

Industrial Training by Faculties of V.V.P. Engineering College Duration - Summer Vacation 2014

V.V.P. Engineering College always strives for best education imparting to the technical students.

In order to maintain the academic height, and to provide updated knowledge to the students, V.V.P. Engineering College took up an innovative step of industrial training of faculties of various branches to get awareness about the new technology, equipments and systems. it intended to fill up the lacunas if the actual industrial environment and the syllabi of various subjects prescribed by the university.

The objectives of this training were

- To create awareness about new inventions in industries
- Improved class-room teaching
- To help to improve training and placement of the students
- To improve consultancy
- To help syllabi up-gradation

Total **83 faculties** of different departments took industrial training in various **73 industries** during their **summer vacation 2014**.

Industrial training also helps to identify new challenges for I.D.P. and new dimensions to overcome those challenges with novel solution.

In the opinion of the faculty members, this training has assisted them in strengthening the industry-academic bond and also will be a remarkable turn for the better prospects of the students' placement.

We hope to achieve the best of the benefits of learning from industries and imparting teaching to the students.

