

Entrepreneurship
Development
Institute of India
Ahmedabad

45th & 46th

Summer Camp

on Entrepreneurial Adventures
for Youth

Age Group of 16 - 22 years

13 to 22 May, 2024 | 2 to 11 June, 2024

Aspirating youths with core competencies can build their perspectives on critical life choices.

EDII gives youth, a platform to cultivate their latent potential, and develop a winning personality. Over last more than 30 years, EDII has been developing unique competencies among youth through its National Summer Camp on Entrepreneurial Adventures for Youth. The camps have, ensured development of around 1837 youths from across the country. This year, the Institute has announced two such camps, the 45th and 46th in the series, which are scheduled during 13 to 22, May, 2024 & 02 to 11 June, 2024.

OBJECTIVE :

To help youths realize their hidden potential and develop their capabilities to meet the challenges ahead by acquiring entrepreneurial traits of risk taking, creative thinking, conflict management, effective communication, teamwork & managing one's emotions.

ACTIVITIES:

- Entrepreneurial motivation, development games and exercises to foster traits such as; creativity, concern for excellence, leadership, problem solving, independence, goal setting, etc.
- Formal and informal interaction with successful achievers and entrepreneurs.
- Evaluation and development of entrepreneurial traits and competencies.
- Visits to institutions of repute to analyze the process of creation and development.
- Self-assessment through specifically designed psychological tests, instruments and learning through observing self in varied situations.
- Career and psychological counseling.

VENUE & ACCOMMODATION :

The camp will be organized at the Institute's lush green and international award-winning campus at Ahmedabad. A comfortable AC accommodation on twin-sharing basis will be provided to the participants.

FEE :

Rs. 27,000/- (plus 18% GST), which will include tuition fee, course material and board & lodging at the campus. It does not include any travel cost, out of-pocket expenses and medical insurance.

FOR WHOM :

Higher secondary and college going youths in the age group of 16-22 years can apply.

Classroom Schedule

Day	Session I 8.55 to 9.55 A.M.	Session II 10.00 to 11.15 A.M.	Session III 11.30 to 12.45 P.M.	Session IV 2.15 to 3.15 P.M.	Session V 03.30 to 5.00 P.M.
Day 1	Registration	Micro-lab and Familiarization	What Makes a Person Entrepreneurial?	Activity: I Goal Setting & Achieving	
Day 2	Most Important Lesson Learnt Yesterday (MILLY): (Camera Presentation)	Personal Effectiveness	Improving Interpersonal Transactions	Activity: II (Decision Making)	
Day 3	MILLY	Business Communication	Innovation & Creative Thinking	Activity: III (Problem Solving)	
Day 4	MILLY	Activity: IV (Intra-group Dynamics)		Institutional Visit	
Day 5	MILLY	Activity: V (Leadership)		Self-Assessment and Career Counseling	
Day 6	MILLY	Activity: VI (Business Game)		Self-Assessment and Career Counseling	
Day 7	Study Visit				
Day 8	MILLY	Ideation and Start-ups		Entrepreneurial Finance & Planning	
Day 9	MILLY (Camera Presentation)	Activity : VII Design Thinking and Business Model Canvas		Activity : VIII (Inter-group Dynamics)	
Day 10	MILLY	Presentation & Discussion on Career Plans		Summing Up	Feedback & Valedictory Function

Yoga 06:00 – 06:45 AM **Prayer** 08:00 – 08:20 AM **Evening Activities*** 07:00 – 07:45 PM & 09:00-09:45 PM

Tea Breaks 11:15 AM & 03:15 PM **Lunch** 12:45 – 02:00 PM **Dinner** 08:00 – 08:55 PM

Evening Activities include meetings with achievers, thematic presentations, assignments, cultural activities, etc.

Outcomes

Skills of
Entrepreneur

Financial
skills

Creative
thinking
skills

Design
thinking
skills

Communi-
cation skills

Ideation
skills

Risk
taking skills

Decision
making skills

HOW TO APPLY ?

Applicants can send their brief resume mentioning name, educational qualification, extra-curricular activities, parents' names and occupation, their office, residence and E-mail addresses along with telephone / fax numbers. The application form should be accompanied by two passport sized photographs and a DD/NEFT/RTGS of Rs. 31,860/- (Including GST) drawn in favour of EDII, Ahmedabad, payable at Ahmedabad. Organizations willing to nominate wards of their executives for the camp are requested to send nominations at their earliest.

**Application form or inquiry,
if any, may be addressed to :**

Dr. Pankaj Bharti, Camp Leader

E-mail: pbharti@ediindia.org

Dr. Baishali Mitra, Camp Co-Leader

Email: baishali@ediindia.org

Last date for registration:

1st Camp – 9 May, 2024

2nd Camp – 29 May, 2024

Participants Opine...

"The camp was a life changing experience for me. It inspired me to have a strong sense of self-worth and gave me the courage to follow my aspirations, fearlessly. Along with Inspiration and a wider view of real-life, I gained knowledge on the skills and traits that I need to cultivate to rise in life. Words like; innovation, creativity, and endless possibilities make sense to me."

Raman Jee Sharma, Telangana

I think this platform in itself is highly rewarding. Meeting so many people from different backgrounds exposes you to a wide world and extraordinary perspectives. The guest speakers who were invited gave us such amazing learning which I believe I could have never gathered otherwise. I strongly believe that my future is in my hands. I have to work hard to make it. And, the camp has given me the confidence to assume this responsibility.

Krishal Sharma, Delhi

About the Institute...

Entrepreneurship Development Institute of India (EDII), an autonomous and not-for-profit institute, set up in 1983, is an acknowledged National Resource Institute for Entrepreneurship Education, Research, Training & Institution Building. It is sponsored by apex financial institutions - the IDBI Bank Ltd., IFCI Ltd., ICICI Bank Ltd. and the State Bank of India (SBI). EDII has been recognized as the CENTRE OF EXCELLENCE by the Ministry of Skill Development and Entrepreneurship, Govt. of India. The Institute has also been positioned in the band of 11-50 under Innovation Category by National Institutional Ranking Framework (NIRF), Ministry of Education, Govt. of India & been listed as the Institute of National Importance by Education Department, Govt. of Gujarat.

To pursue its mission, EDII has helped set up twelve state-level exclusive entrepreneurship development centres and institutes. In view of EDII's expertise in Entrepreneurship, the University Grants Commission had also assigned to it the task of developing curriculum on Entrepreneurship, and the Gujarat Textbook Board assigned to it the task of developing textbooks on Entrepreneurship for 11th & 12th standards.

EDII is also working closely with regulatory bodies, like the Central Board of Secondary Education. In order to broaden the frontiers of Entrepreneurship Research, EDII has established Centre for Research in Entrepreneurship Education and Development (CREED), to investigate into a range of issues surrounding small and medium enterprise sector through its publication, 'The Journal of Entrepreneurship'. CREED also establishes a network of researchers and trainers by conducting Biennial Conference on Entrepreneurship Education and Research.

EDII moved on to adopt the role of a National Resource Institute in Entrepreneurship training, education, research, MSME development, innovations and institutional building. The Institute has set up Entrepreneurship Development Centres in Cambodia, Lao PDR, Myanmar and Vietnam, Uzbekistan and Rwanda. In consonance with the emphasis on startups and innovations, EDII hosted the Technology Business Incubator, CrAdLE – Centre for Advancing and Launching Enterprises in the year 2016, with the support of NSTEDB, DST, Govt. of India. The Institute conducts a variety of programmes and projects through its PAN India branch offices, under the Departments of Policy Advocacy, Knowledge and Research; Entrepreneurship Education; Projects (Government & Corporates); Business Development Services & National Outreach and Developing Economy Engagement. offices, under the Departments of Policy Advocacy, Knowledge and Research, Entrepreneurship Education; Projects (Government & Corporates); Business Development Services & National Outreach and Developing Economy Engagement.

Entrepreneurship Development Institute of India

Bhat, Gandhinagar (Dist) - 382 428, Gujarat
Phone : 079 - 6910 4900 / 6910 4999 • E-mail: info@ediindia.org
Web: www.ediindia.org / www.ediindia.ac.in

Regional Offices:

Central : Bhopal

1st Floor, 50 New MLA Colony, Behind Canara Bank, Near Depot Chouraha,
Bhadbhada Road, Bhopal-462003, Madhya Pradesh
Phone: +91-755-4260015, 2424015 • Email: crob@ediindia.org

Eastern : Bhubaneswar

Plot no. 88, 2nd Floor, District Centre, Chandrasekharpur,
Bhubaneswar, Khurda-751 016, Odhisha
Phone: 0674-2747712 • Email: ediero@ediindia.org; erob@ediindia.org

NCR Delhi :

303, Akashdeep Bldg., Barakhamba Road, New Delhi-110 001.
Phone: 011-40115698 • Email: ncro@ediindia.org

Northern : Lucknow

7, Meerabai Marg, Dady Villa, Hazrat Ganj, Lucknow-226 001, Uttar Pradesh
Phone: 0522-2209415 • E-mail: nrol@ediindia.org

Northern-Eastern : Guwahati

Ground Floor, H.No. 37, B. K. Kakathi Road, P.O. Ulubari,
Paltan Bazar, Guwahati-781 007, Assam
Phone: 0361-3100236 • E-mail: nerog@ediindia.org

Southern : Bengaluru

102, 70th Cross, 17th A main, 5th Block, Rajaji Nagar,
Bangalore-10, Karnataka
Phone: 080-2311 9360/9361 • Email: srob@ediindia.org

Western : Vapi

213, 214 & 215, Fortune Square Extn.-2, Vapi Daman Road, Chela,
Vapi Ta-Vapi, Dist. Valsad-396 215, Gujarat
Phone: +91-260-2403434 • Email: wrov@ediindia.org

& PAN India Branch Offices

EDII Affiliates in Rwanda, Uzbekistan, Vietnam, Myanmar, Cambodia & Lao-PDR