ADMISSIONS 2020

B. Tech Food Technology in College of Agriculture

with all new advanced curriculum, laboratories, industry exposure

JOIN IN

for an enriching career opportunity
About the degree programme
- One of the most sought-after courses in India
- Approved by Indian Council of Agricultural Research (ICAR)
- Increasing demand of Food Technologists
- Four years degree programme

Opportunities for students
- One of the best teaching faculty in the country
- Regular food industry visits and exposures
- Hands on training in Food Processing Centre of the University
- Intense practical classes
- Integrated Industrial Training in Final Year
- About two months training in French Institutes for selected students during Master’s and Ph.D. programmes under Indo-French Exchange Agreement
- Personality grooming, skill development, professional enrichment classes

Facilities for students
- Smart and air conditioned classrooms
- Library with about 4 Lakh documents plus online resources
- Central computing facility equipped with more than 100 computers
- WII premises
- University Hospital
- Sports Centre, Gym, Indoor Games
- Separate Hostels for Girls and Boys
- Shopping Complex

Job opportunities and higher studies windows
- Quality Deptt - Quality Control Manager, Food Analyst, Food Microbiologist, Food Chemist
- Research and Development - Research Scientist, Research Fellows, R&D Executives
- Production: Food Process Engineer, Production Engineer, Production Supervisor, Plant Manager, Food Ingredient Manager
- Regulatory – Food Safety Officer, Food Safety Supervisor, Food Inspector
- Can pursue Management, Masters, Doctoral and International degrees

Brief profile of department and programme related faculty
- Established in 1971
- Has generated human resource who represents many food industries and institutions across the country and abroad
- Diverse faculty with specializations in Dairy Technology, Cereal Technology, Fruit and Vegetable Processing, Post Harvest Technology, Food Engineering, Fish Processing Technology, Meat Technology, Nutrition and Dietetics, Economics and Management
- Faculty Recognitions: Member in Codex Committee of the CAC at FAO / WHO, Members in FSSAI Scientific Panels, Members in Bureau of Indian Standards Committees

Other programmes offered
- M.Sc. Food Technology
- Ph.D. Food Technology

For more information contact
Dr. S. K. Sharma
Head, Food Science and Technology
+91 9412962535
headfoodtech@gmail.com

Dr. S. K. Kashyap
Dean, College of Agriculture
+91 5944-233632
agpdean@yahoo.com

Esteemed Recruiters and Trainers of Our Students