

(Government of India)
Ministry of Human Resource Development
Department of Higher Education
Technical Section- II
F.No. 1-19/2014-TS.II

Public Notice

Ministry of Human Resource Development, Department of Higher Education has constituted a "AICTE Review Committee" for restructuring and strengthening the All India Council for Technical Education to address imperatives and challenges in the Technical Education Sector vide notification no. F.No. 1-19/2014-TS.II dated 22.10.2014.

The committee seeks suggestions from the stakes holders and members of the public by post / e-mail on the subject matter.

Those desirous of submitting their suggestions to the Committee may send their written memoranda (either in English or Hindi) on the above subject addressed to "The Chairman, AICTE Review Committee, 7th Floor, Chanderlok Building, Janpath, New Delhi- 110001 or e-mail: chairman-aicte-review@aicte-india.org within fifteen days from the date of publication of this Press Release. The memorandum submitted to the Committee shall be treated as "Confidential" and discretion of the panel.

(ARUN KUMAR)
Under Secretary