
[image: image1.emf]

Swami Ramanand Teerth Marathwada University, Nanded
Name of College: ___

PROPOSED SCORES FOR ACADEMIC PERFORMANCE INDICATORS (API’s) IN RECRUITMENTS AND CAREER ADVANCEMENT SCHEME (CAS) PROMOTIONS OF UNIVERSITY / COLLEGE TEACHERS
Assessment Period: from __________ to ________
Request for Promotion under CAS: ________________ w.e.f._________
 PART A: GENERAL INFORMATION AND ACADEMIC BACKGROUND

1. Name (in Block Letters):

2. Father's Name / Mother's Name / Husband's Name:

3. Department:

4. Current Designation & Grade Pay:
5. Date of last Promotion:

6. Address for correspondence (with Pin code)

7. Permanent Address (with Pin code)

Telephone No:

Email:
8. Academic Qualifications (S.S.C. till post graduation):
	Examinations
	Name of the Board / University
	Year of Passing
	Percentage of marks obtained
	Division / Class / Grade
	Subject

	High School / S.S.C.
	
	
	
	
	

	Intermediate H.S.C.
	
	
	
	
	

	B.A. / B.Sc. / B.Com. / B. Mus.
	
	
	
	
	

	M.A. / M.Sc. / M.Com. / M. Mus.
	
	
	
	
	

	Other examination, if any
	
	
	
	
	

Research Degree(s):
	Degrees
	Title
	Date of award
	University

	M. Phil.
	
	
	

	Ph.D. / D.Phil.
	
	
	

	D.Sc. / D.Litt.
	
	
	

9. Appointments held prior to joining this institution

	Designation
	Name of the employer
	Date of joining
	Salary with grade
	Reason for Leaving

	
	
	Joining
	Leaving
	
	

	
	
	
	
	
	

	
	
	
	
	
	

10. Posts held after appointment at this institution:

	Designation
	Department
	Date of actual Joining
	Grade

	
	
	From
	To
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

11. Period of teaching experience: P.G. Classes (in years) U.G. Classes (in years)

12. Research Experience excluding years spent in M. Phil. / Ph. D. (In years)

13. Fields of Specialization under the Subject / Discipline
14. Academic Staff College Orientation / Refresher Course attended:
	Name of the Course / Summer School
	Place
	Duration
	Sponsoring Agency

	
	
	
	

	
	
	
	

PART B: ACADEMIC PERFORMANCE INDICATORS

CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

 Brief Explanation:
Based on the teacher's self-assessment, API scores are proposed for (a) teaching related activities; (b) domain knowledge; (c) participation in examination and evaluation; (d) contribution to Innovative teaching, new courses etc. The minimum API score required by teachers from this category is 75 per year. The self assessment score should be based on objectively verifiable criteria wherever possible and will be finalized by the screening/selection committee.
	Sr. No.
	Nature of Activity
	Description of Activity
	API Score alltted
	Max. Aggregate Limit
	Self Appraisal score
	Verified API score

	
	
	
	
	
	Yr. 1
	Yr. 2
	Yr. 3
	Yr.

4
	Yr. 5
	Yr. 6
	Total
	Yr. 1
	Yr. 2
	Yr. 3
	Yr.

4
	Yr. 5

	Yr. 6
	Total

	1(a)
	Lectures, seminars, tutorials, practical, contact hours undertaken taken as percentage of lectures allocateda
	Lectures / Practicals / Tutorials / Contact classes taken should be based on verifiable records. No score should be assigned if a teacher has taken less than (say) 80 % assigned classes. Universities may give allowance for periods of leave where alternative teaching arrangements would ordinarily be made. Maximum score if there is 100 % achievement.

	20
	50
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1(b)
	
	Other teaching methods used like seminars/ presentations

	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1(c)
	
	Remedial teaching/ micro teaching/extra lectures/ bridge course

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Lectures or other teaching duties in excess of the UGC norms
	If teacher has taken classes exceeding UGC norm, then two point to be assigned for each extra hour of classes
	10
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3(a)
	Preparation and Imparting of knowledge / instruction as per curriculum; syllabus enrichment by providing additional resources to students
	Imparting of knowledge / instruction as per curriculum with the prescribed material (Text book / Manual etc), syllabus enrichment by providing additional resources to students (100% compliance =10 points)

	10
	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3(b)
	
	Additional resources by way of projects/ references/ assignments/ presentations
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4

	Use of participatory and innovative teaching-learning methodologies; updating of subject content. course improvement etc.
	Updating of courses, design of curriculum, (5 per single course)
	10
	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Preparatory & Innovative T/L Process with materials for problem based learning, case studies, Group discussions etc.

a. Interactive courses:5 points/each

b. Participatory Learning modules: 5 points/each

c. Case Studies: 5 points / each
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Use of ICT in T/L process with computer-aided methods like power point, Multimedia / Simulation / Softwares etc.,

(Use of anyone of these in addition to Chalk & Board: 5 points)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Developing and imparting Remedial/Bridge Courses (Each activity: 5 points)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Developing courses/ modules and training for soft skills / communication skills / personality development courses/modules (Each activity: 5 points)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Developing and imparting specialized teaching-learning programmes in physical education, library; innovative compositions and creations in music, performing and visual arts and other traditional areas (Each activity: 5 points)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Organizing and conduction of popularization programmes/training courses in computer assisted teaching/web-based learning and e-Library skills to students

(a) Workshop / Training course: 10 points each

(b) Popularization program: 5 points each
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Examination duties (Invigilation; question paper setting, evaluation/assessment of answer scripts) as per allotment.
	College / University end semester / Annual Examination work as per duties allotted. (Invigilation -10 points; Evaluation of answer scripts -5 points; Question paper setting -5 points).(100% compliance = 20 points)
	20
	25
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	College / University examination / Evaluation responsibilities for internal / continuous assessment work as allotted. (100% compliance = 10 points)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Examination work such as coordination, or flying squad duties etc. (maximum of 5 or 10 depending upon intensity of duty) (100% compliance = 10 points)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total Score
	
	125
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Minimum API Score Required per Year
	
	75
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Max. Aggregate Limit of the Total Score per Year
	
	85
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: a Lectures and tutorials allocation to add up to the UGC norm for particular category of teacher. University may prescribe minimum cut-off (net of due leave), say 80 %, for 1 and 5 above, below which no scores may be assigned in these sub-categories.

CATEGORY II: CO-CURRICULAR, EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES.

Brief Explanation:
Based on the teacher's self-assessment, category II API scores are proposed for co-curricular and extension activities, and Professional development related contributions. The minimum API required by teachers for eligibility for promotion is 15. A list of items and proposed scores is given below. It will be noticed that all teachers can earn scores from a number of items, whereas some activities will be carried out only be one or a few teachers. The list of activities is broad enough for the minimum API score required (15) in this category to accrue to all teachers. As before, the self-assessment score should be based on objectively verifiable criteria and will be finalized by the screening/selection committee.
	Sr. No.
	Nature of Activity

	Description of Activity
	API Score
	Max. Aggregate Limit
	Self Appraisal score
	Verified API score

	
	
	
	
	
	Yr. 1
	Yr. 2
	Yr. 3
	Yr

4
	Yr. 5
	Yr. 6
	Total
	Yr. 1
	Yr. 2
	Yr. 3
	Yr.

4
	Yr. 5

	Yr. 6
	Total

	1
	Student related co-curricular, extension and field based activities (such as extension work through NSS/NCC and other channels, cultural activities, subject related events, advisement and counseling)
	Institutional Co-curricular activities for students such as field studies / educational tours, industry-internship training and placement activity (5 point each).
	10
	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Positions held / leadership role played in organization linked with Extension Work and National service Scheme (NSS), NCC or any other similar activity (Each activity 10 points)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Students and Staff Related Socio Cultural and Sports Programmes, campus publications (departmental level 2 points, institutional level 5 points).

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Community work such as values of National Integration, Environment democracy, socialism, humanism, peace, scientific temper; flood or, drought relief, small family norms etc. (5 pts. each)

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Contribution to corporate life and management of the department and Institution through participation in academic and administrative committees and responsibilities.
	Contribution to Corporate life in Universities / colleges through meetings, popular lectures, subject related events, articles in college magazine and University volumes (2 point each).

	10
	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Institutional Governance responsibilities like, Vice Principal, Dean, Director, Warden, Bursar, School Chairperson, IQAC coordinator (10 points each)

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Participation in committees concerned with any aspect of departmental or institutional management such as admission committee, campus development, library committee (5 point each).

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Responsibility for, or participation in committees for Students Welfare, Counseling and Discipline (5 point each)

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Organization of Conference / Training as Chairman / Organizational Secretary / Treasurer: (a) International (10 points); national / regional (5 points). (b) as a members of organizing committee (1 point each)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Professional Development activities (such as participation in seminars, conferences, short term, training courses, talks, lectures, membership of associations, dissemination and general articles, not covered in Category III below)
	Membership in profession related committees at state and national level a. At national level : 3 points each b. At site level: 2 points each

	10
	 15

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Participation in subject associations, conferences, seminars without paper presentation/ guiding Masters level (Each activity: 2 point)
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Participation in short term training courses less than one week duration in educational technology, curriculum development, professional development, Examination reforms, Institutional governance (Each activity: 5 points)

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Membership / participation in State / Central Bodies / Committees on Education, Research and National Development (5 each).

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Publication of articles in newspapers, magazines or other publications (not covered in category 3); radio talks; Television Programmes (1 point each)

.
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total Score
	50

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Minimum API Score Required per Year
	15

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Max. Aggregate Limit of the Total Score per Year
	25
	
	
	
	
	
	
	
	
	
	
	
	
	
	

CATEGORY-III: RESEARCH AND ACADEMIC CONTRIBUTIONS
Brief Explanation:

Based on the teacher's self-assessment, API scores are proposed for research and academic contributions. The minimum API score required by teachers from this category is different for different levels of promotion and between university and colleges. The self-assessment score will be based on verifiable criteria and will be finalized by the screening/selection committee.
	Engineering/ Agriculture/ Veterinary Science/ Sciences/ Medical Sciences
	Faculties of Languages, Arts/ Humanities/ Social Sciences/ Library/ Physical education/ Management

	API score allotted
	Self Appraisal score
	Verified API score

	Research Papers published
	
	Yr. 1
	Yr. 2
	Yr

3
	Yr

4
	Yr 5
	Yr 6
	Total
	Yr. 1
	Yr. 2
	Yr. 3
	Yr

4
	Yr. 5
	Yr 6
	Total

	
	Non-refereed but recognized and reputable Journals and periodicals having ISBN / ISSN numbers
	Non-refereed but recognized and reputable Journals and periodicals having ISBN / ISSN numbers
	10 /Publication
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Refereed but recognized and reputable Journals and periodicals having ISBN / ISSN numbers
	Refereed but recognized and reputable Journals and periodicals having ISBN / ISSN numbers
	15 /Publication
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Number of articles in refereed journals with impact factor below 1.0 / Index Journal
	Number of articles in refereed journals with impact factor below 1.0 / Index Journal
	20/ publication
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Refereed Journals* with impact factor 1.0 and below 2.0
	Refereed Journals* which are indexed (impact factor less than 1)
	25 / publication
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Refereed Journals* with impact factor 2.1 and below 5.0
	Refereed Journals* with impact factor 1.0 and below 2.0
	30/ publication
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Refereed Journals* with impact factor 5.1 and below 10
	Refereed Journals* with impact factor 2.0 and below 5.0

	40/publication
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Conference proceedings as full

papers etc. (Abstracts not to be

included)
	Conference proceedings as full papers, etc. (Abstracts not to be included)

	10 / publication
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research Publications (books, chapters in books, other than refereed journal articles)
	API score allotted
	Self Appraisal score
	Verified API score

	
	
	Yr. 1
	Yr. 2
	Yr

3
	Yr

4
	Yr 5
	Yr 6
	Total
	Yr. 1
	Yr. 2
	Yr. 3
	Yr

4
	Yr. 5
	Yr 6
	Total

	
	Text or Reference Books Published by International Publishers with an established

peer review system
	Text or Reference Books

Published by International

Publishers with an established

peer review system
	50 / Sole author;

10 / chapter in

edited book
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Subjects Books by National level publishers / State and Central Govt. Publications with

ISBN / ISSN numbers
	Subject Books by national

level publishers / State and Central Govt. Publications with

ISBN / ISSN numbers
	25 / sole author,

and 5 / chapter in edited books

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Subjects Books by Other local

publishers with ISBN / ISSN numbers
	Subject Books by Other local publishers with ISBN / ISSN numbers
	15 /sole author.

and 3 / chapter in edited books
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Chapters contributed to edited knowledge based volumes published by International Publishers
	Chapters contributed to edited knowledge based volumes published by International Publishers
	10 / Chapter

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Chapters in knowledge based

volumes by Indian / National level publishers with ISBN / ISSN numbers and with numbers of

national and international

directories

	Chapters in knowledge based volumes in Indian / National

level publishers with ISBN / ISSN numbers and with numbers of national and International

directories

	5 / Chapter
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RESEARCH PROJECTS
	API score allotted
	Self Appraisal score
	Verified API score

	Sponsored Projects carried out / ongoing
	(a) Major Projects amount mobilized with grants above 30.0 lakhs

	(a) Major Projects amount mobilized with grants above 5.0 lakhs
	20/ each Project

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(b) Major Projects amount mobilized with grants above 5.0 lakhs up to 30.00 lakhs
	(b) Major Projects Amount mobilized with minimum of Rs. 3.00 lakhs up to Rs 5.00 lakhs

	15 / each Project

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c) Minor Projects (Amount mobilized with grants above Rs. 50,000 up to Rs. 5 lakh)
	Minor Projects (Amount

mobilized With grants above

Rs 25,000 up to Rs. 3 lakh)
	10 / each Project
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consultancy Projects carried out / ongoing

	Amount mobilized with minimum-of Rs. 10.00 Lakhs

	Amount mobilized with minimum of Rs. 2.0 lakhs
	10 per every

Rs 10.0 lakhs and Rs.2.0 lakhs,

respectively
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Completed projects: Quality Evaluation
	Completed project Report (Acceptance from funding agency)

	Completed project report (Accepted by funding agency)
	20 / each major project and 10 each minor project
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Projects outcome / output
	Projects Patent / Technology transfer/ product / process
	Major Policy document of Govt. Bodies at Central and State level
	30 / each national level output or patent. 50 / each for International

Level

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	RESEARCH GUIDANCE
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	M. Phil
	Degree awarded only
	Degree awarded only
	3 / each candidate
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ph. D.
	Degree awarded

	Degree awarded
	10 / each candidate
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Thesis submitted

	Thesis submitted
	7 / each candidate
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TRAINING COURSES AND CONFERENCE SEMINAR/ WORKSHOP PAPERS
	

	Refresher courses, Methodology

workshops, Training, Teaching-Learning- Evaluation Technology

Programmes, Soft Skills development Programmes, Faculty Development Programmes (Max: 30 points)
	(a) Not less than two weeks
	(a) Not less than two weeks
	20/ each

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(b) One week duration
	(b) One week duration
	10/ each
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Papers in Conferences

Seminars workshops etc. **
	Participation and Presentation of research papers (oral/poster) in
	Participation and Presentation of research papers (oral/poster) in
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a)International conference
	a)International conference
	10 each
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	b) National
	b) National
	7.5 / each
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c) Regional / State level
	c) Regional / State level
	5 / each

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	d) Local-University / College level
	d) Local-University / College level
	3/ each
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Invited lectures or presentations for conferences / symposia

	(a) International
	(a) International
	10/ each
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(b) National level
	(b) National level
	5/ each
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total Score
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Minimum API Score Required per Year
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Max. Aggregate Limit of the Total Score per Year
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Signature of Principal Signature of Applicant
Verified and recommended / not recommended by Screening Committee Members with Signature w.e.f._______: For Stage___ to ___ AGP: ___
 1. The Principal 2. Govt. Nominee 3. Head of the concerned department 4.Subject expert I 5. Subject expert II
Verified and recommended / not recommended by Selection Committee Members with Signature w.e.f.________: For Stage___ to __ AGP: _____
 1. The Chairperson of the Governing Body or his or her nominee 2. The Principal 3. Govt. Nominee
 4. Head of the concerned department 5. Two University representatives nominated by the Vice Chancellor, one of whom will be the Dean of College

 Development Council or equivalent position in the University, and the other must be expert in the concerned subject
 6. I) Subject expert I II) Subject expert II
 7. An academician representing SC/ST/OBC/ Minority/Women/Differently-abled categories, if any of candidates representing these categories is the applicant, to be nominated by the Vice Chancellor, if any of the above members of the selection committee do not belong to that category.
*
Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (I) indexed journals - by 5 points; (ii) papers with impact factor between 1 and 2 by 10 points; (iii) papers with impact factor between 2 and 5 by 15 points; (iv) papers with impact factor between 5 and 10 by 25 points.

** If a paper presented in Conference/Seminar is published in the form of Proceedings, the points would accrue for the publication (III (a)) and not under presentation (III (e)(ii)).
Notes:
1. It is incumbent on the Coordination Committee proposed in these Regulations and the University to prepare and publicize within six months subject-wise lists of journals, periodicals and publishers under categories III A and B. Till such time, screening/selection committees will assess and verify the categorization and scores of publications.

2. The API for joint publications will have to be calculated in the following manner; Of the total score for the relevant category of publication by the concerned teacher, the first/Principal author and the corresponding author/supervisor/mentor of the teacher would share equally 60% of the total points and the remaining 40% would be shared equally by all other authors.

APPENDIX -III TABLE -II (A)
MINIMUM APIS AS PROVIDED IN APPENDIX -III TABLE I TO BE APPLIED FOR THE PROMOTION OF TEACHERS UNDER CAREER ADVANCEMENT SCHEME (CAS) IN UNIVERSITY DEPARTMENTS AND WEIGHTAGES FOR EXPERT ASSESSMENT
	
	
	Assistant Professor/ equivalent Cadres (Stage 1 to Sage 2)
	Assistant Professor/ equivalent Cadres (Stage 2 to Sage 3)
	Assistant Professor (Stage 3) to Associate Professor/ equivalent Cadres
(Sage 4)

	Associate Professor (Stage 4) to Professor/ equivalent Cadres (Sage 5)
	Professor (Stage 5) to Professor (Sage 6)

	I
	Teaching-learning.

Evaluation Related Activities
(category I)
	75 / year
	75 / year
	75 / year
	75 / year
	75 / year

	II
	Co-curricular, Extension

And Profession related activities (Category II)
	15 / year
	15 / year
	15 / year
	15 / year
	15 / year

	III
	Minimum total average annual Score under Categories I and II*
	100 / year
	100 / year
	100 / year
	100 / year
	100 / year

	IV
	Research and Academic Contribution (Category III)
	10 / Year (40 / assessment period)

	20 / Year (100 / assessment Period)
	30 / Year (90 / assessment period)
	40 / Year (120 / assessment period)
	50 / Year (500 / assessment period)

	
	Expert Assessment System
	Screening

Committee
	Screening Committee
	Selection Committee
	Selection Committee
	Expert Committee

	V
	Percentage Distribution of Weightage Points in the Expert Assessment (Total weightage = 100. Minimum required for promotion is 50)
	No separate points. Screening committee to verify API scores
	No separate points. Screening committee to verify API scores
	30% - Contribution to Research. 50% - Assessment of domain knowledge and teaching practices. 20% - Interview performance
	50% - Contribution to research. 30% - Assessment of domain knowledge and teaching practices. 20% - Interview performance

	50% - research. 50% - Performance evaluation and other credential and referral procedure

*
Teachers may score 10 Points from either Category I or Category II to achieve the minimum score required under Category I + II.
Note:
For universities for which Sixth PRC Awards (vide Appendix 2) are applicable, Stages 1, 2, 3, 4, 5 and 6 correspond to scales with AGP of Rs. 6000, 7000, 8000, 9000, 10000 and 12000 respectively.
APPENDIX -III TABLE -II (B)
MINIMUM POINT NORMS OF THE APIS AS PROVIDED IN TABLE I AND WEIGHTAGES FOR EXPERT ASSESSMENT TO BE APPLIED FOR THE PROMOTION OF TEACHERS, IN COLLEGES (UG AND PG) UNDER CAREER ADVANCEMENT SCHEME (CAS)

	
	
	Assistant Professor / equivalent Cadres (Stage 1 to Sage 2)
	Assistant Professor / equivalent Cadres (Stage 2 to Sage 3)
	Assistant Professor (Stage 3) to Associate Professor / equivalent Cadres (Sage 4)
	Associate Professor to Professor promotion in colleges
(Sage 5) as per assigned posts

	I

	Teaching-learning.

Evaluation Related Activities (category I)
	75 / year
	75 / year
	75 / year
	75 / year

	II
	Co-curricular, Extension

And Profession related

activities (Category II)
	15 / year
	15 / year
	15 / year
	15 / year

	III
	Minimum total average

annual Score under Categories I and II*
	100 / year
	100 / year
	100 / year
	100 / year

	IV
	Research and Academic

Contribution (Category III)
	5 / Year (20 / assessment period)

	10 / Year (50 / assessment Period)
	15 / Year (45 / assessment period)
	20 / Year (60 / assessment period)

	
	Expert Assessment System
	Screening

Committee
	Screening Committee
	Selection Committee
	Selection Committee

	V
	Percentage Distribution of Weightage Points in the Expert Assessment (Total weightage = 100. Minimum required for promotion is 50)
	No separate points. Screening committee to verify API scores
	No separate points. Screening committee to verify API scores
	20% - Contribution to Research. 60% - Assessment of domain knowledge and teaching practices. 20% - Interview performance
	30% - Contribution to research. 50% - Assessment of domain knowledge and teaching practices. 20% - Interview performance

* Teachers may score 10 points from either Category I or Category II to achieve the minimum score required under Category I + II.

Note: For universities for which Sixth PRC Awards (vide Appendix 2) are applicable, Stages 1, 2, 3, 4 and 5 correspond to scales with AGP of Rs. 6000, 7000, 8000, 9000 and 10000 respectively.
Explanatory note for Tables II (a) and II (b):
1. All universities / colleges will set up verifiable systems for the API related information required in these tables within THREE months of notification of these regulations. They will have to be documented and collated annually by the Internal Quality Assessment cells (IQACs) of the universities / colleges for follow up by the universities / college authorities. In order to facilitate this process, all teachers shall submit the duly filled-in Performance Based Appraisal System (PBAS) proforma to the IQAC annually.
2. However in order to remedy the difficulties of collecting retrospective information and to facilitate the implementation of these regulations from 31-12-2008 in the CAS Promotion, the API based PBAS will be progressively and prospectively rolled out.
3. Accordingly, the PBAS based on the API scores of categories I and II as mentioned in these tables is to be implemented for one year, initially based on the existing systems in universities I colleges for one year only with the minimum average scores as depicted in Table II (a) and II (b) in rows I to III. This annualized API scores can then be compounded progressively as and when the teacher becomes eligible for CAS promotion to the next cadre. Thus, if a teacher is considered for CAS promotion in 2010, one year API scores for 2009-10 alone will be required for assessment. In case of a teacher being considered for CAS promotion in 2011, two years average of API scores for these categories will be required for assessment and so on leading progressively for the complete assessment period.
4. As shown in Table II, the aggregate minimum API score required (given in row III) can be earned from any of the two broad categories, subject to the minimum prescribed in each category. This will provide for due weightage to teachers who contribute additionally through any of the components given in Categories I and II also for the differing nature of contributions possible in different institutional settings.
5. For Category III (research and academic contributions), maintenance of past record is done on a normal basis by teachers and hence no difficulty is envisaged in applying the API scores for this category for the entire assessment period. In this category, an aggregate minimum score is required for promotion over each stage. Alternatively, a teacher should acquire the required minimum aggregate score over two previous stages, taken together. In the case of promotion to Professor, the publication requirement shall be met over the two previous stages.
6. Candidates should offer themselves for assessment for promotion, if they fulfill the minimum API scores indicated in Tables I and II, by submitting an application and the required proforma. They can do so three months before the due date if they consider themselves eligible candidates who do not consider themselves eligible, can also apply at a later date.
7. If however, on final assessment, candidates do not either fulfill the minimum criteria under Rows III and IV of Tables II (A) and II (B) or obtain less than 50% in the expert assessment, they will be reassessed only after a minimum period of one year.
8. (a)
If a candidate applies for promotion on completion of the minimum eligibility period and is successful, the date of promotion will be deemed to be the minimum period of eligibility.

(b) If however, the candidate finds that she / he fulfills the eligibility conditions at a late date and applies on that date and is successful, her / his promotion will be deemed to be from that date of application.

(c)
If the candidate does not succeed in the first assessment, but succeeds in an eventual assessment, her / his promotion will be deemed to be from the later date.

_1418452496.doc

[image: image1.wmf]

_1045655688.doc

[image: image1.png]

