
The Brief first hand Report on The International Symposium on Gen Next Initiatives for Digital India

and Launching of the Centre of Excellence held on 23rd and 24th February, 2017 at Hyatt, Kolkata.

As per the schedule of the said events, the registration of the curtain raising ceremony was commenced
on time and followed by introductory address by Dr. M R Dave, Principal, JISCE and Ms. S S Ghosh, VP-
CR, JIS Group.

Dr. B C Mal, Vice Chancellor, JIS University and Mr. Subhodip Ghosh, Director General, BCC&I delivered
the Welcome address.

Address on the Theme commenced with the blessing of Sardar Jodh Singh, Chairman, JIS Group after
the inaugural rituals, lighting of the lamp and felicitation of the dignitaries.

Dr. M P Poonia, Vice Chairman, AICTE delivered the keynote address. The other distinguished speaker
was Dr. S R Sukokin, Director, IRSTC, Dr. Y Tarasyuk, FV, Head of Russian Federation Trade
Representation, Dr. V I Klishin, Director, RAS, Dr. M Singh Manna, Director, AICTE, Mr. Francisco, Lead
Global Solutions Group, The World Bank and Mr. Aloke Mookherjea, Chairman, CII Innovation
Committee.

The announcement of launching the Centre of Excellence and signing of MoU was made in presence of
Sardar Jodh Singh, Chairman, JIS Group, Mr. Simarpreet Singh, Director, JIS Group and the dignitaries
from Russian Federation.

History being created when Dr. George A. Gabrielian, Director, RosNou (Russian New University),
announced the Sardar Jodh Singh Chair at the Russian New University and RosNou Chair at JIS
University.

The Day one programme came to an end with the vote of thanks and followed by dinner.

As scheduled, the Day two programme commenced with four tracks on the vertical of Education, Skill
Development, Science & Innovation and Technology Transfer.

The Education vertical was moderated by Dr. M R Dave and the panelist were Prof. Ranjan das, IIM,
Kolkata, Prof. Pulkin, Vice Chancellor, RosNou, Dr. R Unnikrishnan, Director, AICTE, Mr. Fancisco,
World Bank, Ms. Anna Shornikova, Director, MIPT. The SPOC from JISCE was Mr. Mustafa, AP, CE
Dept.

The Skill Development vertical was moderated by Mr. Sourav Daspatnayek, CEO, Swach E Ltd. And the
panelist were Dr. G A Gabrielian, Director, RosNou, Mr. Arindam S3engupta, Director, HCL Technology,
Mr. Swarup Roy, Chairman, Time International, Bangkok, Mr. Prasun Talukder, Country Manager, HP.
The SPOC from JISCE was Dr. Meghamala Dutta, COE.

The Science & Innovation vertical was moderated by Mr. Tejamoy Das, MD, Accenture and the panelist
were Dr. S R Sukonkin, Director, RISTC, Dr. Svetiana, Director, Fort XXI, Dr. M S Manna, Director,
AICTE, Ms. Irina, Dy. Head, MIPT and Mr. Ajay Goel, Managing Partner, Crestlight Venture. The SPOK
from JISCE was Dr. Sabyasachi Sen, Dean R&D.

The Technology Transfer vertical was moderated by Mr. Somnat Chatterjee, Vice President, Capgemini
and the panelist were Dr. M P Poonia, Vice Chairman, AICTE, Prof. Nikitenko, Head Lab, FSBIC, Ms.
Liudmila, Dy Director, RISTC, Dr. Hirok Choudhuri, NIT, Durgapur, Col. Sabyasachi Bagchi, Chairman,

WBSIDC, Mr. Venkatkrishnan, Director, Bloom Electronics, Mr. P Tripati, Director, Edulife. The SPOC
from JISCE was Dr. Biswarup Neogi, Associate Prof. ECE Dept.

The session of panel discussion ended with open forum interaction with the participants of the
respective tracks and followed by lunch.

In the second half, the plenary session took place with all tracks together. Dr. M P Poonia, Chairman,
AICTE was the Chief Guest of the session. The moderator of four tracks described the tentative outcome
of their session respectively. Then addressed by the Chief Guest and followed by open forum interaction.
It was indeed a very rich, thoughtful and encouraging session for the budding researchers, academicians
and the professional.

The Day two programme came to an end with thanks to the chair.

An internal meeting held in the evening towards drafting the plan of action and subsequent execution
between the concerned official of JIS Group and Russian stakeholders.

Encl :

1. Report on the outcome of 04 Tracks
2. Snapshot of Curtain Raising Ceremony (Day One)
3. Snapshot of Panel discussion (Day Two)
4. Snapshot of JISTech 2017 (Day Three)
5. Collage of few Newspaper clipping

Report on overall discussion and outcome of Four Tracks during the International Symposium on Gen
Next Initiatives for Digital India and Launching of Centre of Excellence on 23rd February, 2017 and 24th
February, 2017

OVERALL

Influx and Impact of the Russian Delegation

The Russian delegation comprised of dignitaries from RussianI͑ndian S&T Centre, Scientific Research
Institute͑ASONIKA, RosNOU, IAAMD, FORT XXI, MIPT, Russian Federation Trade Representation,
Institute of Coal in Siberian Branch of RAS, FSBIC, etc.
The influx and impact of the Delegation has been immense to say the least, as the delegation comprised
of an assortment of Government, Academic, Industrial dignitaries, etc. who have not only shared their
wits and notions with the audience but also furnished the opportunity drive for JIS group, viz;
Internship at Russian Institutions, Student Exchange Programs, Involvement of Students and Faculties in
various Inter͑disciplinary Projects, Collaborative assignments, etc. This is the unique collaborative
initiatives with a developed country so far in eastern India.

Global Recognition of Sardar Jodh Singh, Chairman, JIS Group

Setting up of Sardar Jodh Singh Chair in the Languages Department of RosNou, Moscow has brought a
global acclaimed and recognition to the 60 yrs of efforts of this iconic personality who has fabled the
story of rages to riches of a different kind:- that is he has all along his life contributed to the value
addition of the education for all.

This kind gesture of RosNou University was reciprocated by JIS University through setting up of
identical chair for Russian languages.

Memorandum of Understanding Signing for Advancement in Academia

The signing of Memorandum of Understanding between JIS Group and the Russian counterparts would
have a far͑stretched impact on all concerned. The MoU would ascertain the opportunities for the
students and the faculties from various institutions of JIS Group to unearth their talent quotient and
scatter the quality innate. The impact of MoUs would be on the Student Exchange Programs and
Internship, as well as the Collaborative project work amid the two working groups.

Revenue Generation from Consultancy and Collaborative Project work

Scope for revenue generation from consultancy and collaborative project work is one of the significant
outcomes from the Symposium, as the doors have been unlocked for specific involvement and the
podium has been provided to go ahead and cash on.

The opportunity for collaborative revenue generation is of immense proportion and just needs a little bit
of fine tuning. Projects in collaboration will be submitted to India as well as Russia in the applicable
areas including submission to European Union under Erasmus Mundas.

Launching of Centre of Excellence

Launching of Centre of Excellence would foster collaborative assignments, commemorating 70 years of
diplomatic relationship amid India and Russia. The same would be an interface amid the two nations
and an unfathomable foundation to say the least. Being the host of the Symposium, JIS Group extended
its global recognition further as the association with the Russian delegation enhanced the position and
rooted it further in the horizon.

Participation and chipping in from AICTE Office Bearers

Dignitaries like Dr. M. P. Poonia, Vice Chairman; Dr. Manpreet Singh Manna, Director and Dr. Ramesh
Unnikrishnan, Director from AICTE not only participated and addressed the audience during the
Symposium but also advised us from the beginning and furnished their invaluable inputs in every
nuance of the educational sector and the means to expand the same. The impact of partaking from
AICTE decision makers has ensured immense impact on the academic segment and been labeled as the
first of its kind in Eastern India.

Enormous Media Coverage and Publicity

The presence of nearly all the Media houses during the Symposium endowed with unprecedented media
coverage and publicity for JIS Group. The promotion gathered massive momentum and the public
relation and the allied connect with the audience has been exceptional. The Media coverage of the event
has established the significant rationale of the event and thereby has reached the people of the State and
outside it as well.

Amalgamation of Academia, Industry and Other Sectors at one Podium

The amalgamation of delegates and invited speakers from academia, corporate bigwigs and other sectors
of work not only created an ambiance of knowledge sharing but also impacted the youth of the nation,
that being the young students who were present in huge proportion to inculcate the valuable insights as
well as tips from the luminaries present amid them. The networking amid the luminaries and the
students ensured one of the principal objectives of organizing such Symposiums.

Proficiency Expansion and Technical Transmit

The deliberations and panel discussions during the Symposium ascertained proficiency expansion for one
and all. The same could be stated for technical transmit as the technological transfer is an imperative
component of any proportionate expansion. The four verticals of the Symposium, namely; Education,
Skill Development, Science and Innovation and Technological Transfer was initiated to ensure the same.

Extension of Digital India Movement

The Symposium was initiated at the very onset with the theme of Digital India and the outcome was
aimed at furnishing the various facets of Digital India movement and how that can impact us. The
encouragement as well as aid towards Start Up as well as Entrepreneurship is of immense implication.
The future lies in Digitization and the prospective outcome is on the same line.
TRACK 3: SCIENCE & INNOVATION - Outcome:

1. Considering present R&D status of the Country, it was agreed that 21st century focus of R&D sector
would be based on societal issues that leads to sustainable development.

2. ǟʀ ʃɭɿ ɾɱɯɻɹɹɱɺɰɱɰ ʀɴɭʀ ǟɺɰɵɭ ɭɺɰ Ǩʁɿɿɵɭ ɯɭɺ ʃɻɾɷ ʀɻɳɱʀɴɱɾ ɵɺ ɭɾɱɭɿ ɸɵɷɱ̲ ̀Ǘɰʂɭɺɯɱɰ Ǘɺɭɸʅʀɵɯɿ̲́
̀ǟɺʀɱɾɺɱʀ ɻɲ ʀɴɵɺɳɿ̵́ Ǘɯɯɻɾɰɵɺɳɸʅ, courses that suit ʀɴɵɿ ɼʁɾɼɻɿɱ ɸɵɷɱ ̀ɮɾɭɵɺ ɯɻɹɼʁʀɵɺɳ̲́ ̀ɾɻɮɻʀɵɯɿ̲́ ̀ɮɵɻ-
ɵɺɲɻɾɹɭʀɵɯɿ̲́ ̀ɺɭɺɻʀɱɯɴɺɻɸɻɳʅ́ ʀɻ ɮɱ ɵɺʀɾɻɰʁɯɱɰ̵ ǟʀ ʃɭɿ ɿɼɱɯɵɭɸɸʅ ɹɱɺʀɵɻɺɱɰ ʀɴɭʀ ʀɴɱɿɱ ɭɾɱɭɿ ɭɸɿɻ ɿʁɵʀɿ
4th Industrial revolution.

3. Experts suggested that in order to inculcate proper R&D ambience special focus to be given on
learning Physics, Mathematics, logical reasoning, human interconnectivity.

4. AICTE has special scheme of inducing Adjunct faculty (20% of full faculty strength) who may be
B.Tech at least 10years of industry experience. In fact AICTE has a scheme of providing funds against
the Adjunct faculty post.

5. ǗǟǙǪǛ ɴɭɿ ɿɼɱɯɵɭɸ ɿɯɴɱɹɱ ɻɺ ̀ǩʀɭɾʀʁɼɿ́ ɭɺɰ ̀ǩʀɭɾʀʁɼɿ́ ʃɵʀɴ ɼʁɾɱ ǟɺɰɵɭɺ ɵɰɱɭ ɭɰɰɾɱɿɿɵɺɳ ɼɾɻɮɸɱɹɿ ɻɲ
the country was especially encouraged. In this connection change in mindset of young Indian brain
was highly recommended.

6. Short ͑ term internship programme (1 month to 6 months) at MIPT and RNW to be arranged for JIS
Group students. In the scheme of MIPT, as of now maximum 10 students would be allowed each
year and in a given scheme students need to apply directly.

7. Summer Internship would organized during (July-August)

8. At least a month to be provided for identifying research project from either country. However,
relevant format for project submission to be provided by Russian Counterpart

9. It was pointed out that schemes that involves permission from respective Govt. to be given less
priority. Projects identified to be shared between two countries and finally selected projects to be
presented for research funding in either countries.

10. It was agreed that experts and students participating in joint projects would be able to use
resources available in either country.

11. Ǘɰʂɭɺɯɱɰ Ǩʁɿɿɵɭɺ ɿɻɲʀʃɭɾɱ ̀ǗǩǥǤǟǡǗ́ ɱɸɵɳɵɮɸɱ ʀɻ ɼɱɾɲɻɾɹ ɹɱɯɴɭɺɵɯɭɸ̲ ɱɸɱɯʀɾɵɯɭɸ̲ ɯɵʂɵɸ̲ ɱɸɱɯʀɾɵɯɭɸ̲
electronic students could be utilized by JIS Group students. Ǟɻʃɱʂɱɾ̲ ɺɱɯɱɿɿɭɾʅ ɿʀɭɷɱɴɻɸɰɱɾ́ɿ
feedback to be taken before procuring such software.

12. Both countries will apply for an ̀ǟɺʀɱɾɺɭʀɵɻɺɭɸ Ǚɻɺɲɱɾɱɺɯɱ ǝɾɭɺʀ̵́

TRACK 2: SKILL DEVELOPMENT ͑Outcome:

The Objective of the vertical was to prepare a Road Map which would be mutually beneficial for JIS

Group and the Russian federation benefitting the Students and stake holders in the coming days.

Key Outcomes and Avenues to be explored and incorporated in the Road Map

Year 2017: Start Date March 2017 End Date August 2017

1. Need for Skill Gap Analysis of the students with the perspective cited in the following.

In the areas of a) Soft and Communication Skills; b) Technical Skills ;

Evolve

Fulfil Analyze

Measure

Train Diagnose

This can be achieved by:

a. Measuring Skill and Competency Mapping from Higher Secondary Level

b. Mentoring and In Time Intervention

c. Creating Smart Mentoring Communities and providing

 i. Structured Mentoring through Online Systems

 ii. Industry and Government to participate

2. Setting up of Indo Russian Centre of Excellence which will be beneficial for students in the following

ways

a. Participation in various events /competitions for generation of winning skills organized by premium

Russian Institutes like ROSNOU, MIPT. This can be done through camps organized by MIPT in

different countries as mentioned by expert from MIPT. Such camps can be organized in India where

Trainers will come from Russian Academic Institutes to train the Students for various levels of

competitions.

b. Encouraging Students and Academic Staff by taking part in Joint Research and Development

Activities, Entrepreneurship Programs which are held round the year in ROSNOU and MIPT.

c. Cultural Enrichment amongst both countries

d. Introducing Language Barrier Breakers by establishment of Communication Centres

3. Annual Student Exchange Mobility Process :

 - as mentioned by Mr. George Gabrielian of ROSNOU there is provision of whereby 50-60 nos. of

students and 5-6 Faculty and Admin Staff can take part in the Exchange Process. The duration would

be of 2-3 weeks covering a net load of 72 academic hours at a capacity of 10-30 students per month.

Funding would be either self financed or through joint fellowships.

4. Introduction of Online Education Programs e. g Masters Program in Russian/English which gives State

recognized degrees.

5. For Undergraduate students

a. Participation in unique MIPT Olympiads

b. Participation in PhysTech Academy Programs

c. Participation in Summer International School on campus on subjects like IT, Big data, Students may

have to appear in Exams which are prequalifiers .

6. Creation of platforms for working on Joint patents and IPRs

7. For Cultural Enrichment subjects available are Russian Culture and Russian Language for Online

certification courses.

8. Students can apply for Credit Exchange Programs and if qualified students complete one semester,

get credits and certificates.

TRACK 4: TECHNOLOGY TRANSFER ͑Outcome:

Technology Transfer Specific outcome furnished below:

1. Initiative on joint effort for project submission to DST, Govt. of India.

2. Initiative on joint effort for project submission to Russian Federation Research (RFR).

3. Jointly intellectual property (Patent) filing in India and Russia with Industry partners

4. New and innovative prototype development with joint venture and effort towards business plan

introducing joint collaboration.

5. Conference and event association on the perspective of promotional activity.

6. Conducting jointly Project competition towards the aim of efficient innovative theme.

7. Other related points:

 a) Finalization the topics of the project - 15th March, 2017

 b) Submission of one project to DST with Russian support

 c) Joint project proposals described by JIS side to be sent to Ms. Luidmila ͑ 31.3.17

 d) Russian members asked for conference proposal competition on September 2017

 e) The theme of research, primarily discussed like under water oriented research,

 River cleaning advanced coal mining technologies etc.

 f) Every project will be jointly investigated from both side India and Russia.

 g) Major funding project should propose for DST Govt. of India and to RFR

 h) Mining related some commercial project proposed by Russians for promoting in India

 i) Russian team willing to develop manufacturing unit in India with advanced technology oriented

support.

The outcome of TRACK 1 : Education is the amalgamation of the above three tracks, drafting of the

significant points covering the statutory norms of both the countries is under process which is require

some more time to report.

Inauguration of the Symposium by Lighting of the Lamp by - Dr. Poonia, Chairman, AICTE, Dr. Mal, VC, JISU, Sardar Jodh Singh, Chairman, JIS

Group, Dr. Sukonkin, DG, RISTC, Mr. Francisco, Lead, World Bank Group, Mr. Subhodip Ghosh, DG, BCC&I

Signing of MoU with MIPT (Moscow Institute of Physics and Technology) ς Sardar Jodh Singh, Chairman, JIS Group, Ms. Anna Shornikova,
Director, MIPT, Moscow, Dr. Poonia, Chairman, AICTE and Mr. Subhodip Ghosh, DG, BCC&I

Signing of MoU with Russian New University ς Dr. Sukonkin, Director, RISTC, Sardar Jodh Singh, Chairman, JIS Group, Mr. Simarpreet Singh,

Director, JIS Group, Dr. Pulkin, VC, RosNou, Dr. Poonia, Chairman, AICTE, Mr. Subhodip Ghosh, DG, BCC&I, Mr. Francisco, WBG

Group Photo at the end of Day One event ς Mr. Taranjit Singh, Ms. Luidmila, DrTarasyuk, Dr. Svetlana, Dr. Pulkin, Dr. Gabrielian, Ms. Irina,

Ms. Anna Shornikova, Prof Nikitenko, Dr. Sukonkin, Dr. Klisniv, Dr. Mal, Dr. Dutta, Dr. Tripathi, Mr. U S Mukherjee, Mr. Michel,
Mr. Venkatkrishnana, Mr. Simarpreet Singh, Ms. Sila Singh Ghosh, Mr. Mikhel, Ms. Veronica

Panel discussion, 24th February 2017

Panel discussion, 24th February 2017

