

GUJARAT TECHNOLOGICAL UNIVERSITY

(Established Under Gujarat Act No.: 20 of 2007)

Ref No: GTU/VY/2013/9245

Date: 14/10/2013

Circular

Sub:- Equivalent Course for staff recruitment

Ref:- Hon. V.C. approval dated 10/10/2013

It is hereby declare that the branch “Computer Science & Engineering – (01)” and “Computer Science & Technology – (38)” is to be considered equivalent to the branch “**Computer Engineering- (02)**”

Consider Accordingly.

-sd

I/C Registrar

Winners of : ICT Enabled University Award E-India - 2009 v Manthan Award - 2009 v GESIA Award - 2011 v Digital Learning WES - 2011 Award