience of 3 years will start own business afterwards.

Å After completing post-graduation would aim for a job for gaining work-ex and then

plan for entrepreneurship.

Å Will start up a chain of restaurants.

FEEDBACK & TRAINING OUTCOME:

QUALITATIVE FEEDBACK

By the end of sessions the participants were very motivated to do better and much clearer with their

goal, though this enthusiasm was visible and was the only right way to judge the quality of the

program, the following are a few qualitative feedback from the forms filled in:

1. It was a well scheduled programme

2. The quality of resource persons was excellent. The topics were taught in a very different

manner and each topic was properly explained

3. Right combination of theory and practical for participants with exposure to entrepreneurship

4. More time should be given to simulation exercise

5. More sessions of interaction with the renowned entrepreneurs and visits to more companies

of the region should be arranged.

6. The programme should be arranged during the months when faculty members are not

preoccupied, i.e. during summer vacation or winter vacation

 THE OUTCOME:

 Participants were asked to mention enterprise enabling skills that have improved as a result of

the programme, and the following are a few answers:

1. Organizational skills

2. Identifying a new scope of business and ideal way of taking it forward

3. Got to learn about managing money and people

4. Market Analysis (market study)

5. Financial decision taking

6. Importance of sustainability of an enterprise in long run

7. Financial projection

8. Teaching methodology

9. Importance of right communication

10. COGS, Revenue

11. Business plan modeling and presentation

12. Dealing with situations and role of motivation in hard time of an enterprise

PHOTOGRAPH OF THE TWO WEEKS FACULTY DEVELOPMENT ON ENTREPRNEURSHIP

DEVELOPMENT FROM 16 TH JAN TO 30TH JAN 2017

Banner of the Event at ACS College of Enginnering

 Floral Welcome to the Chief guest Prof. V.B. Nandagopal on the inaugural event

 Floral Welcome to the Principal by the Program Coordinator Dr. M. Eswaramoorthy

 Inaugural ceremony of Faculty Development Program at ACS College of Engineering

 Dignitaries on the dias in the FDP on opening day

 Welcome address by the Principal in Inaugural session

 Participants group photo with the chief guest in the Inaugural session of Faculty Development Program

 1st day third session by the chief guest Prof. V.B. Nandagopal,, CEO, STEP, JSSATE

 1st day fourth session by Prof. Sunilraj B.A, EDC Coordinator, ACSCE

 Floral welcome on 2nd day to Mr . Raman Gujral, Regional Coordinator, EDII, Bangalore

 2nd day first and second session by Mr . Raman Gujral, Regional Coordinator, EDII, Bangalore

 2nd day third and fourth session by Mr. Yashaswi Nag, Faculty, EDII, Bangalore

 3rd day first and second session by Dr. S.B. Mallur, Professor, UBDTCE, Davangere

 3rd day third and fourth session by Mr. Yashaswi Nag, faculty, EDII, Bangalore

 4th day first and second session by Prof. Sunilraj B.A, EDC Coordinator

 4th day third and fourth session by Mr. Raman Gujral, Regional Coordinator, EDII, Bangalore

 Participants group photo with Mr. Raman Gujral , Regional Coordinator, EDII, Bangalore

 5th day complete session by Mr. Suhail Pallakod, faculty, EDII, Bangalore

6th day first and second session by Mr. Devraj, Deputy Director, MSME, Bangalore

 6th day third and fourth session by Mr. Shareef , Joint Director, DIC, Chikkaballapura

7th day first and second session by Mr. Thomas, Co-Founder, Mentor Max Incubator, Bangalore

 7th day third and fourth session by Dr. T. Senthil Kumaran, Professor, ACSCE

 8th day first and second session by Mr. V Suresh Babu, Senior Branch Manager, NSIC, Bangalore

 8th day third and fourth session by Mr. Jayachandran, Chief Executive, Silicon Valley, Bangalore

9th day first and second session by Mr. Srinath Bhadrinath, Manager, National Institute of Design, Bangalore

 9th day third and fourth session by Dr. Raju B R, Professor and HOD, Oxford College of Engg, Bangalore

 9th day fourth session by Dr. M. Eswaramoorthy, Professor and HOD, ACS College of Engg, Bangalore

 10th day ï Industrial Visit to Autoliv India Private Limited, Hosakote, Bangalore

11th day, first session by Ms Prbhavathi Rao, Program Coordinator, Visvesvaraya Trade Promotion

Council

 11th day, second session by Dr. S Rama Murthy IP Specialist, Centre for Emerging Technologies

 11th day, third and fourth session by Mr. Madhusudhan S.T, Partner, K & S Partner

 12th day - Feedback Session by the Participants in FDP

 12th day - Certificate Distribution to the Participants

 Participants Group Photos in the Valedictory Function with dignitaries

 xxxxxxx

