

ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) પછી શું ?

- ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) પછી કારકિર્દી ઘડવા માટેના અનેક વિકલ્પો ઉપલબ્ધ છે. જો કે કોઈ પણ ક્ષેત્રમાં અભ્યાસક્રમની પસંદગી કરતાં પહેલાં વિદ્યાર્થીએ અનેક પ્રકારના માપદંડોને ધ્યાનમાં લેવા જરૂરી બને છે. વિદ્યાર્થીની પસંદગી, આવડત, મનગમતી પ્રવૃત્તિ, કૌશલ્ય વગેરેના આધારે મનપસંદ અભ્યાસક્રમ પસંદ કરવામાં આવે તે જરૂરી છે.
- ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) પછી ઉપલબ્ધ મુખ્ય વિકલ્પો નીચે મુજબ છે :

(1)	એન્જિનિયરિંગ અભ્યાસક્રમ
(2)	B.Sc., M.Sc., Ph.D.
(3)	BCA, MCA, MSc IT, B.Sc. (IT)
(4)	કૃષિ ટેકનોલોજી, ડેરી વિજ્ઞાન
(5)	પ્રોફેશનલ અભ્યાસક્રમો

- ધો. 12 ની પરીક્ષા પહેલાં કે પછી વિવિધ અભ્યાસક્રમમાં પ્રવેશ મેળવવા માટેની પ્રવેશ પરીક્ષાને લગતી જાહેરાત આવતી હોય છે. આ માટે નિયમિત રીતે સમાચારપત્રો વાંચવા અને જે તે સંસ્થાની વેબસાઈટની નિયમિત રીતે મુલાકાત લેવી. પ્રવેશ મેળવવા ઈચ્છતાં હોઈએ તે માટેની ફોર્મ અચૂકથી ભરવું.
- ધો. 12 નું પરિણામ આવ્યા બાદ વિદ્યાર્થીઓએ અગ્રગણ્ય સમાચારપત્રોમાં આવતી એડમિશન અને ફોર્મ ભરવાને લગતી જાહેરાતો અને તેને લગતાં સમાચારો ખાસ વાંચવા જોઈએ. વળી, તમે જે સંસ્થામાં પ્રવેશ મેળવવા ઈચ્છો છો કે તમને જે સંસ્થામાં પ્રવેશ મળી શકે તેમ છે તે સંસ્થા વેબસાઈટની મુલાકાત નિયમિત રીતે લેવી જોઈએ. જો શક્ય હોય તો સંસ્થાની રૂબરૂ મુલાકાત પણ લઈ શકાય છે.
- એડમિશન પ્રક્રિયા માટે જરૂરી એવાં તમામ સર્ટિફિકેટ્સ સહિતના ડોક્યુમેન્ટ તૈયાર કરીને તેને લગતી ફાઈલ તૈયાર કરીને રાખવી. આ સાથે જ તમામ પ્રમાણપત્રોની પુરતા પ્રમાણમાં ઝેરોક્સ અને તાજેતરમાં પડાવેલાં ફોટોગ્રાફ્સ પણ તૈયાર રાખવાં.
- ઓનલાઈન પ્રવેશ પરીક્ષા મેળવવા માટે ફોટોગ્રાફ, સહી સહિતના જરૂરી દસ્તાવેજોને સ્કેન કરીને રાખો.

" એન્જિનિયરિંગ એટલે ગણિત અને વિજ્ઞાનનો ઉપયોગ કરીને રોજીંદા જીવનના જટીલ પ્રશ્નોનું નિરાકરણ કરવું. "

અભ્યાસક્રમની પસંદગીમાં ધ્યાનમાં રાખવાની બાબતો

- ધો. 12 નું પરિણામ આવ્યા બાદ મોટા ભાગના વિદ્યાર્થીઓના મનમાં બે પ્રશ્નો ઉદભવતાં હોય છે :

(1) અભ્યાસક્રમની પસંદગી

- ➔ અભ્યાસક્રમની પસંદગી ખૂબ મોટું મહત્વ ધરાવે છે.
- ➔ અભ્યાસક્રમની પસંદગી વિદ્યાર્થીઓ પોતના અંગત રસના આધારે પસંદ કરવામાં આવે તે જરૂરી છે.
- ➔ આ માટે સૌપ્રથમ વિવિધ અભ્યાસક્રમની યાદી તૈયાર કરો અને તેમાંથી સૌથી વધુ પસંદગીનું ક્ષેત્ર પસંદ કરવામાં આવે તે ઈચ્છનીય છે.
- ➔ હાલની ડિમાન્ડ કરતાં ભવિષ્યમાં તે અભ્યાસક્રમની ડિમાન્ડ કેવી રહેશે તેના આધારે કોર્ષની પસંદગી કરવી જોઈએ.
- ➔ પસંદગીના કોર્ષનો અભ્યાસક્રમ, ફી સ્ટ્રક્ચર વગેરે વિશે પૂરતી માહિતી મેળવી લેવી જોઈએ.

(2) કોલેજની પસંદગી

- ➔ અભ્યાસક્રમની સાથે જ કોલેજની પસંદગી પણ ખૂબ મહત્વ ધરાવે છે.
- ➔ સૌ પ્રથમ કોલેજની વેબસાઈટ પર જઈને તેના વિશે તમામ માહિતી મેળવી લેવી જોઈએ.
- ➔ જે કોલેજમાં એડમિશન મળે તેમ હોય અથવા જેમાં એડમિશન લેવું હોય તે કોલેજની રૂબરૂ મુલાકાત લઈને તેના વિશે તમામ બાબતો જાણી લેવી જરૂરી છે.
- ➔ કોલેજ દ્વારા આપવામાં આવતી સુવિધાઓ, ટ્રાન્સપોર્ટેશન, કેન્ટીન, ફી સ્ટ્રક્ચર વગેરે જાણી લેવું જોઈએ.
- ➔ જો શક્ય હોય તો સ્થાનિક કક્ષાએ આવેલી સારી કોલેજમાં એડમિશન લેવામાં આવે તે ઈચ્છનિય છે, કારણ કે તમે ઘરે રહીને અભ્યાસ કરી કરશો, નજીક હોવાથી સમયનો બચાવ થશે તેમજ આર્થિક રીતે પણ ફાયદો થશે.

" જાણવું એટલે વિજ્ઞાન અને તૈયાર કરવું એટલે એન્જિનિયરિંગ "

ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) પછીના અભ્યાસક્રમો

- ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) પછી વિદ્યાર્થીઓની પસંદગીના અભ્યાસક્રમો અહીં આપેલ છે.

(1)	એન્જિનિયરિંગ	IITs, NITs, IIITs, GFTIs, Gujarat (Govt/GIA/SFI)
(2)	આર્કિટેક્ચર	IITs, NITs, IIITs, GFTIs, Gujarat (Govt/SFI)
(3)	ફાર્મસી	Gujarat (Govt/SFI)
(4)	એગ્રિકલ્ચર/ડેરી/નર્સિંગ	B.Tech. એગ્રિકલ્ચર, ડેરી, ફૂડ ટેકનોલોજી વગેરે
(5)	માસ્ટર પ્રોગ્રામ્સ / ઇન્ટિગ્રેટેડ	MCA, MBA, MScIT, B.Sc. B.Ed., વગેરે
(6)	બેચલર પ્રોગ્રામ્સ	B.Sc. Physics/Chemistry/Biology વગેરે.
(7)	અન્ય બેચલર પ્રોગ્રામ્સ	BCA, BSc. IT

- ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) પછી એન્જિનિયરિંગમાં વિદ્યાર્થીઓની પસંદગીના TOP 10 અભ્યાસક્રમ :

(1)	ઇન્ફર્મેશન એન્ડ કોમ્યુનિકેશન ટેકનોલોજી (ICT)
(2)	કમ્પ્યુટર એન્જિનિયરિંગ (CE), કમ્પ્યુટર સાયન્સ એન્ડ એન્જિનિયરીંગ (CSE)
(3)	ઇન્ફર્મેશન ટેકનોલોજી (IT)
(4)	સિવિલ, મિકેનિકલ, ઇલેક્ટ્રિકલ (એન્જિનિયરિંગની કોર બ્રાંચ)
(5)	કેમિકલ એન્જિનિયરીંગ, ઇલેક્ટ્રોનિક્સ એન્ડ કોમ્યુનિકેશન, ઇન્સ્ટ્રુમેન્ટેશન એન્ડ કંટ્રોલ
(6)	પેટ્રોલિયમ એન્જિનિયરિંગ, એન્વાયર્નમેન્ટ ટેકનોલોજી, ફાયર ટેકનોલોજી, નેનો ટેકનોલોજી
(7)	એગ્રિકલ્ચર એન્જિનિયરીંગ, મેકાટ્રોનિક્સ, મરિન એન્જિનિયરિંગ
(8)	રબર ટેકનોલોજી, પ્રોડક્શન ટેકનોલોજી, ટેક્સટાઇલ એન્જિનિયરિંગ, પાવર ઇલેક્ટ્રોનિક્સ
(9)	આર્કિટેક્ચર / ઇન્ટિરિયર ડિઝાઇનીંગ / બિલ્ડિંગ કન્સ્ટ્રક્શન / હોટલ મેનેજમેન્ટ
(10)	એરોનોટિકલ, એરક્રાફ્ટ મેન્ટેન્સ, બાયોમેડિકલ, બાયો ઇન્ફોર્મેટિક્સ એન્જિનિયરિંગ

" એન્જિનિયરિંગક્ષેત્રમાં ટેકનીકલ અને પ્રોફેશનલ સ્કિલ્સનો અવિરત રીતે વિકાસ થતો રહે છે. "

ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) પછી શું ?

- ધો. 12 વિજ્ઞાન પ્રવાહનું પરીક્ષા પૂરી થયા બાદ અને પરિણામ આવ્યા બાદ વિદ્યાર્થીઓને વિવિધ પ્રકારની મુંઝવણ જોવા મળે છે, જેમ કે – ક્યો અભ્યાસક્રમ પસંદ કરવો, કઈ કોલેજ પસંદ કરવી, મનપસંદ કોલેજમાં પ્રવેશ મળશે કે કેમ વગેરે... વગેરે... આ તમામ બાબતોમાં સૌથી મહત્વની મુંઝવણ હોય છે – ધો. 12 વિજ્ઞાન પ્રવાહ પછી ક્યાં ફોર્મ ભરવાં જોઈએ.

(1) એન્જિનિયરિંગ (B.E./B.Tech.)

- ભારતભરમાં આવેલી IITs, NITs, IIITs, GFTIs ના B.E./Tech. એન્જિનિયરિંગ અભ્યાસક્રમમાં પ્રવેશ JoSSA (Joint Seat Allocation Authority) એડમિશન કમિટી દ્વારા JEE (Advanced) અને JEE (Main) ના આધારે આપવામાં આપવામાં આવે છે. ગુજરાતની એકમાત્ર અને ગાંધીનગર ખાતે આવેલી IIT (ઈન્ડિયન ઇન્સ્ટિટ્યુટ ઓફ ટેકનોલોજી) માં માત્ર JEE (Advanced) ના ઓલ ઇન્ડિયા રેન્ક (AIR) ના આધારે પ્રવેશ આપવામાં આવે છે. ગુજરાતની એકમાત્ર અને સુરત ખાતે આવેલી NIT એવી સરદાર વલ્લભભાઈ પટેલ નેશનલ ઇન્સ્ટિટ્યુટ ઓફ ટેકનોલોજી (SVNIT) માં માત્ર JEE (Main) ના ઓલ ઇન્ડિયા રેન્ક (AIR) ના આધારે પ્રવેશ આપવામાં આવે છે.
- ગુજરાતમાં ધો. 12 પછીના ડિગ્રી એન્જિનિયરિંગના B.E./B.Tech. અભ્યાસક્રમમાં પ્રવેશ મેળવવા માટે એડમિશન કમિટી ફોર પ્રોફેશનલ કોર્સિસ (ACPC) ની વેબસાઈટ www.gujacpc.nic.in પરથી ઓનલાઈન ફોર્મ ભરવાનું રહે છે. આ માટે ધો. 12 ની સાથે ચાલુ વર્ષે GUJCET ની પરીક્ષા આપેલી હોય તે જરૂરી છે. આ ફોર્મ ભરવાથી ગુજરાતભરની સરકારી, અનુદાનિત તથા સ્વનિર્ભર સંસ્થાઓની સરકારી બેઠકો તથા સ્વનિર્ભર સંસ્થાઓની સ્વેચ્છાએ સુપ્રત કરેલી હોય તેવી સંચાલક મંડળની બેઠકો પર પ્રવેશ મેળવી શકાય છે. તેમાં સમગ્ર એડમિશન પ્રક્રિયા ઓનલાઈન મોડમાં જ કરવામાં આવે છે, જેના વિશેની વધુ માહિતી www.jacpcldce.ac.in અને www.gujacpc.nic.in વેબસાઈટ પરથી મેળવી શકાય છે.
- આણંદ કૃષિ યુનિવર્સિટી, સરદાર પટેલ કૃષિ યુનિવર્સિટી, જૂનાગઢ કૃષિ યુનિવર્સિટી અને નવસારી કૃષિ યુનિવર્સિટીમાંથી બેચલર કક્ષાનો B.Tech. કૃષિ એન્જિનિયરિંગનો અભ્યાસક્રમ કરી શકાય છે. આ માટેની પ્રવેશ લાયકાત ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) માં 45 % અને JEE (Main) આપી હોય તેના આધારે ફાળવવામાં આવે છે. કામધેનુ યુનિવર્સિટીમાંથી B. Tech. ડેરી ટેકનોલોજી, એગ્રિકલ્ચર, ડેરી એન્ડ ફૂડ ટેકનોલોજી, એનર્જી એન્ડ એન્વાયર્નમેન્ટ એન્જિનિયરિંગ પ્રકારના અભ્યાસક્રમમાં પ્રવેશ મેળવી શકાય છે. આ માટેની પ્રવેશ લાયકાત ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) અને JEE (Main) છે.

(2) ફાર્મસી (B. Pharm.)

- ધો. 12 પછીના ફાર્મસીના અભ્યાસક્રમમાં પ્રવેશ મેળવવા માટે એડમિશન કમિટી ફોર પ્રોફેશનલ કોર્સિસ (ACPC) ની વેબસાઈટ www.gujacpc.nic.in પરથી ઓનલાઈન ફોર્મ ભરવાનું રહે છે. આ માટે ધો. 12 ની સાથે ચાલુ વર્ષે GUJCET ની પરીક્ષા આપેલી હોય તે જરૂરી છે.

“ અન્ય કોઈ પણ ક્ષેત્ર કરતાં નિજનિયરિંગ ક્ષેત્રમાં કરિયર પસંદગી માટેની અનેક વિવિધતા ઉપલબ્ધ છે. ”

- આ ફોર્મ ભરવાથી ગુજરાતભરની સરકારી, અનુદાનિત તથા સ્વનિર્ભર સંસ્થાઓની સરકારી બેઠકો તથા સ્વનિર્ભર સંસ્થાઓની સ્વેચ્છાએ સુપ્રત કરેલી હોય તેવી સંચાલક મંડળની બેઠકો પર પ્રવેશ મેળવી શકાય છે.
- વધુમાં આ કોર્ષ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો વેબસાઈટ www.jacpcldce.ac.in ઉપર ઉપલબ્ધ છે.

(3) આર્કિટેક્ચર (B. Arch.)

- ધો. 12 વિજ્ઞાન પ્રવાહ પછી આર્કિટેક્ચરના બેચલર ડિગ્રી કોર્સમાં મુખ્યત્વે ACPC અને AAT ના આધારે પ્રવેશ મેળવી શકાય છે.
- ACPC (એડમિશન કમીટી ફોર પ્રોફેશનલ કોર્સિસ) ના આધારે ગુજરાતની વિવિધ કોલેજોમાંથી બેચલર ઓફ આર્કિટેક્ચર, બેચલર ઓફ ઈન્ટિરીયર ડિઝાઇન, બેચલર ઓફ કન્સ્ટ્રક્શન ટેકનોલોજી આધારિત અભ્યાસક્રમમાં પ્રવેશ મેળવવા મેળવી શકાય છે. આ માટે www.gujacpc.nic.in ની વેબસાઈટ પર ઓનલાઇન ફોર્મ ભરવાનું રહે છે. તેમાં પ્રવેશ મેળવવા માટે NATA (National Aptitude Test in Architecture) ના સ્કોરને ધ્યાનમાં લેવામાં આવે છે. આ ફોર્મ ભરવાથી ગુજરાતભરની ગ્રાન્ટ-ઇન-એડ અને સેલ્ફ ફાઇનાન્સ ઈન્સ્ટિટ્યુટ્સમાં પ્રવેશ મેળવી શકાય છે. જેમાં મુખ્યત્વે MS યુનિવર્સિટી, CEPT યુનિવર્સિટી, નિરમા યુનિવર્સિટી, અનંત નેશનલ યુનિવર્સિટી, ઈન્ડુસ યુનિવર્સિટી સહિતની ગુજરાતભરમાં આવેલી વિવિધ કોલેજોમાં એડમિશન મેળવી શકાય છે.
- IIT ના B. Arch. ના કોર્સમાં પ્રવેશ મેળવવા માટે JEE (Advanced) ની સાથે જ Architecture Aptitude Test (AAT) ની પરીક્ષામાં ક્વોલિફાઇડ થવું જરૂરી છે. વધુમાં, NIT (National Institute of Technology), SPA (School of Planning and Architecture) અને GFTI (Government-funded Technical Institutes) માં પ્રવેશ મેળવવા માટે JEE Main ના પેપર-2 ના ઓલ ઈન્ડિયા રેન્ક (AIR) ના આધારે પ્રવેશ આપવામાં આવે છે. તેમાં મેથેમેટિક્સ એપ્ટિટ્યુડ ટેસ્ટની સાથે ડ્રોઇંગ ટેસ્ટ લેવામાં આવે છે.

(4) ઈન્ટિરીયર ડિઝાઇન અને કન્સ્ટ્રક્શન ટેકનોલોજી (BID/BCT)

- ધો. 12 પછી બેચલર ઓફ ઈન્ટિરીયર ડિઝાઇન (BID) અને બેચલર ઓફ કન્સ્ટ્રક્શન ટેકનોલોજી (BCT) નો પાંચ વર્ષનો કોર્ષ સેન્ટર ફોર એન્વાયર્નમેન્ટલ પ્લાનિંગ એન્ડ ટેકનોલોજી, CEPT યુનિવર્સિટી, કસ્તુરભાઈ લાલભાઈ કેમ્પસ, નવરંગપુરા, અમદાવાદ ખાતે થાય છે. અમદાવાદ એજ્યુકેશન સોસાયટીએ સ્થાપેલી આ સેલ્ફ ફાઇનાન્સ કોલેજમાંથી કરેલાં કોર્સની ડિમાન્ડ સમગ્ર ભારત અને વિશ્વભરમાં છે. આ સંસ્થામાં પ્રવેશ મેળવવા માટે તેની વેબસાઈટ <https://cept.ac.in> ની મુલાકાત લેવી અથવા સંસ્થાનો ડબલ સંપર્ક કરવો. તેમાં ઉપલબ્ધ ACPC ની સીટ્સ માટે www.jacpcldce.ac.in વેબસાઈટ અને ઓલ ઈન્ડિયા સીટ્સ માટે સંસ્થાની <https://cept.ac.in> વેબસાઈટની મુલાકાત લેવી.

"એન્જનિયરિંગક્ષેત્રમાં અગણિત અને વિશાળ સ્કોપ ઉપલબ્ધ છે અને રહેશે"

(5) બેચલર ઓફ પ્લાનિંગ (B.Plan.)

- ધો. 12 પછી બેચલર ઓફ પ્લાનિંગના ચાર વર્ષના અભ્યાસક્રમમાં પ્રવેશ મેળવવા માટે ACPC (એડમિશન કમીટી ફોર પ્રોફેશનલ કોર્સિસ) ની વેબસાઇટ www.gujacpc.nic.in પરથી વેબ બેઝડ ઓફલાઇન એડમિશન પ્રોસેસ આધારિત ફોર્મ ભરવાનું રહે છે. આ અભ્યાસક્રમ માટેની પ્રવેશ યોગ્યતા ધો. 12 (વિજ્ઞાન પ્રવાહ/સામાન્ય પ્રવાહ) માં જનલર કેટેગરી માટે 45 % અને SC/ST/SEBC કેટેગરી માટે 40 % કરતાં વધુ માર્ક્સ હોવા જરૂરી છે. આ માટે ACPC ની www.gujacpc.nic.in વેબસાઇટ પરથી અરજી પત્રકની પ્રિન્ટ લઈ જરૂરી પ્રમાણપત્રોની સ્વપ્રમાણિત નકલ સાથે એડમિશન કમીટી ફોર પ્રોફેશનલ કોર્સિસ, એલ. ડી. એન્જિનિયરિંગ કોલેજ કેમ્પસ, નવરંગપુરા, અમદાવાદ ખાતે જમા કરાવવાના રહે છે. વધુમાં આ કોર્ષ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો વેબસાઇટ www.jacpcldce.ac.in ઉપર ઉપલબ્ધ છે.

(6) હોટલ એન્ડ ટુરીઝમ મેનેજમેન્ટ (BHTM)

- ધો. 12 પછીના ડિગ્રી હોટલ એન્ડ ટુરીઝમ મેનેજમેન્ટ ક્ષેત્રના અભ્યાસક્રમમાં પ્રવેશ મેળવવા માટે ACPC (એડમિશન કમીટી ફોર પ્રોફેશનલ કોર્સિસ) ની વેબસાઇટ www.gujacpc.nic.in પરથી ઓફલાઇન ફોર્મ મેળવીને તે ભરવાનું રહે છે. આ અભ્યાસક્રમ માટેની પ્રવેશ યોગ્યતા ધો. 12 (વિજ્ઞાન પ્રવાહ/સામાન્ય પ્રવાહ) માં જનલર કેટેગરી માટે 45 % અને SC/ST/SEBC કેટેગરી માટે 40 % કરતાં વધુ માર્ક્સ હોવા જરૂરી છે. આ સમગ્ર પ્રક્રિયા ઓફલાઇન મોડમાં કરવામાં આવે છે. આ માટે ACPC ની www.gujacpc.nic.in વેબસાઇટ પરથી અરજી પત્રકની પ્રિન્ટ લઈ જરૂરી પ્રમાણપત્રોની સ્વપ્રમાણિત નકલ સાથે એડમિશન કમીટી ફોર પ્રોફેશનલ કોર્સિસ, એલ. ડી. એન્જિનિયરિંગ કોલેજ કેમ્પસ, નવરંગપુરા, અમદાવાદ ખાતે જમા કરાવવાના રહે છે. વધુમાં આ કોર્ષ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો વેબસાઇટ www.jacpcldce.ac.in ઉપર ઉપલબ્ધ છે.

(7) બેચલર ઓફ સાયન્સ B.Sc. (Phy/Chem/Maths etc.), B.Sc. (IT), B.Sc. (Yoga), B.Sc. (કૃષિ)

- ધો. 12 વિજ્ઞાન પ્રવાહ પછી એન્જિનિયરીંગમાં પ્રવેશ મળી શકે તેમ ન હોય મોટા ભાગના વિદ્યાર્થીઓ બેચલર ઓફ સાયન્સ એટલે કે B.Sc. માટેનું ફોર્મ ભરતાં હોય છે. ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) ના વિદ્યાર્થીઓ બેચલર ઓફ સાયન્સને ફિઝીક્સ, કેમેસ્ટ્રી, મેથમેટીક્સ, ઇલેક્ટ્રોનિક્સ, સ્ટેટેસ્ટીક્સ, ઇન્ફર્મેશન ટેકનોલોજી સહિતના વિવિધ વિષયો સાથે કરી શકાય છે. ગુજરાતભરમાં ગુજરાત યુનિવર્સિટી, સૌરાષ્ટ્ર યુનિવર્સિટી, સરદાર પટેલ યુનિવર્સિટી, ઉત્તર ગુજરાત યુનિવર્સિટી, દક્ષિણ ગુજરાત યુનિવર્સિટી, કચ્છ યુનિવર્સિટી વગેરે સંલગ્ન કોલેજમાંથી બેચલર ઓફ સાયન્સ કરી શકાય છે. આ સિવાય અમદાવાદ યુનિવર્સિટી, ઇન્દ્રશીલ યુનિવર્સિટી, રાય યુનિવર્સિટી, પાણલ યુનિવર્સિટી, ગણપત યુનિવર્સિટી, મારવાડી યુનિવર્સિટી જેવી પ્રાઇવેટ યુનિવર્સિટીમાં પણ આ અભ્યાસક્રમ ચલાવવામાં આવે છે. આ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો જે તે કોલેજ કે યુનિવર્સિટીની વેબસાઇટ ઉપર ઉપલબ્ધ હોય છે.

"કોલેજ પસંદગીમાં કોલેજના ફેકલ્ટીઝ, વાતાવરણ, ઇન્ફ્રાસ્ટ્રક્ચર, સ્કીલ ડેવલપમેન્ટ ઓક્ટિવિટી અને પ્લેસમેન્ટ જોવું"

- B. Sc. (IT) નો અભ્યાસક્રમ પસંદ કરવાથી કમ્પ્યુટર કે ઇન્ફર્મેશન ટેકનોલોજી ક્ષેત્રમાં કારકિર્દી બનાવી શકા છે. ઘણાં વિદ્યાર્થીઓ B.Sc. ના પરંપરાગત અભ્યાસક્રમ કરતાં આ અભ્યાસક્રમને પસંદ કરતાં હોય છે. આજના ડિજિટલ ઇન્ડિયા અને સ્ટાર્ટઅપ ઇન્ડિયાના યુગમાં આ અભ્યાસક્રમ કરવાથી રોજગારીની વિપુલ પ્રમાણમાં તકો રહેલી છે. રાજ્યની ઘણી ખરી મોટી અને જાણીતી કોલેજોમાં આ અભ્યાસક્રમ ચલાવવામાં આવે છે. B.Sc. IT કર્યા બાદ માસ્ટર્સ કરવા માટે M.Sc. IT અભ્યાસક્રમમાં જોડાવાની તકો ઉપલબ્ધ બને છે અને આ સાથે જ રોજગારીની અનેક તકો પણ પ્રાપ્ત થાય છે.
- B.Sc. (યોગા) નો 3 વર્ષનો બેચલર અભ્યાસક્રમ કરીને યોગ શિક્ષક કે યોગ ઇન્સ્ટ્રુક્ટર કે યોગ થેરાપિસ્ટ તરીકેની કારકિર્દી બનાવી શકાય છે. આ અભ્યાસક્રમ કરવાથી શાળા/કોલેજ સિવાય જિમ્નેશિયમ અને યોગ તજજ્ઞ તરીકે વિદેશમાં જવાની પણ તક મળી શકે છે. આ અભ્યાસક્રમ લકુલીશ યોગ યુનિવર્સિટી, નિરમા યુનિવર્સિટીની સામે, ઇરોડી, એસ. જી. હાઈવે, અમદાવાદ ખાતે ચલાવવામાં આવે છે. આ સિવાય સોમનાથ સંસ્કૃત યુનિવર્સિટી, મહર્ષિ પતંજલિ ઇન્સ્ટિટ્યુટ, ગુજરાત આયુર્વેદ યુનિવર્સિટી – જામનગર ખાતે પણ આ પ્રકારના અભ્યાસક્રમ ચલાવવામાં આવે છે.
- આણંદ કૃષિ યુનિવર્સિટી, સરદાર પટેલ કૃષિ યુનિવર્સિટી, જૂનાગઢ કૃષિ યુનિવર્સિટી અને નવસારી કૃષિ યુનિવર્સિટીમાંથી બેચલર કક્ષાનો B. Sc. કૃષિના અભ્યાસક્રમમાં પ્રવેશ મેળવી શકાય છે. આ પ્રવેશ ધો. 12 વિજ્ઞાન પ્રવાહ (B Group) PCB માં 45 % અને GUJCET ના આધારે આપવામાં આવે શકે છે.

(8) બેચલર ઓફ કમ્પ્યુટર એપ્લિકેશન (BCA)

- ધો. 12 વિજ્ઞાન પ્રવાહ પછી કમ્પ્યુટર કે આઈટી ક્ષેત્રમાં રસ ધરાવતાં તેમજ તેમાં કારકિર્દી બનાવવા ઇચ્છતાં વિદ્યાર્થીઓ માટે બેચલર ઓફ કમ્પ્યુટર એપ્લિકેશન એટલે કે BCA નો ત્રણ વર્ષનો બેચલર કક્ષાનો કોર્સ ઉપલબ્ધ છે. આ અભ્યાસક્રમ રોજગારલક્ષી છે. ધો. 12 વિજ્ઞાન પ્રવાહ (A Group) ના વિદ્યાર્થીઓએ બેચલર ઓફ કમ્પ્યુટર એપ્લિકેશનમાં પ્રવેશ મેળવવા માટે અંગ્રેજી વિષય સાથે ગણિત, ફિઝીક્સ, કેમેસ્ટ્રી વગેરે પૈકી કોઈ પણ એક વિષય સાથે પરીક્ષા પાસ કરેલી હોય તે જરૂરી છે. ગુજરાતભરની અનેક સરકારી તેમજ પ્રાઈવેટ કોલેજોમાં BCA નો કોર્સ ચલાવવામાં આવે છે. આ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો જે તે કોલેજ કે યુનિવર્સિટીની વેબસાઈટ ઉપર ઉપલબ્ધ હોય છે. ગુજરાત યુનિવર્સિટી સંલગ્ન કોલેજમાંથી આ કોર્સ પસંદ કરતાં એકાઉન્ટન્સીનો બ્રીજ કોર્સ કરવાનો રહે છે. BCA કર્યા બાદ વિદ્યાર્થીઓએ માટે માસ્ટર ડિગ્રી મેળવવા માટે MCA નો વિકલ્પ ખુલ્લો રહે છે, આમ કરવાથી રોજગારીની વધુ સારી તકો પ્રાપ્ત થાય છે.

(9) બેચલર ઓફ સાયન્સ + બેચલર ઓફ એજ્યુકેશન (B.Sc. B.Ed.)

ધો. 12 વિજ્ઞાન પ્રવાહ પછી શૈક્ષણિક ક્ષેત્રમાં કારકિર્દી બનાવવા માટે બેચલર ઓફ સાયન્સ (B.Sc.) ની સાથે બેચલર ઓફ એજ્યુકેશન (B.Ed.) નો ચાર વર્ષનો ઇન્ટિગ્રેટેડ કોર્સ કરી શકાય છે. ગુજરાત રાજ્યની સૌપ્રથમ અને ગાંધીનગર સ્થિત ઇન્ડિયન ઇન્સ્ટિટ્યુટ ઓફ ટીચર્સ એજ્યુકેશન (IITE) ની ટીચર્સ

" સમગ્ર વિશ્વમાં માત્ર એન્જિનિયરના જ્ઞાનનો જ દુનિયાના કોઈ પણ ખૂણામાં સીધો ઉપયોગ થઈ શકે છે. "

યુનિવર્સિટીમાંથી ચાર વર્ષના ઈન્ટ્રીટેસ અભ્યાસક્રમ આધારિત B.Sc. B.Ed. માટે PTPT (Pre-entry Test for Prospective Teachers) ની અને ત્યાર બાદ PET (Profession Entry Test) એમ બે પ્રવેશ પરીક્ષા આપવી જરૂરી છે. અહીં, B.Sc. B.Ed. ને ફિઝિક્સ, કેમેસ્ટ્રી, મેથેમેટિક્સ કે બોટની વિષય સાથે કરી શકાય છે. આ કોર્ષ વિશે વધુ માહિતી www.iite.ac.in વેબસાઈટ ઉપર ઉપલબ્ધ છે.

(10) માસ્ટર ઓફ સાયન્સ (MSc.) – ઈન્ટ્રીટેસ

- ધો. 12 વિજ્ઞાન પ્રવાહ પછી માસ્ટર ઓફ સાયન્સ એટલે કે M.Sc. માટેનો પાંચ વર્ષનો ઈન્ટ્રીટેસ કોર્ષ ઉપલબ્ધ છે. આ અભ્યાસક્રમ ગુજરાતમાં આવેલી ચોક્કસ કોલેજોમાંથી થઈ શકે છે.
- માસ્ટર ઓફ સાયન્સ એક્યુરિઅલ સાયન્સ, ડેટા સાયન્સ, આર્ટિફિશિયલ ઇન્ટેલિજન્સ એન્ડ મશીન લર્નિંગ વિષય સાથેનો ઈન્ટ્રીટેસ અભ્યાસક્રમ ગુજરાત યુનિવર્સિટીના ડિપાર્ટમેન્ટ ઓફ અર્થ સાયન્સમાંથી કરી શકાય છે. હાલમાં આ કોર્ષ ગુજરાત યુનિવર્સિટીની એક માત્ર ડિપાર્ટમેન્ટ ઓફ મેથેમેટિક્સ, યુનિવર્સિટી સ્કુલ ઓફ સાયન્સ, ગુજરાત યુનિવર્સિટી, નવરંગપુરા, અમદાવાદ ખાતે ઉપલબ્ધ છે. આ માટે વિદ્યાર્થીએ ધો. 12 અંગ્રેજી સાથે મેથમેટિક્સ, ફિઝીક્સ, કેમેસ્ટ્રી, બાયોલોજી, સ્ટેટેસ્ટીક કે એકાઉન્ટ પૈકી કોઈ પણ વિષય સાથે પાસ કરેલી હોય તે જરૂરી છે. આ માટેની પ્રવેશ પ્રક્રિયા ગુજરાત યુનિવર્સિટીની એડમીશન કમિટી દ્વારા ઓનલાઇન કરવામાં આવે છે. આ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો www.gujaratuniversity.ac.in વેબસાઈટ ઉપર ઉપલબ્ધ હોય છે.
- માસ્ટર ઓફ સાયન્સ કમ્પ્યુટર એપ્લિકેશન એન્ડ ઇન્ફર્મેશન ટેકનોલોજી (MSc. CA & IT) નો ઈન્ટ્રીટેસ કોર્ષ ગુજરાત યુનિવર્સિટીમાંથી કરી શકાય છે. ગુજરાત યુનિવર્સિટીની એક માત્ર કે. એસ. સ્કુલ ઓફ બિઝનેસ મેનેજમેન્ટ, ગુજરાત યુનિવર્સિટી, અમદાવાદ ખાતે આ કોર્ષ ઉપલબ્ધ છે. આ માટે વિદ્યાર્થીએ ધો. 12 અંગ્રેજી સાથે મેથમેટિક્સ, ફિઝીક્સ, કેમેસ્ટ્રી, બાયોલોજી, સ્ટેટેસ્ટીક કે એકાઉન્ટ પૈકી કોઈ પણ વિષય સાથે પાસ કરેલી હોય તે જરૂરી છે. આ માટેની પ્રવેશ પ્રક્રિયા ગુજરાત યુનિવર્સિટીની એડમીશન કમિટી દ્વારા ઓનલાઇન કરવામાં આવે છે. આ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો www.gujaratuniversity.ac.in વેબસાઈટ ઉપર ઉપલબ્ધ હોય છે. આ અભ્યાસક્રમ ગુજરાત યુનિવર્સિટી સિવાય ગુજરાતની અન્ય નામાકિત યુનિવર્સિટીમાં પણ ઓફર કરવામાં આવે છે.

(11) માસ્ટર ઓફ બિઝનેસ એડમિનિસ્ટ્રેશન (MBA) - ઈન્ટ્રીટેસ

- ધો. 12 વિજ્ઞાન પ્રવાહ પછી માસ્ટર ઓફ બિઝનેસ એડમિનિસ્ટ્રેશન એટલે કે MBA માટેનો પાંચ વર્ષનો ઈન્ટ્રીટેસ કોર્ષ ઉપલબ્ધ છે. આ અભ્યાસક્રમ ગુજરાતમાં આવેલી ચોક્કસ કોલેજોમાંથી થઈ શકે છે. ગુજરાત યુનિવર્સિટીની એકમાત્ર કે. એસ. સ્કુલ ઓફ બિઝનેસ મેનેજમેન્ટ ખાતે MBAના ઈન્ટ્રીટેસ અભ્યાસક્રમને ફાઇનાન્સ, હુમન રિસોર્સીસ અને માર્કેટીંગ એન્ડ મેનેજમેન્ટ વિષય સાથે કરી શકાય છે. આ માટે વિદ્યાર્થીએ ધો. 12 અંગ્રેજી સાથે મેથમેટિક્સ, ફિઝીક્સ, કેમેસ્ટ્રી, બાયોલોજી, સ્ટેટેસ્ટીક કે એકાઉન્ટ પૈકી કોઈ પણ વિષય સાથે પાસ કરેલી હોય તે જરૂરી છે. આ માટેની પ્રવેશ પ્રક્રિયા ગુજરાત યુનિવર્સિટીની એડમીશન કમિટી દ્વારા કરવામાં આવે છે. આ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો www.gujaratuniversity.ac.in વેબસાઈટ ઉપર ઉપલબ્ધ હોય છે.

એન્જિનિયરીંગ અભ્યાસક્રમની પ્રવેશ પ્રક્રિયા

- એન્જિનિયરીંગ એ 4 વર્ષનો ટેકનીકલ પ્રોફેશનલ અભ્યાસક્રમ છે, જેમાં ટેકનીકલ સ્કીલ અને અભ્યાસક્રમ પૂર્ણ કર્યા બાદ જોબ મળી શકે છે. ધો. 12 વિજ્ઞાન પ્રવાહ પછીના ડિગ્રી એન્જિનિયરીંગ તથા ડિગ્રી અને ડિપ્લોમા ફાર્મસીના અભ્યાસક્રમમાં પ્રવેશ મેળવવા માટે એડમિશન કમીટી ફોર પ્રોફેશનલ કોર્સિસ, ગુજરાત રાજ્ય દ્વારા પ્રવેશ જાળવવામાં આવે છે.
- તેના વડે સરકારી, અનુદાનિત તથા સ્વનિર્ભર સંસ્થાઓની સરકારી બેઠકો તથા સ્વનિર્ભર સંસ્થાઓની સ્વેચ્છાએ સુપ્રત કરેલી હોય તેવી સંચાલક મંડળની બેઠકો પર પ્રવેશ મળે છે.
- એડમિશનને લગતી તમામ પ્રક્રિયાઓ વેબ બેઈઝ ઓનલાઈન કરવામાં આવે છે. જો કે જે ઉમેદવારને ઈન્ટરનેટ માધ્યમ ઉપલબ્ધ ન હોય તેઓ પ્રવેશ સમિતિ દ્વારા નિર્ધારિત કરેલાં હેલ્પ સેન્ટર પર જઈને વિનામૂલ્યે ફોર્મ ભરી શકે છે. હેલ્પ સેન્ટરની વિગતો વેબસાઈટ અને માહિતી પુસ્તિકામાં ઉપલબ્ધ હોય છે. આ સાથે જ માર્ગદર્શન માટે પ્રવેશ સમિતના 24 કલાક કાર્યરત હેલ્પ લાઈન નંબર પર સંપર્ક કરી શકાય છે.

(1) પ્રવેશ યોગ્યતા

- ➔ એન્જિનિયરીંગ અભ્યાસક્રમમાં પ્રવેશ મેળવવા માટે ધો. 12 વિજ્ઞાન પ્રવાહની પરીક્ષા એક જ બોર્ડમાંથી ફિઝિક્સ અને મેથેમેટિક્સ ફરજિયાત વિષય સાથે તથા કેમેસ્ટ્રી/બાયોલોજી/બાયોટેકનોલોજી/ટેકનીકલ વ્યાવસાયિક વિષય પૈકી કોઈ પણ એક વિષય સાથે કુલ ગુણનાં 45 % (SC/ST/SEBC/EWS ઉમેદવાર માટે 40%) કે તેથી વધુ હોવાની સાથે જ ચાલુ વર્ષે જ GUJCET ની પરીક્ષા આપેલી હોય તે જરૂરી છે.
- ➔ એડમિશન રજિસ્ટ્રેશન માટે વિદ્યાર્થીએ નક્કી કરેલી બેંકની શાખા પરથી નિયત રજિસ્ટ્રેશન ફી ભરીને માહિતી પુસ્તિક અને PAN મેળવવાના હાય છે.
- ➔ ઓનલાઈન એડમિશન માટે ઉમેદવારે પ્રવેશ સમિતિની વેબસાઈટ www.gujacpc.nic.in પરથી ઓનલાઈન રજિસ્ટ્રેશન કરવાનું રહે છે.

(2) ફી અંગેની માહિતી

- ➔ વિવિધ એન્જિનિયરીંગ કોલેજોની ફીનું ધોરણ નક્કી કરવા માટે રાજ્ય સરકારે નામદાર ગુજરાત હાઈકોર્ટના નિવૃત ન્યાયાધીશની એક ફી નિયંત્રણ કમિટીની રચના કરેલી છે. ફી નિયંત્રણ સમિતે એટલે કે Fee Regulatory Committee (FRC) દ્વારા નિર્ધારિત કરવામાં આવેલી ફી પ્રમાણે જ દરેક સ્વનિર્ભર કોલોજોએ ફી લેવાની રહે છે. વિવિધ સંસ્થાઓની ફી અંગેની અધતન માહિતી મેળવવા માટે ફી નિયંત્રણ સમિતીની વેબસાઈટ www.frctech.ac.in જોવી જોઈએ.

"હાઈટ કોલર જોબ એટલે ઓફિસ જોબ અને લૂ કોલર જોબ એટલે ફિલ્ડ જોબ"

(3) એડમિશન કમીટી દ્વારા આપવામાં આવતી સુવિધાઓ

- ➔ એન્જિનિયરીંગને લગતી તમામ નોટીફિકેશન, જાહેરખબરો, પ્રવેશને લગતી તમામ જાહેરાતો, સંસ્થાઓ અને તેમના અભ્યાસક્રમોની યાદી, હેલ્પ સેન્ટર તથા નિર્ધારિત બેંક શાખાની યાદી, પ્રવેશ કાર્યક્રમ, મેરીટ યાદી, પ્રવેશની ફાળવણી, કટ ઓફ માર્ક્સની યાદી વગેરે www.jacpcldce.ac.in વેબસાઇટ પર ઉપલબ્ધ હોય છે.
- ➔ ઓનલાઇન રજિસ્ટ્રેશન, સંસ્થાઓ અને તેના કોર્ષની ચોઇસ ફિલીંગ, પ્રવેશ ફાળવણી અને પ્રવેશ રદ વગેરેને લગતી તમામ બાબતો www.gujacpc.nic.in વેબસાઇટ પર ઉપલબ્ધ હોય છે.
- ➔ નિર્ધારિત બેંકની શાખા પરથી રજિસ્ટ્રેશન પીન, માહિતી પુસ્તિકા, ફાળવવામાં આવેલ પ્રવેશના કન્ફર્મેશન માટે ટોકન ટ્યુશન ફી વગેરે જમાવી શકાય છે.
- ➔ નિર્ધારિત હેલ્પ સેન્ટર પર વિના મૂલ્યે ઓનલાઇન રજિસ્ટ્રેશન, લાગુ પડતાં ડૉક્યુમેન્ટ્સની ચકાસમી અને એકનોલેજમેન્ટ તથા પ્રવેશ પ્રક્રિયાને લગતી પુછપરછ કરી શકાય છે.

(4) એડમિશન પ્રક્રિયામાં ધ્યાનમાં રાખવાની બાબતો

- ➔ પ્રવેશ મેળવવા ઈચ્છતાં તમામ ઉમેદવારોએ પ્રવેશ મેળવવા માટે ફરજિયાત રીતે ઓનલાઇન રજિસ્ટ્રેશન કરાવવાનું હોય છે. અન્ય કોઈ પણ પ્રકારે રજિસ્ટ્રેશન ઉપલબ્ધ નથી.
- ➔ જનરલ કેટેગરીનાં ઉમેદવારો કે જેમણે ચાલુ વર્ષે પ્રથમ પ્રયત્ને ધો. 12 વિજ્ઞાન પ્રવાહની પરીક્ષા લઘુત્તમ લાયકાત સાથે પાસ કરી હોય અને ટ્યુશન ફી માફીની યોજના (TFWS) માટે યોગ્યતા ધરાવતા ન હોય તેવા ઉમેદવારોએ ઓનલાઇન રજિસ્ટ્રેશન કરાવ્યા બાદ રજિસ્ટ્રેશન ફોર્મ જમા કરાવવા માટે હેલ્પ સેન્ટર પર જવાની જરૂર નથી. આવા જનરલ કેટેગરીના Non-TFWS ઉમેદવારો પોતાના ચુસ્તર એકાઉન્ટમાંથી રજિસ્ટ્રેશન કર્યું હોવા અંગેની રિસીપ્ટ ઓનલાઇન મેળવી શકે છે.
- ➔ જનરલ Non-TFWS સિવાયના TFWF, SC, ST, SEBC, DS, PH, EWS કેટેગરીના ઉમેદવારોએ રજિસ્ટ્રેશન કરાવ્યા બાદ રજિસ્ટ્રેશન ફોર્મ તથા અન્ય જરૂરી પ્રમાણપત્રોની સ્વપ્રમાણિત નકલ નજીકના હેલ્પ સેન્ટર ખાતે ચકાસણી કરાવી જમા કરાવવાની રહેશે. વધુમાં, હેલ્પ સેન્ટર ખાતે રજિસ્ટ્રેશન ફોર્મ જમા કરાવ્યા અંગેની રિસીપ્ટ મેળવવાની રહેશે. આ પ્રક્રિયા પૂરી કર્યા બાદ જ ઉમેદવાર ચોઇસ ફિલીંગ તથા પ્રવેશની આગળની પ્રક્રિયામાં ભાગ લઈ શકે છે.

➔ સંપર્ક :

એડમિશન કમીટી ફોર પ્રોફેશનલ કોર્સિસ (ACPC)

એલ. ડી. કોલેજ ઓફ એન્જિનિયરીંગ, નવરંગપુરા, અમદાવાદ - 380015

વેબસાઇટ : www.jacpcldce.ac.in, www.gujacpc.nic.in

" કોઈ પણ સમસ્યાનું નિરાકરણ એટલે એન્જિનિયરિંગ "

એડમિશન મેળવવા માટેની મુખ્ય પ્રવેશ પરીક્ષાઓ

- એન્જિનિયરિંગ કોલેજમાં એડમિશન લેવા માટે વિવિધ પ્રવેશ પરીક્ષાઓ યોજવામાં આવે છે. સામાન્ય રીતે આ માટેની જાહેરાત ધો. 12 ની પરીક્ષા અગાઉ અગ્રાણ્ય સમાચારપત્રોમાં આપવામાં આવે છે. વિદ્યાર્થીઓ આ બાબતે માહિતગાર રહે અને તેનું યોગ્ય સમયમર્યાદામાં તેનું ફોર્મ ભરે તે જરૂરી છે.
- ધો. 12 વિજ્ઞાનપ્રવાહ (A Group) માટેની મુખ્ય પ્રવેશ પરીક્ષાઓ નીચે મુજબ છે :

(1) JEE (Advanced)

- ➔ ભારતની નંબર 1 એન્જિનિયરિંગ કોલેજ “ઇન્ડિયન ઇન્સ્ટિટ્યુટ ઓફ ટેકનોલોજી” (IIT) માં એડમિશન મેળવવા માટે Joint Entrance Examination (JEE) ની Advanced લેવલની પરીક્ષા આપવી જરૂરી છે.
- ➔ JEE Advanced માં મેળવેલ All India Rank (AIR) ના આધારે દેશભરની અગ્રાણ્ય IITs સિવાય NITs અને IIITs માં પ્રવેશ મેળવી શકાય છે.
- ➔ વેબસાઇટ : <https://jeeadv.ac.in>

(2) JEE (Main)

- ➔ IIT માં એડમિશન મેળવવા માટે સૌપ્રથમ પગલું JEE (Main) ની પ્રવેશ પરીક્ષા પાસ કરવાનું છે. JEE (Advanced) માં ભાગ લેવા માટે JEE (Main) માં પાસ થવું જરૂરી છે.
- ➔ JEE (Main) ની પ્રવેશ પરીક્ષાના આધારે અગ્રાણ્ય એવી B.E./B. Tech., B. Arch., B. Planning ની ઉપલબ્ધ અમુક સીટ્સ પર કોલેજોમાં પ્રવેશ મેળવી શકાય છે.
- ➔ તેના મેરીટના આધારે ગુજરાતમાં DAIICT, નિરમા યુનિવર્સિટી, PDPU, અમદાવાદ યુનિવર્સિટી, અદાણી, IITRAM વગેરે કોલેજોમાં ઉપલબ્ધ ચોક્કસ સીટ્સ પર પ્રવેશ મળી શકે છે.
- ➔ વર્ષ – 2019 થી આ પરીક્ષા National Testing Agency (NTA) દ્વારા લેવામાં આવે છે. તેમાં પેપર-1 માત્ર ઓનલાઇન મોડ સ્વરૂપે લેવામાં આવે છે.
- ➔ વિદ્યાર્થી વર્ષેમાં આ પરીક્ષા બે વખત જાન્યુઆરી અને એપ્રિલ મહિનામાં આપી શકે છે, જેમાંથી મેળવેલાં વધુ ગુણને ધ્યાનમાં લેવામાં આવે છે.
- ➔ વેબસાઇટ : <https://jeemain.nic.in>

GUJCET

- ➔ ધો. 12 વિજ્ઞાન પ્રવાહ પછીના ડિગ્રી એન્જિનિયરિંગ અને ફાર્મસી અભ્યાસક્રમ માટે GUJCET ની પ્રવેશ પરીક્ષા આપવી જરૂરી છે.
- ➔ ગુજરાતની તમામ સરકારી, અનુદાનિત તથા સ્વનિર્ભર સંસ્થાઓની સરકારી બેઠકો તથા સ્વનિર્ભર સંસ્થાઓની સ્વેચ્છાએ સુપ્રત કરેલી સંચાલક મંડળની બેઠકો આધારિત એન્જિનિયરિંગ કોલેજમાં પ્રવેશ મેળવવા GUJCET (Gujarat Common Entrance Test) ની પ્રવેશ પરીક્ષા આપવી ફરજિયાત છે.

“એન્જિનિયરિંગની કોર બ્રાંચ સિવિલ – કન્સ્ટ્રક્શન, મિકેનિકલ – મેન્યુફેક્ચરિંગ, ઇલેક્ટ્રિકલ – ઇલેક્ટ્રિસિટી આધારિત છે”

- ➔ તેના વડે ગુજરાતની તમામ GTU (Gujarat Technological University) સંલગ્ન એન્જિનિયરિંગ કોલેજની સાથે જ DAIICT, નિરમા યુનિવર્સિટી, PDPU, GSFC, અમદાવાદ યુનિવર્સિટી, નવરચના યુનિવર્સિટી, IITRAM, અદાણી જેવી કોલેજોમાં
- ➔ ACPC ની બેઠકો પર પ્રવેશ મેળવી શકાય છે.
- ➔ ડિગ્રી એન્જિનિયરીંગમાં એડમિશન લેવા માટે ધો. 12 વિજ્ઞાન પ્રવાહની સાથે જ ચાલુ વર્ષે GUJCET ની પ્રવેશ પરીક્ષા આપેલી હોય તે જરૂરી છે.
- ➔ વેબસાઇટ : www.gseb.org

(4) NATA

- ➔ આર્કિટેક્ચર ક્ષેત્રમાં કારકિર્દી બનાવવા માટે ઉપયોગી NATA (National Aptitude Test in Architecture) ની પ્રવેશ પરીક્ષા આપવી જરૂરી છે.
- ➔ આ પરીક્ષા ધ કાઉન્સિલ ઓફ આર્કિટેક્ચર (CoA), નવી દિલ્હી દ્વારા લેવામાં આવે છે.
- ➔ તેમાં મેથ્સ, જનરલ એપ્ટિટ્યુડ, ડ્રોઇંગને લગતાં ત્રણ પેપર્સ આધારિત પ્રવેશ પરીક્ષા હોય છે.
- ➔ વેબસાઇટ : <http://www.nata.in>

(5) PTPT

- ➔ ગુજરાત રાજ્યની સૌપ્રથમ અને ગાંધીનગર સ્થિત ઈન્ડિયન ઈન્સ્ટિટ્યુટ ઓફ ટીચર્સ એજ્યુકેશન (IITE) ટીચર્સ યુનિવર્સિટીમાંથી ચાર વર્ષના ઈન્ટિગ્રેટેડ અભ્યાસક્રમ આધારિત B.Sc. B.Ed. માં પ્રવેશ મેળવવા માટે PTPT (Pre-entry Test for Prospective Teachers) ની પ્રવેશ પરીક્ષા આપવી જરૂરી છે.
- ➔ હાલમાં B.Sc. B.Ed. ને ફિઝિક્સ, કેમેસ્ટ્રી, મેથ્સ અથવા બોટની વિષય સાથે કરી શકાય છે, જેમાં કુલ 100 બેઠકો ઉપલબ્ધ છે.
- ➔ વેબસાઇટ : www.iite.ac.in

(6) SLS

- ➔ ગુજરાત રાજ્યની સૌપ્રથમ અને ગાંધીનગર સ્થિત પેટ્રોલિયમ યુનિવર્સિટી એવી પંડિત દિનદયાળ પેટ્રોલિયમ યુનિવર્સિટી (PDPU) ના લિબલર સ્ટડીઝ આધારિત અભ્યાસક્રમમાં પ્રવેશ મેળવવા માટે SLS (School of Liberal Studies) ની પ્રવેશ પરીક્ષા પાસ આપવી જરૂરી છે.
- ➔ તેમાં B.Sc. (Hons.) ને લગતો ચાર વર્ષનો અભ્યાસક્રમ છે. આ અભ્યાસક્રમ કરવાથી વિદ્યાર્થીઓને કોર્પોરેટ જગતમાં એક્સ્પોઝર મળે છે તેમજ સ્ટુડન્ટ એક્સચેન્જ પ્રોગ્રામ હેઠળ વિદેશ જવાની તક મળે છે.
- ➔ વેબસાઇટ : <http://sls.pdpu.ac.in>

"એન્જિનિયરિંગની તમામ વ્લાંચ ઉત્તમ જ છે, જરૂર છે ફક્ત આપણી શક્તિઓને ઓળખીને તે દિશામાં કાર્યરત થવાની"

એન્જિનિયરિંગમાં બ્રાંચ પસંદગીની સમસ્યાનો ઉકેલ

- ધો. 12 વિજ્ઞાન પ્રવાહના પરિણામ બાદ દરેક વિદ્યાર્થીઓને મુખ્ય બે બાબતો સતાવતી હોય છે. એક તો કઈ બ્રાંચ પસંદ કરવી અને બીજું કઈ કોલેજ પસંદ કરવી. વિદ્યાર્થીએ કોઈ પણ બ્રાંચની પસંદ કરતાં અગાઉ તેના વિશે તલસ્પર્શી માહિતી મેળવવી જરૂરી બને છે. બ્રાંચ જેટલી અગત્યની છે તેટલી જ કોલેજની પસંદગી પણ મહત્વ ધરાવે છે, કારણ કે અભ્યાસ દરમિયાન 4 વર્ષ માટે કોલેજમાં જ કામગીરી કરવાની રહે છે.

(1) સિવિલ એન્જિનિયરિંગ

સિવિલ એન્જિનિયરિંગ એ કોર બ્રાંચ છે. તેનું મુખ્ય કામ કન્સ્ટ્રક્શન એટલે કે બાંધકામનું હોય છે. જો કે તેમાં બાંધકામ સિવાય પાણી-પૂરવઠા, ટ્રાન્સપોર્ટેશન, વેસ્ટ મેનેજમેન્ટને લગતી બાબતોનો સમાવેશ થાય છે. તેનું જાહેર ક્ષેત્રમાં મોટું યોગદાન હોય છે.

(2) મિકેનિકલ એન્જિનિયરિંગ

મિકેનિકલ એન્જિનિયરિંગ એ કોર બ્રાંચ છે. તેનું મુખ્ય કામ મેન્યુફેક્ચરિંગનું હોય છે. જો કે તેમાં મશીનરી, ઔદ્યોગિક ઉત્પાદન, ફેક્ટરીને લગતી બાબતોનો સમાવેશ થાય છે.

(3) ઇલેક્ટ્રિકલ એન્જિનિયરિંગ

મિકેનિકલ એન્જિનિયરિંગ એ કોર બ્રાંચ છે. તેનું મુખ્ય કામ ઇલેક્ટ્રીસિટીને લગતું હોય છે. જો કે તેમાં વિજળીનું ઉત્પાદન, મેનેજમેન્ટ, વિતરણ, ઇલેક્ટ્રીફિકેશનને લગતી બાબતોનો સમાવેશ થાય છે.

(4) કમ્પ્યુટર / ઇન્ફર્મેશન ટેકનોલોજી/ ઇન્ફર્મેશન એન્ડ કમ્યુનિકેશન ટેકનોલોજી એન્જિનિયરિંગ

કમ્પ્યુટર/ઇન્ફર્મેશન ટેકનોલોજી (IT) / ઇન્ફર્મેશન એન્ડ કમ્યુનિકેશન ટેકનોલોજી (ICT) એન્જિનિયરિંગમાં કમ્પ્યુટર હાર્ડવેર, સોફ્ટવેર, કમ્યુનિકેશન, પ્રોગ્રામીંગ, વેબસાઇટ, મોબાઇલ એપ્સ ડેવલોપમેન્ટને લગતી બાબતોનો સમાવેશ થાય છે.

(5) ઇલેક્ટ્રોનિક્સ એન્ડ કમ્યુનિકેશન એન્જિનિયરિંગ

ઇલેક્ટ્રોનિક્સ એન્ડ કમ્યુનિકેશન એન્જિનિયરિંગમાં ઓટોમેશન, કમ્યુનિકેશન, હાર્ડવેરને લગતી બાબતોનો સમાવેશ થાય છે.

(6) અન્ય

આ સિવાય કેમિકલ, એન્વાયર્મેન્ટ સાયન્સ એન્ડ ટેકનોલોજી, પ્રોડક્શન, ઇન્સ્ટ્રુમેન્ટેશન એન્ડ કંટ્રોલ, માઇનીંગ, પ્લાસ્ટિક ટેકનોલોજી, રબર ટેકનોલોજી, ટેક્સટાઇલ ટેકનોલોજી વગેરે બ્રાંચ પસંદ કરી શકાય

એ. આ સિવાય સ્પેશ્યલાઈઝ્ડ બ્રાંચ જેવી કે ઓટોમોબાઈલ, મેકાટ્રોનીક્સ, પાવર ઇલેક્ટ્રોનિક્સ વગેરેની પસંદગી પણ કરી શકાય છે. અન્ય બ્રાંચમાં એરોનોટીકલ, ફ્લુ પ્રોસેસીંગ, ડેરી ટેકનોલોજી, નેનો ટેકનોલોજી, બાયોટેકનોલોજી, મરીન વગેરેમાંથી પણ પસંદગી કરી શકાય છે.

"કમ્પ્યુટર અને ઇન્ફર્મેશન ટેકનલોજી એ હાર્ડવેર અને સોફ્ટવેરનું મિશ્રણ છે."

એન્જિનિયરિંગમાં કોલેજ પસંદગીની સમસ્યાનો ઉકેલ

- ધો. 12 વિજ્ઞાન પ્રવાહના પરિણામ બાદ મોટા ભાગના વિદ્યાર્થીઓને કોલેજ પસંદ કરવી બાબતે મુંઝવણ અનુભવતાં હોય છે. વિદ્યાર્થીએ કોઈ પણ કોલેજની પસંદગી કરતાં અગાઉ તેના વિશે તલસ્પર્શી માહિતી મેળવવી જરૂરી બને છે. બ્રાંચ જેટલી અગત્યની છે તેટલી જ કોલેજની પસંદગી પણ મહત્વ ધરાવે છે, કારણ કે અભ્યાસ દરમિયાન 4 વર્ષ માટે કોલેજમાં જ કામગીરી કરવાની રહે છે. કોલેજની પસંદગી કરતાં અગાઉ તેની વેબસાઈટ પરની તમામ માહિતી મેળવવી ત્યાર બાદ કોલેજમાં રૂબરૂ જઈને વિગતવાર માહિતી મેળવવી જરૂરી બને છે. કોલેજના ફેકલ્ટીઝ, લેબોરેટરી, વાતાવરણ વગેરે બાબતો ધ્યાનમાં લેવી જરૂરી બને છે.
- ગુજરાતની નામાંકિત અને મુખ્ય એન્જિનિયરિંગ કોલેજો નીચે મુજબ છે :

(1) ધીરુભાઈ અંબાણી ઈન્સ્ટિટ્યુટ ઓફ ઈન્ફોર્મેશન એન્ડ કમ્યુનિકેશન ટેકનોલોજી (DAIICT)

→ છેલ્લા ઘણાં વર્ષોથી ગાંધીનગર ખાતે આવેલી DAIICT માં એડમિશન લેવું અનેક વિદ્યાર્થીઓનું સપનું રહ્યું છે. તેમાં ચલાવવામાં આવતાં ડિગ્રી આધારિત B.Tech. (ICT) અને B.Tech. (CS) એમ બે કોર્સમાં છેલ્લા ઘણાં વર્ષોથી ખૂબ ઊંચું મેરીટ જાય છે. આ બંને કોર્સ ચાર વર્ષના ડિગ્રી એન્જિનિયરિંગ કોર્સ છે. તેમાં JEE (Main) ના આધારે 50 % અને ACPC ની 50 % (All India + NRI) બેઠકોના આધારે પ્રવેશ આપવામાં આવે છે. આ સંસ્થામાંથી ડિગ્રી અભ્યાસક્રમ પૂર્ણ કર્યા બાદ ખૂબ ઊંચા પેકજ સાથેનું પ્લેસમેન્ટ મળે છે.

→ સંપર્ક :

ધીરુભાઈ અંબાણી ઈન્સ્ટિટ્યુટ ઓફ ઈન્ફોર્મેશન એન્ડ કમ્યુનિકેશન ટેકનોલોજી

ઈન્દ્રોડા સર્કલ પાસે, ગાંધીનગર.

વેબસાઈટ : www.daiict.ac.in

(2) નિરમા યુનિવર્સિટી (NU)

→ અમદાવાદના સરખેજ-ગાંધીનગર હાઈવે પર આવેલી નિરમા યુનિવર્સિટીની ઈન્સ્ટિટ્યુટ ઓફ ટેકનોલોજી દ્વારા B.Tech. આધારિત કોર્સ ઓફર કરવામાં આવે છે. હાલ તેમાં કેમિકલ, સિવિલ, કમ્પ્યુટર સાયન્સ એન્ડ એન્જિનિયરિંગ, ઈલેક્ટ્રિકલ, ઈલેક્ટ્રોનિક્સ એન્ડ કમ્યુનિકેશન, ઈન્સ્ટ્રુમેન્ટેશન એન્ડ કંટ્રોલ અને મિકેનિકલ એન્જિનિયરિંગના કોર્સ ઉપલબ્ધ છે. NAAC નો 'A' ગ્રેડ તેમજ અન્ડરગ્રેજ્યુએટ પ્રોગ્રામ્સ મિકેનિકલ / કમ્પ્યુટર સાયન્સ એન્ડ એન્જિનિયરિંગ / કેમિકલ / ઈલેક્ટ્રોનિક્સ એન્ડ કોમ્યુનિકેશન એન્જિનિયરિંગ માટે NBA (National Board of Accreditation) એક્રેડિટેશન ધરાવતી નિરમા યુનિવર્સિટી અનેક વિદ્યાર્થીઓની પ્રથમ પસંદગી છે. તેમાં ACPC ના 50 %, ઓલ ઈન્ડિયા સીટ્સના 35 % અને NRI આધારિત 15 % સીટો ઉપલબ્ધ છે. તેમાં મેરીટ, મેરીટ કમ મીન્સ પ્રકારની વિવિધ સ્કોરલશીપ પણ ઉપલબ્ધ છે.

→ સંપર્ક :

ઈન્સ્ટિટ્યુટ ઓફ ટેકનોલોજી, નિરમા યુનિવર્સિટી, સરખેજ-ગાંધીનગર હાઈવે, ગોતા, છારોડી, અમદાવાદ, વેબસાઈટ : www.nirmauni.ac.in

(3) પંડિત દીનદયાલ પેટ્રોલિયમ યુનિવર્સિટી (PDPU)

→ ગુજરાત રાજ્યની એકમાત્ર અને ગાંધીનગર સ્થિત પેટ્રોલિયમ યુનિવર્સિટી એવી પંડિત દીનદયાલ પેટ્રોલિયમ યુનિવર્સિટી એ અગ્રાણ્ય સંસ્થા છે. તેમાં B.Tech. પેટ્રોલિયમ સિવાય કેમિકલ, સિવિલ, ઇલેક્ટ્રિકલ, કમ્પ્યુટર, ઇન્ડસ્ટ્રિયલ, ઇન્ફર્મેશન એન્ડ ટેકનોલોજી, મિકેલનિકલ એન્જિનિયરિંગ જેવા કોર્ષ ચલાવવામાં આવે છે. તેમાં JEE (Main) ના આધારે 50 % અને ACPC ની 50 % (All India + NRI) બેઠકોના આધારે પ્રવેશ આપવામાં આવે છે. તેમાં સ્કોલરશીપ, હોસ્ટેલ, ટ્રાન્સપોર્ટેશન સહિતની સુવિધાઓ ઉપલબ્ધ છે.

→ સંપર્ક :

સ્કુલ ઓફ પેટ્રોલિયમ ટેકનોલોજી, પંડિત દીનદયાલ પેટ્રોલિયમ યુનિવર્સિટી, રાયસણ, ગાંધીનગર.

વેબસાઈટ : www.pdpu.ac.in

(4) અમદાવાદ યુનિવર્સિટી (AU)

→ અમદાવાદ એજ્યુકેશન સોસાયટી દ્વારા સ્થાપિત અમદાવાદ યુનિવર્સિટીના સ્કુલ ઓફ એન્જિનિયરિંગ એન્ડ એપ્લાઈડ સાયન્સ (SEAS) માં B. Tech. આધારિત કોર્ષ ઓફર કરવામાં આવે છે. તે નોન-પ્રોફીટ અને પ્રાઈવેટ સંસ્થા છે. હાલ તેમાં કમ્પ્યુટર સાયન્સ એન્ડ એન્જિનિયરિંગ (CSE), મિકેનિકલ એન્જિનિયરિંગ અને કેમિકલ એન્જિનિયરિંગ એમ કુલ ત્રણ કોર્ષ ઉપલબ્ધ છે. અમદાવાદ યુનિવર્સિટીના સેન્ટ્રલ લોકેશન, અધતન ઇન્ફ્રાસ્ટ્રક્ચર, લાઈબ્રેરી, લેબોરેટરી જેવી અનેક સુવિધાઓ, પ્રોજેક્ટ અને એક્ટિવિટી બેઝ્ડ લર્નિંગ, એક્ષોઝર ટુ રિસર્ચ, ઇન્ટરનેશનલ એક્સચેન્જ પ્રોગ્રામ્સ વગેરેના કારણે તે ખૂબ ઓછા સમયમાં લોકપ્રિય થઈ છે.

→ સંપર્ક :

સ્કુલ ઓફ એન્જિનિયરિંગ એન્ડ એપ્લાઈડ સાયન્સ, અમદાવાદ યુનિવર્સિટી

GACT બિલ્ડિંગ, સેન્ટ્રલ કેમ્પસ, કોમર્સ છ રસ્તા, નવરંગપુરા, અમદાવાદ

વેબસાઈટ : ahduni.edu.in/seas

(5) ઇન્સ્ટિટ્યુટ ઓફ ઇન્ફ્રાસ્ટ્રક્ચર ટેકનોલોજી, રિસર્ચ એન્ડ મેનેજમેન્ટ (IITRAM)

→ ગુજરાત રાજ્યની એક માત્ર ઓટોનોમસ યુનિવર્સિટી એવી ઇન્સ્ટિટ્યુટ ઓફ ઇન્ફ્રાસ્ટ્રક્ચર ટેકનોલોજી, રિસર્ચ એન્ડ મેનેજમેન્ટમાં એન્જિનિયરિંગની કોર બ્રાંચ એવી સિવિલ, ઇલેક્ટ્રિકલ અને મિકેનિકલ એન્જિનિયરિંગને લગતાં કોર્ષ ઉપલબ્ધ છે. તેમાં ACPC ના 50 % અને ઓલ ઇન્ડિયા સેન્ટ્રલ સીટ એલોટમેન્ટ બોર્ડ (CSAB), ન્યુ દિલ્હી ની 50 % બેઠકોના આધારે પ્રવેશ આપવામાં આવે છે.

" કોલેજ નક્કી કરતાં અગાઉ સૌપ્રથમ કોલેજની વેબસાઈટ અને ત્યાર બાદ કોલેજની રૂબરૂ મુલાકાત લેવી હિતાવહ છે. "

➔ સંપર્ક :

ઇન્સ્ટિટ્યુટ ઓફ ઇન્ફ્રાસ્ટ્રક્ચર ટેકનોલોજી, રિસર્ચ એન્ડ મેનેજમેન્ટ (IITRAM), ખોખરા સર્કલ પાસે, મણીનગર (પૂર્વ), અમદાવાદ, વેબસાઇટ : www.iitram.ac.in

(6) ગુજરાત ટેકનોલોજી યુનિવર્સિટી (GTU)

- ➔ ગુજરાત રાજ્યની ગુજરાત ટેકનોલોજી યુનિવર્સિટી (GTU) હસ્તકની તમામ ઈજનેરી કોલેજોના એડમિશન, અભ્યાસ તેમજ પરીક્ષાને લગતું તમામ કાર્ય તેના હસ્તક કરવામાં આવે છે. તેની સ્થાપના ગુજરાત સરકાર દ્વારા કરવામાં આવી છે. ગુજરાત ટેકનોલોજી યુનિવર્સિટી હસ્તકની તમામ એન્જિનિયરીંગ કોલેજનું એડમિશન ACPC દ્વારા કરવામાં આવે છે.
- ➔ ગવર્નમેન્ટ એન્જિનિયરિંગ કોલેજો અમદાવાદ, ગાંધીનગર, વડોદરા, રાજકોટ, સુરત, ભાવનગર, મોરબી સહિત મોટા ભાગના જિલ્લાઓમાં ઉપલબ્ધ છે.
- ➔ ગ્રાન્ટ-ઇન-એઇડ આધારિત બિરલા વિશ્વકર્મા મહાવિદ્યાલય - વલ્લભવિદ્યાનગર, ફેકલ્ટી ઓફ ટેકનોલોજી એન્ડ એન્જિનિયરિંગ, મહારાજા સયાજીરાવ યુનિવર્સિટી - વડોદરા, ફેકલ્ટી ઓફ ટેકનોલોજી, ધર્મસિંહ દેસાઈ યુનિવર્સિટી - નડિયાદ ખાતે આવેલી છે.
- ➔ ઓટોનોમસ યુનિવર્સિટીમાં IITRAM - અમદાવાદ તથા PPP ડિગ્રી એન્જિનિયરિંગ ઇન્સ્ટિટ્યુટમાં GIDC ડિગ્રી એન્જિનિયરિંગ કોલેજ - નવસારી અને ગુજરાત પાવર એન્જિનિયરિંગ એન્ડ રિસર્ચ ઇન્સ્ટિટ્યુટ - મહેસાણાનો સમાવેશ થાય છે.

➔ સંપર્ક :

ગુજરાત ટેકનોલોજી યુનિવર્સિટી

ચાંદખેડા - વિશ્વકર્મા ગવર્નમેન્ટ એન્જિ. કોલેજ કેમ્પસ, વિસત-ગાંધીનગર હાઇવે, ચાંદખેડા, અમદાવાદ.

ગાંધીનગર - ગવર્નમેન્ટ પોલીટેકનીક પાસે, K-6 સર્કલ, સેક્ટર 26, ગાંધીનગર.

વેબસાઇટ : www.gtu.ac.in

(7) અન્ય કોલેજ અને યુનિવર્સિટી

- ➔ ગવર્નમેન્ટ કોલેજોમાં એલ. ડી. એન્જિનિયરિંગ કોલેજ - અમદાવાદ, વિશ્વકર્મા ગવર્નમેન્ટ એન્જિનિયરિંગ કોલેજ - અમદાવાદ, લખધિરજી એન્જિનિયરિંગ કોલેજ - મોરબી, શાંતીલાલ શાહ એન્જિનિયરિંગ કોલેજ - ભાવનગર તેમજ મોટા ભાગના જિલ્લાઓમાં આવેલી કોલેજોનો સમાવેશ થાય છે.
- ➔ ગ્રાન્ટ-ઇન-એઇડ કોલેજોમાં બિરલા વિશ્વકર્મા મહાવિદ્યાલય - વલ્લભવિદ્યાનગર, ફેકલ્ટી ઓફ ટેકનોલોજી એન્ડ એન્જિનિયરિંગ, મહારાજા સયાજીરાવ યુનિવર્સિટી - વડોદરા, ફેકલ્ટી ઓફ ટેકનોલોજી, ધર્મસિંહ દેસાઈ યુનિવર્સિટી, નડિયાદ, રક્ષાશક્તિ યુનિવર્સિટી - ગાંધીનગરનો સમાવેશ થાય છે.
- ➔ ઓટોનોમસ યુનિવર્સિટીમાં IITRAM - અમદાવાદ તથા PPP ડિગ્રી એન્જિનિયરિંગ ઇન્સ્ટિટ્યુટમાં GIDC ડિગ્રી એન્જિનિયરિંગ કોલેજ - નવસારી અને ગુજરાત પાવર એન્જિનિયરિંગ એન્ડ રિસર્ચ ઇન્સ્ટિટ્યુટ - મહેસાણાનો સમાવેશ થાય છે.

" સમગ્ર ભારતમાં સૌથી નામાંકિત અને વિદ્યાર્થીઓની પ્રથમ પસંદગી એવી 23 IITs, 31 NITs અને 23 IIs આવેલી છે. "

- સેલ્ફ ફાઇનાન્સ અને GTU સંલગ્ન કોલેજોમાં અદાણી, સિલ્વર ઓક, આલ્ફા, અમીરાજ, એપોલો, આત્મીય, બિરલા વિશ્વકર્મા, CIPET, દર્શન, LJ, સાલ, શંકરસિંહ વાઘેલા બાપુ ઈન્સ્ટિટ્યુટ ઓફ ટેકનોલોજી, અમદાવાદ ઈન્સ્ટિટ્યુટ ઓફ ટેકનોલોજી, ગાંધીનગર ઈન્સ્ટિટ્યુટ ઓફ ટેકનોલોજી વગેરેનો સમાવેશ થાય છે.
- સેલ્ફ ફાઇનાન્સ એને પ્રાઇવેટ યુનિવર્સિટીમાં આત્મીય યુનિવર્સિટી, ચારુસત યુનિવર્સિટી, ધર્મસિંહ દેસાઈ યુનિવર્સિટી, ગણપત યુનિવર્સિટી, ઈન્ડસ યુનિવર્સિટી, નિરમા યુનિવર્સિટી, મારવાડી યુનિવર્સિટી, પાઝલ યુનિવર્સિટી, RK યુનિવર્સિટી, અમદાવાદ યુનિવર્સિટી, રાય યુનિવર્સિટી, નવચના યુનિવર્સિટી, ઈન્દ્રશીલ યુનિવર્સિટી, સ્વર્ણિમ સ્ટાર્ટઅપ ઈનોવેશન યુનિવર્સિટી વગેરે સંલગ્ન કોલેજોનો સમાવેશ થાય છે.

"એન્જિનિયરિંગક્ષેત્રમાં સફળ કારકિર્દી બનાવવા માટે એનાલિટીકલ અને લોજીકલ માઇન્ડસેટ હોવું જરૂરી છે."

કમ્પ્યુટર અને ઇન્ફર્મેશન ટેકનોલોજી આધારિત અભ્યાસક્રમો

- વિદ્યાર્થીઓમાં છેલ્લા ઘણાં વર્ષોથી કમ્પ્યુટર અને ઇન્ફર્મેશન ટેકનોલોજી આધારિત વિવિધ અભ્યાસક્રમ ખૂબ જ લોકપ્રિય બન્યાં છે. તેમાં કમ્પ્યુટર આધારિત હાર્ડવેર, સોફ્ટવેર, પ્રોગ્રામિંગ, વેબસાઇટ ડિઝાઇનર, મોબાઇલ એપ્સ ડિઝાઇનર, ડેટાબેઝ એડમિનિસ્ટ્રેટર, ડિજિટલ માર્કેટિંગ પ્રકારના અભ્યાસક્રમનો સમાવેશ થાય છે. કમ્પ્યુટર આધારિત ડિગ્રી એન્જિનિયરિંગ, બેચલર, સર્ટિફિકેટ આધારિત અભ્યાસક્રમની પસંદગી કરી શકાય છે.
- આજના કમ્પ્યુટર અને ઇન્ફર્મેશન ટેકનોલોજીના યુગમાં બીટ કોઇન, ક્રિપ્ટો કરન્સી, હેકિંગ, ઓનલાઇન પેમેન્ટ, સાયબર એટેક્સ, IoT (Internet of Things), ક્લાઉડ કમ્પ્યૂટિંગ, આર્ટિફિશિયલ ઇન્ટેલિજન્સ વગેરેના કારણે સાયબર સિક્યોરિટી આધારિત અભ્યાસક્રમમાં પ્રવેશ મેળવીને પણ સારી કારકિર્દી બનાવી શકાય છે.
- **કમ્પ્યુટર આધારિત વિવિધ અભ્યાસક્રમો :**
 - ડિગ્રી આધારિત અભ્યાસક્રમ B.E./B.Tech. કમ્પ્યુટર એન્જિનિયરિંગ (CE), કમ્પ્યુટર સાયન્સ એન્ડ એન્જિનિયરિંગ (CSE), ઇન્ફર્મેશન ટેકનોલોજી (IT), ઇન્ફર્મેશન એન્ડ કોમ્યુનિકેશન ટેકનોલોજી (ICT)
 - માસ્ટર ડિગ્રી આધારિત ઇન્ટિગ્રેટેડ અભ્યાસક્રમ MSc IT, MCA
 - બેચલર આધારિત અભ્યાસક્રમ BCA, BSc IT, B.Sc. Computer, B.Sc. એનિમેશન
 - ડિપ્લોમા આધારિત અભ્યાસક્રમ DCP (ડિપ્લોમા ઇન કમ્પ્યુટર પ્રોગ્રામિંગ), DCA (ડિપ્લોમા ઇન કમ્પ્યુટર એપ્લિકેશન), DIT (ડિપ્લોમા ઇન ઇન્ફર્મેશન ટેકનોલોજી)
 - સર્ટિફિકેટ આધારિત CCC, CIC, સાયબર સિક્યોરિટી
 - માઇક્રોસોફ્ટના સર્ટિફિકેશન પ્રોગ્રામ્સ આધારિત MCDBA (માઇક્રોસોફ્ટ સર્ટિફાઇડ ડેટાબેઝ એડમિનિસ્ટ્રેટર), MCSD (માઇક્રોસોફ્ટ સર્ટિફાઇડ સોલ્યુશન ડેવલપર), MCSE (માઇક્રોસોફ્ટ સર્ટિફાઇડ સિસ્ટમ્સ એન્જિનિયર)
 - આ સિવાય IT પ્રોફેશનલ, વેબસાઇટ ડેવલપર, મોબાઇલ એપ્સ ડેવલપર, ડેટાબેઝ એડમિનિસ્ટ્રેટર, ડિજિટલ માર્કેટિંગ આધારિત વિવિધ અભ્યાસક્રમ પણ ઉપલબ્ધ છે.
- **કમ્પ્યુટર અને ઇન્ફર્મેશન ટેકનોલોજી આધારિત અભ્યાસ કરવાના ફાયદાઓ :**
 - સમગ્ર વિશ્વમાં સોફ્ટવેર ક્ષેત્રમાં રહેલી તેજીના કારણે આ કોર્ષ કર્યા બાદ નોકરીની વિપુલ તકો ઉપલબ્ધ છે.
 - ખ્યાતનામ સંસ્થામાં અભ્યાસ કર્યા બાદ સારું પ્લેસમેન્ટ અને પગાર મળે છે.
 - તેમાં હાર્ડવેર, સોફ્ટવેર, પ્રોગ્રામિંગ, વેબસાઇટ/એપ ડેવલપમેન્ટ સિવાય અનેક કોર્ષની વિવિધતા ઉપલબ્ધ છે.
 - તેમાં ટીમવર્કની સાથે જ ક્રિએટીવ અને પ્રોબ્લેમ સોલ્વીંગ કામગીરી કરવાની તક મળે છે.

" એન્જિનિયરો ક્યારેય અસ્તિત્વમાં ન હોય તેવી વસ્તુનું નિર્માણ કરે છે. "

ઇન્ટ્રેટેડ અભ્યાસક્રમ આધારિત કારકિર્દી

- ધો. 12 વિજ્ઞાન પ્રવાહ પછી ઇન્ટ્રેટેડ અભ્યાસક્રમ કરવાથી સીધી જ માસ્ટરની ડિગ્રી મેળવી શકાય છે. સામાન્ય રીતે બેચલર ડિગ્રી મેળવ્યા બાદ માસ્ટરની ડિગ્રી મેળવવાની થાય છે, પરંતુ જો ઇન્ટ્રેટેડ અભ્યાસક્રમમાં પ્રવેશ મેળવીને સીધી જ માસ્ટરની ડિગ્રી મેળવી શકાય છે. ધો. 12 પછી ઉપલબ્ધ મુખ્ય ઇન્ટ્રેટેડ અભ્યાસક્રમ નીચે મુજબ છે :

(1) B.Sc. B.Ed.

- ધો. 12 પછી શૈક્ષણિક ક્ષેત્રમાં કારકિર્દી બનાવવા માટે બેચલર ઓફ સાયન્સ (B.Sc.) ની સાથે બેચલર ઓફ એજ્યુકેશન (B.Ed.) નો ચાર વર્ષનો ઇન્ટ્રેટેડ અભ્યાસક્રમ કરી શકાય છે. ગુજરાત રાજ્યની સૌપ્રથમ અને ગાંધીનગર સ્થિત ઇન્ડિયન ઇન્સ્ટિટ્યુટ ઓફ ટીચર્સ એજ્યુકેશન (IITE) ની ટીચર્સ યુનિવર્સિટીમાંથી ચાર વર્ષના ઇન્ટ્રેટેડ અભ્યાસક્રમ આધારિત B.Sc. B.Ed. માટે બે પ્રવેશ પરીક્ષા યોજવામાં આવે છે.

(1) PTPT (Pre-entry Test for Prospective Teachers)

(2) PET (Profession Entry Test)

- અહીં, B.Sc. B.Ed. ને ફિઝિક્સ, કેમેસ્ટ્રી, મેથેમેટિક્સ કે બોટની વિષય સાથે કરી શકાય છે.
- આ અભ્યાસક્રમ વિશે વધુ માહિતી www.iite.ac.in વેબસાઇટ ઉપર ઉપલબ્ધ છે.

(2) MBA

- ધો. 12 પછી બિઝનેસક્ષેત્રમાં કારકિર્દી બનાવવા માટે માસ્ટર ઓફ બિઝનેસ એડમિનિસ્ટ્રેશન (MBA) નો પાંચ વર્ષનો ઇન્ટ્રેટેડ કોર્સ ઉપલબ્ધ છે.
- ગુજરાત યુનિવર્સિટીની એકમાત્ર કે. એસ. સ્કુલ ઓફ બિઝનેસ મેનેજમેન્ટ ખાતે MBAનો ઇન્ટ્રેટેડ અભ્યાસક્રમ ઉપલબ્ધ છે. અહીં, MBA ને ફાઇનાન્સ, હુમન રિસોર્સીસ અને માર્કેટીંગ એન્ડ મેનેજમેન્ટ વિષય સાથે કરી શકાય છે. આ અભ્યાસક્રમમાં પ્રવેશ માટેની કામગીરી ગુજરાત યુનિવર્સિટીની એડમીશન કમિટી દ્વારા કરવામાં આવે છે. આ અભ્યાસક્રમ વિશે વધુ માહિતી www.gujaratuniversity.ac.in વેબસાઇટ ઉપર ઉપલબ્ધ છે.
- આ અભ્યાસક્રમ ગુજરાત યુનિવર્સિટી સિવાય નિરમા યુનિવર્સિટી, અમદાવાદ યુનિવર્સિટી, કડી સર્વ વિદ્યાલય, ગણપત યુનિવર્સિટી, ઇન્ડસ યુનિવર્સિટી, હેમચંદ્રાચાર્ય ઉત્તર ગુજરાત યુનિવર્સિટી, વીર નર્મદ દક્ષિણ ગુજરાત યુનિવર્સિટી, સૌરાષ્ટ્ર યુનિવર્સિટી, કચ્છ યુનિવર્સિટી જેવી અનેક સંસ્થામાં પણ ઉપલબ્ધ છે.

(3) MCA

- ધો. 12 પછી કમ્પ્યુટર અને ઇન્ફર્મેશન ટેકનોલોજી ક્ષેત્રમાં કારકિર્દી બનાવવા માટે માસ્ટર ઓફ કમ્પ્યુટર એપ્લિકેશન (MCA) નો ઇન્ટ્રેટેડ કોર્સ કરી શકાય છે. ધો. 12 માં અંગ્રેજી વિષય સાથે મેથેમેટિક્સ, ફિઝીક્સ, કેમેસ્ટ્રી જેવા વિષયો પૈકી કોઈ પણ એક વિષય સાથે પાસ કરેલ વિદ્યાર્થીઓ એડમીશન મેળવી શકે છે.

"એન્જિનયરો જેનું અસ્તિત્વ નથી તેવી બાબતને તૈયાર કરે છે !!!"

- અમુક યુનિવર્સિટીમાં આ અભ્યાસક્રમમાં ત્રણ વર્ષના અંતે બેચલર ઓફ કમ્પ્યુટર એપ્લિકેશન (BCA) ની ડિગ્રી અને ત્યાર બાદના બે વર્ષ પછી માસ્ટર ઓફ કમ્પ્યુટર એપ્લિકેશન (MCA) ની ડિગ્રી આપવામાં આવે છે.
- MCA નો ઇન્ટિગ્રેટેડ અભ્યાસક્રમ ગણપત યુનિવર્સિટી, ઇન્ડસ યુનિવર્સિટી, કડી સર્વ વિદ્યાલય જેવી અનેક સંસ્થામાં પણ ઉપલબ્ધ છે.

(4) MSc. IT

- ધો. 12 પછી કમ્પ્યુટર અને ઇન્ફર્મેશન ટેકનોલોજી ક્ષેત્રમાં કારકિર્દી બનાવવા માટે માસ્ટર ઓફ સાયન્સ કમ્પ્યુટર એપ્લિકેશન એન્ડ ઇન્ફર્મેશન ટેકનોલોજી (MSc. CA & IT) નો ઇન્ટિગ્રેટેડ કોર્સ કરી શકાય છે.
- ગુજરાત યુનિવર્સિટીની એકમાત્ર કે. એસ. સ્કુલ ઓફ બિઝનેસ મેનેજમેન્ટ ખાતે MBAનો ઇન્ટિગ્રેટેડ અભ્યાસક્રમ ઉપલબ્ધ છે. અહીં, MBA ને ફાઇનાન્સ, હુમન રિસોર્સીસ અને માર્કેટીંગ એન્ડ મેનેજમેન્ટ વિષય સાથે કરી શકાય છે. આ અભ્યાસક્રમમાં પ્રવેશ માટેની કામગીરી ગુજરાત યુનિવર્સિટીની એડમીશન કમિટી દ્વારા કરવામાં આવે છે. આ અભ્યાસક્રમ વિશે વધુ માહિતી www.gujaratuniversity.ac.in વેબસાઇટ ઉપર ઉપલબ્ધ છે.
- આ અભ્યાસક્રમ ગુજરાત યુનિવર્સિટી સિવાય GLS યુનિવર્સિટી, ઇન્ડસ યુનિવર્સિટી, ગણપત યુનિવર્સિટી, કડી સર્વ વિદ્યાલય, કચ્છ યુનિવર્સિટી, જેવી અનેક સંસ્થામાં પણ ઉપલબ્ધ છે.

(5) MSc. (એક્યૂરિઅલ સાયન્સ, ડેટા સાયન્સ, આર્ટિફિશિયલ ઇન્ટેલિજન્સ એન્ડ મશીન લર્નિંગ)

- ધો. 12 પછી પ્રમાણમાં નવી જ અને પ્રોફેશનલ કારકિર્દીક્ષેત્રમાં રસ ધરાવતાં વિદ્યાર્થીઓ માસ્ટર ઓફ સાયન્સ એક્યૂરિઅલ સાયન્સ, ડેટા સાયન્સ અને આર્ટિફિશિયલ ઇન્ટેલિજન્સ એન્ડ મશીન લર્નિંગ વિષય સાથેનો ઇન્ટિગ્રેટેડ અભ્યાસક્રમ ગુજરાત યુનિવર્સિટીના ડિપાર્ટમેન્ટ ઓફ અર્થ સાયન્સમાંથી કરી શકે છે.
- હાલમાં આ કોર્સ ગુજરાત યુનિવર્સિટીની એક માત્ર ડિપાર્ટમેન્ટ ઓફ મેથેમેટિક્સ, યુનિવર્સિટી સ્કુલ ઓફ સાયન્સ, ગુજરાત યુનિવર્સિટી, નવરંગપુરા, અમદાવાદ ખાતે ઉપલબ્ધ છે. આ માટે વિદ્યાર્થીએ ધો. 12 અંગ્રેજી સાથે મેથમેટિક્સ, ફિઝીક્સ, કેમેસ્ટ્રી, બાયોલોજી, સ્ટેટેસ્ટીક કે એકાઉન્ટ પૈકી કોઈ પણ વિષય સાથે પાસ કરેલી હોય તે જરૂરી છે. આ માટેની પ્રવેશ પ્રક્રિયા ગુજરાત યુનિવર્સિટીની એડમીશન કમિટી દ્વારા ઓનલાઇન કરવામાં આવે છે. આ માટેની પ્રવેશ યોગ્યતા, પ્રવેશ માટે ઉપલબ્ધ સંસ્થાઓ અને બેઠકો, પ્રવેશ કાર્યક્રમ તેમજ અન્ય વિગતો www.gujaratuniversity.ac.in વેબસાઇટ ઉપર ઉપલબ્ધ હોય છે.

તેજસ ઠક્કર

એ-503, પરિષ્કાર-2, ખોખરા સર્કલ પાસે,

મણિનગર (પૂર્વ), અમદાવાદ-380026

"એન્જિનિયરિંગ વિના વિજ્ઞાન માત્ર અને માત્ર વિચાર છે !!!"

