

Computer Engineering Industrial Training

GEDİZ
ÜNİVERSİTESİ
izmir

Agenda

- Objective
 - Industrial Training Committee
 - Prerequisites
 - Scope and Working Area
 - Industrial Training Procedure
 - Pre Training
 - During Training
 - Post Training
 - Summary
 - Q&A
-

Agenda

- **Objective**
 - Industrial Training Committee
 - Prerequisites
 - Scope and Working Area
 - Industrial Training Procedure
 - Pre Training
 - During Training
 - Post Training
 - Summary
 - Q&A
-
- A blurred background image showing several business professionals in a meeting. A woman in the foreground is looking down, while others in the background are engaged in discussion. The image is semi-transparent and serves as a backdrop for the text.

Objective

Students must complete 2 Industrial Trainings:

- COM 299 Industrial Training I
- COM 399 Industrial Training II

Objective of this presentation is to explain Industrial Training Procedure to presumptive nominee by regarding three phases :

- Pre Training
- During Training
- Post Training

Agenda

- Objective
- **Industrial Training Committee**
- Prerequisites
- Scope and Working Area
- Industrial Training Procedure
 - Pre Training
 - During Training
 - Post Training
- Summary
- Q&A

Industrial Training Committee

- Coordinator:
Instructor Gökhan AKYOL
gokhan.akyol@gediz.edu.tr
Office: D-220
- Assistant :
Res.Asst.Arzum Karataş
arzum.karatas@gediz.edu.tr
Office : D-212

Agenda

- Objective
- Industrial Training Committee
- **Prerequisites**
- Scope and Working Area
- Industrial Training Procedure
 - Pre Training
 - During Training
 - Post Training
- Summary
- Q&A

Prerequisites

for COM 299 Industrial Training I:

2 prerequisites:

- At the time you would like to register for COM 299 course, you have to be a 3rd year student. (Prior to your COM 299 registration, you should have **at least 4 semesters** with **CGPA** equal to **1.80** or **higher**)
- You should have **passing grades** from **half of the COM/EEE courses** given in the **second year**.

Prerequisites(cont.)

for COM 399 Industrial Training II:

2 prerequisites.

- At the time you would like to register for COM 399 course, you have to be a 4th year student. (Prior to your COM 399 registration, you should have **at least 6 semesters** with **CGPA** equal to **1.80** or **higher**)
- You should have **passing grades** from **half of the COM courses** given in the **third year**.

Prerequisites(cont.)

- COM 299 and COM 399 are normally to be done after the completion of second and third years, respectively, **in different firms or institutions.**
- Two Industrial Trainings **cannot** be on the same topic at the same company. Under some circumstances 20 + 20 days of Industrial Training can be allowed. In this situation, you will submit 2 reports one for COM 299 and one for COM 399.
- Each practice is to be at least **20 working days.** Training should be done 20 official working days (**Monday – Friday**) which makes 4 weeks. If you also work on Saturday, that would be additional. But you have to complete 20 working days.

Agenda

- Objective
- Industrial Training Committee
- Prerequisites
- **Scope and Working Area**
- Industrial Training Procedure
 - Pre Training
 - During Training
 - Post Training
- Summary
- Q&A

Scope and Working Area

Scope of the Training:

"The main objective of the Training is to provide the students with practical, technological, as well as managerial experience through personal contact in engineering and industrial organizations". Therefore training at universities or at the scientific research labs is generally not acceptable. It has to be completed at a company or a research *and* product development institute.

Scope and Working Area(cont.)

The training **must be done** in a company that is:

- working on fundamental areas of Computer Engineering or Information Sciences
 - software development companies,
 - data processing centers,
 - hardware manufacturers
 - data communication companies.

Scope and Working Area(cont.)

- using computer-based systems for their business-oriented purposes
 - organizations using computer automation in the manufacturing process
 - organizations using computer aided design and e-commerce technology
- The training must be supervised by a **computer engineer** (or a person holding a similar degree, subject to the approval of the advisor of the student).

Scope and Working Area(cont.)

- The training cannot comprise only of the learning of a system or application; it must also contain the development of a system or application. The applications can be on one of the following topics, as well as on other topics which will be found suitable by the Department.
 - System Analysis and Design
 - Software Design and Development
 - Database and Knowledge Base Applications
 - Microprocessor-Based System Design and Applications
 - Computer Network Applications
 - Computer-Aided Design and Manufacturing Applications

Scope and Working Area(cont.)

Industrial Training Abroad:

You can have your Industrial Training through the **Erasmus program**. Please examine Erasmus office web page for details. Short duration training conducted through this program counts for either COM 299 or COM 399 course. Longer practices may be used to fulfill both COM 299 and COM 399 requirements.

Scope and Working Area(cont.)

The training **cannot be done** in a company that is:

- small repair workshops (even if it employs a computer engineer)
- the software companies dealing only with commercial and economic business

Agenda

- Objective
- Industrial Training Committee
- Prerequisites
- Scope and Working Area
- **Industrial Training Procedure**
 - Pre Training
 - During Training
 - Post Training
- Summary
- Q&A

Industrial Training Procedure

Pre-Training Phase:

It is the student's responsibility to find a company for the Industrial Training. However, the department can help students as much as possible. Due to the lack of companies accepts trainee, there is a matching process.

Students do NOT have to be attend to the matching process. If they make an arrangement with a company and the department approve your training at this company, you can skip the steps following.

Industrial Training Procedure(cont.)

Pre-Training Phase (cont.):

1. Company information and Company Preference Sheet is sent by an email to the students who register Industrial Training Courses.
2. The Students fills the Company Preference Sheet and sign it and send it back to the Commitee Assistant's e-mail address following. arzum.karatas@gediz.edu.tr
3. Matching process is done by the Commitee.
4. Matching results is announced via email or department's website.
5. The students who do not match any company have to find a company for the Industrial Training. They can take advantage of 'List of Companies Preferred by Our Students for Industrial Training'.

Industrial Training Procedure(cont.)

Pre-Training Phase (cont.):

6. Students enter the '**Staj İşlemleri**' System from MyGediz and complete their application. (System will be open until **3rd week of August 2014**)
7. Students print out 'Industrial Training Application Form' and make the form signed by the Department and of the Firm.

Industrial Training Procedure(cont.)

During-Training Phase :

- Be active, enthusiastic, motivated, and energetic.
 - Work hard.
 - Be pro-active. Do not wait for somebody to tell you what to do.
 - Try to plan your time and what you expect from summer training week by week.
 - Keep a daily / weekly record of the progress of your training.
-

Industrial Training Procedure(cont.)

During-Training Phase (cont.)

We highly recommend you write your report during your training period because you should include detailed information about the practical/technical/theoretical practices.

You may forget many useful information, experience if you don't write it down during your training. You submit your training report **no later than the 4th week of the term** to which you registered for your industrial training.

Industrial Training Procedure(cont.)

Post-Training Phase :

1. If the Industrial Training Report is not written during training, it is written according to the template in the department's site.
2. Students submit their training report **until 4th week of the term** that they registered for the industrial training course(s) both as a hard copy and a soft copy.

Industrial Training Procedure(cont.)

Post-Training Phase :

3. Students make an oral presentation at 5th week of the term.

After this point, students finish the Industrial Training Process.

Agenda

- Objective
- Industrial Training Committee
- Prerequisites
- Scope and Working Area
- Industrial Training Procedure
 - Pre Training
 - During Training
 - Post Training
- **Summary**
- Q&A

Summary

- Compulsory 2 courses
- Some prerequisites ..
- Some company selection criteria ..
- Three phases of the process : pre-training, during-training and post-training.
- Students either attend to the matching process or not. This is optional!

QUESTIONS
And
Answers

Thank
You

