[bookmark: page1]GOVERNMENT OF WEST BENGAL
HIGHER EDUCATION, SCIENCE & TECHNOLOGY
AND BIOTECHNOLGY DEPARTMENT
(C. S. BRANCH)
BIKASH BHABAN, SALT LAKE
KOLKATA-700091

No. 1373–Edn (CS)/5P-52/98	Date: 07.12.2017

NOTIFICATION

Consequent upon the Notification of the University Grants Commission’s (4th Amendment) Regulations published vide Number F.1-2/2016 dated 11.07.2016, and in continuation of the Department’s Order vide No. 920-Edn(CS) dated 31.12.2012, the matter regarding adoption of the Regulations was under active consideration of this Department for sometime past.

After careful consideration of all the aspects in this regard, the Governor, in exercise of the powers conferred by section 18 of the West Bengal Universities and Colleges (Administration and Regulation) Act, 2017, has now been pleased to direct that the teachers and librarians of Government-aided Colleges in West Bengal, who come under the administrative jurisdiction of this Department, shall be guided by the Career Advancement Scheme (CAS) detailed in the Annexures to this notification.

In this connection, the Governor is further pleased to direct that if the assessment period of any incumbent for the purpose of Career Advancement falls under both the UGC’s Regulations, 2010 and Regulations 2016, then for the purpose of computation of API score, the period prior to issuance of this notification shall be guided by the Department’s Order vide No. 920-Edn(CS) dated 31.12.2012 and all corresponding orders issued in this regard, and for the period falling after the date of issuance of this Notification shall be guided by the scheme provided in the Annexures to this notification.

This notification shall take immediate effect from the date of its issuance.

By Order of the Governor,

SD/-
(Madhumita Ray)
Secretary
Government of West Bengal

Page 1 of 30

[bookmark: page2]ANNEXURE (A)

To G.O. No. 1373–Edn (CS) dated 07.12.2017

Guidelines and terms and conditions towards Career Advancement Scheme subject to fulfillment of required API scores as prescribed in the UGC Regulations (4th Amendment) 2016 for the teachers, librarians of Government-aided Colleges in West Bengal.

APPENDIX – III: TABLE I

(Please refer to UGC notification no. F.1-2/2016 dated 11th July, 2016)

ACADEMIC PERFORMANCE INDICATORS (API) FOR CAREER ADVANCEMENT SCHEME (CAS) PROMOTIONS FOR ASSISTANT PROFESSOR, ASSOCIATE PROFESSOR IN COLLEGES.

	
	Direct Teaching Hours per week

	
	

	Assistant Professor
	16

	
	

	Associate Professor
	14

	
	

	Professor
	14

	
	

Based on the teacher’s self-assessment, API scores are proposed for (a) teaching related activities; domain knowledge; (b) participation in examination and evaluation; and (c) contribution to innovative teaching, new courses etc. The minimum API score required by teachers from this category is different for different levels of promotion. The self- assessment score should be based on objectively verifiable records. It shall be finalized by the screening cum evaluation / selection committee. Universities may detail the activities, in case institutional specificities require, adjust the weightages without changing the minimum total API scores required under this category.

CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

	Catego
	Nature of
	
	
	Associate Professor

	ry
	Activity
	Assistant Professor
	
	

	
	
	
	
	
	

	
	
	Max.
	Actual Score
	Max.
	Actual Score

	
	
	
	
	
	

	I
	a. Direct
	70
	Actual hours
	60
	Actual hours

	
	Teaching
	
	spent per
	
	spent per

	
	
	
	academic year
	
	academic

	
	
	
	÷7.5
	
	year ÷7.75

	
	
	
	
	
	

	
	b. Examination
	20
	Actual hours
	20
	Actual hours

	
	duties (question
	
	spent per
	
	spent per

	
	paper setting,
	
	academic year
	
	academic

	
	Invigilation,
	
	÷10
	
	year ÷10

	
	evaluation of
	
	
	
	

	
	
	
	
	
	

	
	
	Page 2 of 30
	
	

[bookmark: page3]
	
	answer scripts)
	
	
	
	

	
	as per allotment
	
	
	
	

	
	
	
	
	
	

	
	c. Innovative
	10
	Actual hours
	15
	Actual hours

	
	Teaching –
	
	spent per
	
	spent per

	
	learning
	
	academic year
	
	academic

	
	methodologies,
	
	÷10
	
	year ÷10

	
	updating of
	
	
	
	

	
	subject
	
	
	
	

	
	contents/courses,
	
	
	
	

	
	mentoring etc.
	
	
	
	

	
	
	
	
	
	

Note:

1. Direct Teaching 16/14/14 hours per week include the Lectures/Tutorials/Practical /Project Supervision/Field Work.

2. University may prescribe minimum cut-off, say 75%, below which no scores may be assigned in these sub-categories.

3. In consonance with established academic and teaching traditions, and with a view to reinforcing a student-centric and caring approach the teachers are encouraged to work with students, beyond the structure of classroom teaching. Indicatively, this could entail mentoring, guiding and counseling students. In particular teachers would be the best placed to identify and address the needs of students who may be differently abled, or require assistance to improve their academic performance, or to overcome a disadvantage. There are no prescribed hours for such efforts, measured either in weeks or months, or in the context and calculation of the API scores, these are nevertheless important and significant activities that could be carried out by teachers.

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

Based on the teacher’s self-assessment, Category II API scores are proposed for Professional development, co-curricular and extension activities; and related contributions. The minimum API required by teachers for eligibility for promotion is fixed in Table II (A). A list of items and scores is given below. The self-assessment score should be based on objectively verifiable records and shall be finalized by the screening cum evaluation committee for the promotion of Assistant Professor to higher grades and selection committee for the promotion of Assistant Professor to Associate Professor.

The model table below gives groups of activities and API scores. Universities may detail the activities or, in case institutional specificities require, adjust the weightages without changing the minimum total API score required under this category.

	Catego
	Nature of Activity
	
	Maximum
	Actual Score

	ry II
	
	
	
	API Score
	
	

	
	
	
	
	
	
	

	a.
	Student
	related
	co-curricular,
	15
	Actual hours spent per

	
	extension and field based activities
	
	academic year ÷10

	
	(i) Discipline related co-curricular
	
	
	

	
	activities (e.g. remedial classes, career
	
	
	

Page 3 of 30

	[bookmark: page4]
	counseling,
	study
	visit,
	student
	
	

	
	seminar and other events.)
	
	
	
	

	
	(ii) Other co-curricular activities
	
	

	
	(Cultural, Sports, NSS, NCC etc.)
	
	
	

	
	Extension and dissemination activities
	
	

	
	(public
	
	
	
	
	
	/popular
	
	

	
	lectures/talks/seminars etc.)
	
	
	
	

	
	
	
	
	
	
	
	

	b.
	Contribution
	to
	corporate
	life
	and
	15
	Actual hours spent per

	
	management
	of
	the
	department
	and
	
	academic year ÷10

	
	institution
	through
	participation
	in
	
	

	
	academic
	
	and
	
	administrative
	
	

	
	committees and responsibilities.
	
	
	

	
	i).
	Administrative
	
	responsibility
	
	

	
	(including as Dean / Principal /
	
	

	
	Chairperson / Convener / Teacher-in-
	
	

	
	charge/similar
	other
	duties
	that
	
	

	
	require regular office hrs for its
	
	

	
	discharge)
	
	
	
	
	
	
	
	
	

	
	(ii). Participation in Board of Studies,
	
	

	
	Academic
	
	and
	
	Administrative
	
	

	
	Committees
	
	
	
	
	
	
	
	

	
	
	
	
	
	

	c.
	Professional
	Development
	activities
	15
	Actual hours spent per

	
	(such
	as
	participation
	in
	seminars,
	
	academic year ÷10

	
	conferences,
	short
	term
	training
	
	

	
	courses, industrial experience, talks,
	
	

	
	lectures
	
	in
	
	refreshers/faculty
	
	

	
	development
	courses,
	dissemination
	
	

	
	and general articles and any other
	
	

	
	contribution)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

CATEGORY-III:	RESEARCH AND ACADEMIC CONTRIBUTIONS

Based on the teacher’s self-assessment, API scores are proposed for research and academic contributions. The minimum API scores required for teachers from this category are different for different levels of promotion in universities and colleges. The self-assessment score shall be based on verifiable records and shall be finalized by the screening cum evaluation committee for the promotion of Assistant Professor to higher grades and Selection Committee for the promotion of Assistant Professor to Associate Professor.

	Cate
	Activity
	Faculty of
	Sciences
	/
	Faculties of Languages /
	Maximum
	

	gory
	
	Engineering
	/
	Humanities
	/ Arts
	/
	score
	for
	

	
	
	
	
	
	
	
	
	
	

	
	
	Agriculture / Medical /
	Social Sciences / Library
	University /
	

	
	
	Veterinary Sciences
	
	/ Physical
	education
	/
	College
	
	

	
	
	
	
	
	Management
	
	teacher*
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	Research
	Refereed
	Journals
	as
	Refereed
	Journals
	as
	25 per
	
	

	III
	Papers
	notified by the UGC#
	
	notified by the UGC#
	
	Publication
	

	
	published
	
	
	
	
	
	
	
	
	

	(A)
	
	Other Reputed Journals
	Other Reputed Journals as
	10 per
	
	

	
	in:
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Page 4 of 30

	[bookmark: page5]
	
	as notified by the UGC#
	notified by the UGC #
	Publication

	
	
	
	
	

	III
	Publication
	Text/Reference, Books
	Text/Reference, Books
	30 per Book

	(B)
	s other than
	published by
	published by International
	for Single

	
	journal
	International Publishers,
	Publishers, with
	Author

	
	articles
	with ISBN/ISSN number
	ISBN/ISSN number as
	
	

	
	(books,
	as approved by the
	approved by the
	
	

	
	chapters in
	University and posted on
	University and posted on
	
	

	
	books)
	its website. The List will
	its website. The List will
	
	

	
	
	be intimated to UGC.
	be intimated to UGC.
	
	

	
	
	
	
	
	

	
	
	Subject Books, published
	Subject Books, published
	20 per
	Book

	
	
	by National level
	by National level
	for
	Single

	
	
	publishers, with
	publishers, with
	Author
	

	
	
	ISBN/ISSN number or
	ISBN/ISSN number or
	
	

	
	
	State/Central Govt.
	State/Central Govt.
	
	

	
	
	Publications as approved
	Publications as approved
	
	

	
	
	by the University and
	by the University and
	
	

	
	
	posted on its website.
	posted on its website. The
	
	

	
	
	The List will be
	List will be intimated to
	
	

	
	
	intimated to UGC
	UGC
	
	

	
	
	
	
	
	

	
	
	Subject Books, published
	Subject Books, published
	15 per
	Book

	
	
	by other local publishers,
	by other local publishers,
	for
	Single

	
	
	with ISBN/ISSN number
	with ISBN/ISSN number
	Author
	

	
	
	as approved by the
	as approved by the
	
	

	
	
	University and posted on
	University and posted on
	
	

	
	
	its website. The List will
	its website. The List will
	
	

	
	
	be intimate to UGC
	be intimate to UGC
	
	

	
	
	
	
	

	
	
	Chapters in Books
	Chapters in Books
	International

	
	
	published by National
	published by National and
	-10 per
	

	
	
	and International level
	International level
	Chapter

	
	
	publishers, with
	publishers, with
	National – 5

	
	
	ISBN/ISSN number as
	ISBN/ISSN number as
	per Chapter

	
	
	approved by the
	approved by the
	
	

	
	
	University and posted on
	University and posted on
	
	

	
	
	its website. The List will
	its website. The List will
	
	

	
	
	be intimate to UGC
	be intimate to UGC
	
	

	
	
	
	
	
	

[image:]
BI RESEARCH PROJECTS
(C)

	
	
	(a)
	Major
	Major
	Projects
	with
	20 per Project
	

	
	
	Projects
	with
	grants
	above
	Rs.
	5
	
	

	
	
	grants above Rs.
	lakhs
	
	
	
	
	

	III (C)
	Sponsored
	30 lakhs
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	(i)
	Projects:
	(b)
	Major
	Major
	Projects
	with
	15 per project
	

	
	
	Projects
	with
	grants
	above
	Rs.
	3
	
	

	
	
	grants above Rs.
	lakhs up to Rs. 5 lakhs
	
	

	
	
	5 lakhs up to Rs.
	
	
	
	
	
	

	
	
	30 lakhs
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Page 5 of 30

	[bookmark: page6]
	
	
	(c) Minor Project
	Minor
	Project
	with
	
	10 per project
	

	
	
	
	with grants above
	grants above
	Rs.
	1
	
	
	
	
	
	

	
	
	
	Rs. 1 lakh up to
	lakh up to Rs. 3 lakhs
	
	
	
	
	
	

	
	
	
	Rs.5 lakhs
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	III
	Consultanc
	
	Amount
	
	
	Amount
	mobilized
	
	10 for every Rs. 10

	(C)
	y Projects
	
	mobilized
	with
	a
	with
	a
	minimum
	of
	
	lakhs and Rs. 2 lakhs

	(ii)
	
	
	minimum
	of Rs..
	Rs. 2 lakhs
	
	
	
	
	
	
	
	

	
	
	
	10 lakhs
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	III
	Projects
	
	Patent/Technolog
	Major
	
	Policy
	
	30 for each International

	(C)
	Outcome/
	
	y
	transfer
	/
	document prepared for
	
	/ 20 for each national

	(iii)
	Outputs
	
	Product / Process
	international
	bodies
	
	level
	output
	or patent.

	
	
	
	
	
	
	
	like
	
	
	
	
	
	Major
	
	policy
	document

	
	
	
	
	
	
	
	WHO/UNO/UNESCO
	
	of International bodies –

	
	
	
	
	
	
	
	/UNICEF etc. Central
	
	30 Central Government

	
	
	
	
	
	
	
	/ State
	Govt./Local
	
	– 20, State Govt.-10

	
	
	
	
	
	
	
	Bodies
	
	
	
	
	Local bodies – 5

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	III
	RESEARCH
	GUIDANCE
	
	
	
	
	
	
	
	
	
	
	
	
	

	(D)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	III
	M. Phil.
	
	Degree awarded
	
	
	Degree awarded
	
	
	
	
	5 per candidate

	(D)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(i)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	III
	Ph.D.
	
	Degree
	awarded
	/
	
	Degree awarded / Thesis
	
	15/10
	per

	(D)
	
	
	Thesis submitted
	
	
	submitted
	
	
	
	
	
	candidate

	(ii)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	

	III E
	Fellowships,
	Awards and Invited lectures
	delivered in conferences /
	seminars
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	III
	Fellowships/
	
	International
	
	
	
	International
	
	
	
	
	15
	per award /

	(E)(i)
	Awards
	
	Award/Fellowship
	
	
	Award/Fellowship
	
	from
	
	15
	
	per

	
	
	
	from
	academic
	
	academic
	
	
	
	
	
	Fellowship

	
	
	
	bodies
	
	
	
	
	bodies/Associations
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	National
	
	
	
	
	National
	
	
	
	
	
	10
	per award /

	
	
	
	Award/Fellowship
	
	
	Award/Fellowship
	
	from
	
	10
	
	per

	
	
	
	from
	academic
	
	academic
	
	
	bodies/
	
	Fellowship

	
	
	
	bodies
	
	
	
	
	Associations
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	State/University
	
	
	State/University
	
	
	level
	
	5 per award

	
	
	
	level award
	from
	
	award from
	academic
	
	
	
	

	
	
	
	academic bodies
	
	
	bodies/ Associations
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	III
	Invited
	
	International
	
	
	
	International
	
	
	
	
	7
	per
	lecture /5

	(E)(ii)
	lectures/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	per
	paper

	
	papers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	presented

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	National level
	
	
	
	National level
	
	
	
	
	5
	per
	lecture /3

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	per
	paper

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	presented

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	State/University
	
	
	State/University level
	
	3
	per
	lecture /2

	
	
	
	level
	
	
	
	
	
	
	
	
	
	
	
	per
	paper

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Page 6 of 30

[bookmark: page7][image:]presented

The score under this sub-category shall be restricted to 20% of the minimum fixed for Category III for any assessment period

	III (F) Development of e-learning delivery process/material
	10 per module

	
	

· Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) paper with impact factor less than 1 - 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 20 points:

(v) papers with impact factor above 10 by 25 points. The API for joint publications shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the First and Principal / corresponding author /supervisor / mentor would share equally 70% of the total points and the remaining 30% would be shared equally by all other authors.

· The University shall identify the journal subject wise through subject expert committees and forward the recommendations to UGC in the format prescribed by UGC for approval of the UGC Standing Committee. The journal approved from the list, by the UGC Standard

Committee shall be included “List of Journal” notified by the UGC.

APPENDIX - III TABLE - II (A)

(Please refer to UGC notification no. F.1-2/2016 dated 11th July, 2016)

MINIMUM APIS AS PROVIDED IN APPENDIX - III TABLE I TO BE APPLIED FOR THE PROMOTION OF TEACHERS UNDER CAREER ADVANCEMENT SCHEME (CAS) IN COLLEGES, AND WEIGHTAGES FOR EXPERT ASSESSMENT

	Cate
	Activity
	
	Assistant
	Assistant
	Assistant

	gory
	
	
	Professor /
	Professor /
	Professor

	
	
	
	equivalent
	equivalent
	(Stage 3)

	
	
	
	cadres:
	cadres: (Stage
	to Assoc.

	
	
	
	(Stage
	2 to Stage 3)
	Professor/equivalent

	
	
	
	1 to Stage 2)
	
	cadres (Stage 4)

	I
	Teaching-
	
	80/Year
	80/year
	75/year

	
	learning,
	
	
	
	

	
	Evaluation
	
	
	
	

	
	Related
	
	
	
	

	
	Activities
	
	
	
	

	
	
	
	
	
	

	II
	Professional
	
	50/
	50/ Assessment
	50/ Assessment period

	
	Development
	
	Assessment
	period
	

	
	and Extension
	period
	
	

	
	activities
	-
	
	
	

	
	Minimum score
	
	
	

	
	required to
	be
	
	
	

	
	assessed
	
	
	
	

	
	cumulatively
	
	
	
	

	
	
	
	
	
	

	
	
	
	Page 7 of 30
	

	[bookmark: page8]III
	Research
	and
	20/
	50/ Assessment
	75/ Assessment period
	

	
	Academic
	
	Assessment
	period
	
	

	
	Contributions-
	period
	
	
	

	
	Minimum Score
	
	
	
	

	
	required - to be
	
	
	
	

	
	assessed
	
	
	
	
	

	
	cumulatively
	
	
	
	

	II +
	Minimum
	total
	90/
	120/
	150/ Assessment period
	

	III
	API score under
	Assessment
	Assessment
	
	

	
	Categories
	II
	period
	period
	
	

	
	and III*
	
	
	
	
	

	IV
	Expert
	
	Screening
	Screening
	Selection Committee
	

	
	Assessment
	
	cum
	Cum
	
	

	
	system
	
	evaluation
	evaluation
	
	

	
	
	
	committee
	committee
	
	

	
	Percentage
	No separate
	No separate
	30% - Research
	

	
	Distribution of
	points.
	points.
	Contribution
	

	
	Weightage
	Screening
	Screening
	50% - Assessment of
	

	
	Points
	
	committee to
	committee to
	domain knowledge &
	

	
	in the Expert
	verify API
	verify API
	
	

	
	
	
	
	teaching practices. 20%
	

	
	Assessment
	scores
	scores
	
	

	
	(Total
	
	
	
	- Interview
	

	
	weightage =
	
	
	
	

	
	
	
	
	performance
	

	
	100.
	
	
	
	
	

	
	Minimum
	
	
	
	

	
	required
	
	
	
	
	

	
	for promotion
	
	
	
	

	
	is
	
	
	
	
	

	
	50)
	
	
	
	
	

· Teachers may score the balance of points from either Category II or Category III to achieve the minimum score required under Category II + III.

APPENDIX-III - TABLE: III

(Please refer to UGC notification no. F.1-2/2016 dated 11th July, 2016)

MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR

PROMOTION OF TEACHERS IN COLLEGES

	Sl.
	
	Service requirement
	
	Minimum Academic Performance
	

	
	Promotion of
	
	
	Requirements and Screening/Selection
	

	
	Teachers
	
	
	Criteria
	
	

	
	through CAS
	
	
	
	
	

	1.
	Assistant
	Assistant Professor in
	
	(i) Minimum proforma developed by the
	

	
	Professor/
	Stage 1 and completed
	
	UGC as per the norms provided in Table II
	

	
	Equivalent
	
	
	
	

	
	cadres from
	four years of service
	
	(A).
	
	

	
	Stage 1 to
	
	
	
	
	

	
	
	
	
	(ii) One
	Orientation and one
	

	
	Stage2
	with Ph.D. or five
	
	
	
	

	
	
	years of service who
	
	Refresher course/ Research Methodology
	

	
	
	
	
	Course of 2/3 weeks duration.
	

	
	
	are with M.Phil / PG
	
	
	

	
	
	
	
	(iii) Screening cum Verification process for
	

	
	
	Degree in Professional
	
	
	

	
	
	
	
	recommending promotion.
	

	
	
	Courses such as LLM,
	
	
	

	
	
	
	
	
	
	

	
	
	M.Tech, M.V.Sc.,
	
	
	
	

	
	
	M.D., or six years of
	
	
	
	

	
	
	service who are without
	
	
	
	

	
	
	Ph.D/ M.Phil / PG
	
	
	
	

	
	
	Degree in
	
	
	
	

	
	
	Page 8 of 30
	
	
	

	[bookmark: page9]
	
	Professional courses
	
	
	

	2.
	Assistant
	Assistant Professor
	(i) Minimum cumulative API scores using

	
	Professor/equ
	with completed service
	the PBAS scoring proforma developed by

	
	ivalent
	of five years in Stage 2.
	the UGC as per the norms provided

	
	cadres from
	
	in Table II(A)
	

	
	Stage 2 to
	
	(ii) One course / programme from among

	
	Stage 3
	
	the categories of refresher courses,

	
	
	
	methodology workshops, Training,

	
	
	
	Teaching-Learning-Evaluation Technology

	
	
	
	Programmes, Soft
	Skills development

	
	
	
	Programmes and
	Faculty Development

	
	
	
	Programmes of 2/3 week duration.

	
	
	
	(iii) Screening cum Verification process for

	
	
	
	recommending promotion.

	3.
	Assistant
	Assistant Professors
	(i) Minimum cumulative API scores using

	
	Professor
	with three years of
	the PBAS scoring proforma developed by

	
	(Stage
	completed service in
	the UGC as per the norms provided in Table

	
	3) to
	Stage 3.
	II (A).
	
	

	
	Associate
	
	(ii) At
	least three publications in the entire

	
	Professor
	
	period
	as Assistant Professor (twelve

	
	(Stage
	
	years). However, in the case of College

	
	4)
	
	teachers, an exemption of one publication

	
	
	
	may be given to M. Phil. holders and an

	
	
	
	exemption of two publications may be

	
	
	
	given to Ph. D. holders.

	
	
	
	(iii) One course / programme from among

	
	
	
	the categories of methodology workshops,

	
	
	
	Training, Teaching-Learning -Evaluation

	
	
	
	Technology Programmes, Soft Skills

	
	
	
	development Programmes and Faculty

	
	
	
	Development Programmes of minimum one

	
	
	
	week duration.
	

	
	
	
	(iv) A selection committee process as

	
	
	
	stipulated in the regulation and in Tables

	
	
	
	II(A).
	
	

APPENDIX- III TABLE VII

(Please refer to UGC notification no. F.1-2/2016 dated 11th July, 2016)

ACADEMIC PERFORMANCE INDICATORS (API) FOR PROMOTIONS OF ASSISTANT LIBRARIAN / COLLEGE LIBRARIAN UNDER CAREER ADVANCEMENT SCHEME (CAS).

Direct Work load and weightage to be given to different levels of Librarians

	
	
	Direct working hours
	Direct working hours per

	
	
	per week
	week

	Assistant
	Librarian/College
	40
	100

	Librarian
	
	
	

	(Stage 1 to 2 & Stage 2 to 3)
	
	

	Assistant
	Librarian / College
	36+4*
	90

	Librarian
	
	
	

	(Stage 3 to 4)
	
	

Based on the Librarian Cadre’s self-assessment, API scores are proposed for (a) Library resources organization and maintenance of books, journals, reports, Development, organization

Page 9 of 30

[bookmark: page10]and management of e-resources; User awareness and instruction programmes, (b) ICT and other new technologies’ application for upgradation of library services and

(c) Additional services such as extending library facilities on holidays, shelf order maintenance, library user manual, building and extending institutional library facilities to outsiders through external membership norms. The minimum API score required by Library Personnel from this category is different for different levels of promotion. The self assessment score should be based on objectively verifiable records. It shall be finalized by the screening cum evaluation / selection committee. Universities may detail the activities, in case institutional specificities require, adjust the weightages without changing the minimum total API scores required under this category.

*Hours spent on administrative responsibilities, innovation, upgradation of services, extension services etc.

CATEGORY-I: PROCUREMENT, ORGANIZATION, AND DELIVERY OF KNOWLEDGE AND INFORMATION THROUGH LIBRARY SERVICES

	Nature of Activity
	
	
	
	Assistant
	Assistant
	

	
	
	
	
	Librarian/College
	Librarian/College
	

	
	
	
	
	Librarian (Stage 1 to 2
	Librarian (Stage 3
	

	
	
	
	
	& Stage 2 to 3)
	
	to 4)
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Max.
	
	Actual Score
	Max.
	
	Actual
	

	
	
	
	
	Score
	
	
	Score
	
	Score
	

	
	
	
	
	
	
	
	
	
	

	a) Library
	resources
	organization and
	70
	
	Actual Score
	60
	
	Actual
	

	maintenance of books, journals, reports;
	
	
	(Actual hours
	
	
	Score
	

	Provision of library reader- services,
	
	
	spent per
	
	
	(Actual
	

	literature retrieval services to researchers
	
	
	
	
	
	
	

	
	
	
	Academic
	
	
	hours
	

	and analysis of reports; Provision of
	
	
	
	
	
	
	

	
	
	
	Year ÷20)
	
	
	spent per
	

	assistance to the departments of
	
	
	
	
	
	
	

	
	
	
	
	
	
	Academic
	

	University/College with the required inputs
	
	
	
	
	
	
	

	
	
	
	
	
	
	Year
	

	for preparing reports, manuals and related
	
	
	
	
	
	
	

	documents;
	Assistance
	towards updating
	
	
	
	
	
	÷20)
	

	institutional website with activity related
	
	
	
	
	
	
	

	information
	and for
	bringing out
	
	
	
	
	
	
	

	institutional Newsletters, etc. (40 Points)
	
	
	
	
	
	
	

	Development, organization and management
	
	
	
	
	
	
	

	of e-resources including their accessibility
	
	
	
	
	
	
	

	over Intranet/Internet, digitization of library
	
	
	
	
	
	
	

	resources, e-delivery of information, etc.
	
	
	
	
	
	
	

	(15 Points)
	
	
	
	
	
	
	
	
	
	

	User awareness and
	instruction
	
	
	
	
	
	
	

	programmes (Orientation lectures, users’
	
	
	
	
	
	
	

	training in the use of
	library services as e-
	
	
	
	
	
	
	

	resources, OPAC; knowledge resources
	
	
	
	
	
	
	

	user promotion programmes like organizing
	
	
	
	
	
	
	

	book exhibitions, other interactive latest
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Page 10 of 30
	
	
	
	
	
	

[bookmark: page11]
	learning resources, etc. (15 Points)
	
	
	
	
	

	
	
	
	
	

	b) ICT and other new technologies’
	15
	Actual Score
	15
	Actual

	application for
	
	upgradation
	of
	library
	
	(Actual hours
	
	Score

	services such as automation of catalogue,
	
	spent per
	
	(Actual

	learning
	resources procurement functions,
	
	Academic
	
	hours

	circulation operations including membership
	
	Year ÷10)
	
	spent per

	records,
	serial
	subscription
	system,
	
	
	
	Academic

	reference and information services,
	library
	
	
	
	Year

	security
	(technology
	based methods such
	
	
	
	÷10)

	as RFID, CCTV), development of library
	
	
	
	

	management
	tools(software),
	
	Intranet
	
	
	
	

	management
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	c) Additional
	services
	such
	as extending
	15
	Actual Score
	15
	Actual

	library facilities on holidays, shelf order
	
	(Actual hours
	
	Score

	maintenance, library user manual, building
	
	spent per
	
	(Actual

	and
	extending
	institutional
	library
	
	Academic
	
	hours

	facilities
	to
	outsiders through
	external
	
	Year ÷10)
	
	spent per

	membership norms
	
	
	
	
	
	
	Academic

	
	
	
	
	
	
	
	
	
	
	
	Year

	
	
	
	
	
	
	
	
	
	
	
	÷10)

	
	
	
	
	
	
	
	
	
	
	
	

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

Based on the Librarian Cadre’s self-assessment, category II API scores are proposed for co-curricular and extension activities; and Professional development related contributions. A list of items and scores is given below. The self-assessment score should be based on objectively verifiable records and shall be finalized by the screening cum evaluation committee for the promotion of Assistant Librarian / College Librarian to higher grades and selection committee for the promotion of Assistant Librarian/College Librarian (Stage 3) to Assistant Librarian / College Librarian (Stage 4).

	Nature of Activity
	Maximum
	Actual Score
	
	

	
	API Score
	
	
	
	
	

	
	
	
	
	
	

	a) Student related co-curricular, extension and field
	15
	Actual
	hours
	spent
	

	based activities (such Cultural exchange and Library
	
	per
	academic
	year
	

	service Programmes (various level of extramural
	
	÷10
	
	
	
	

	and intramural programmes); extension, library-
	
	
	
	
	
	

	
	
	
	
	
	
	

	literary work through different channels.
	
	
	
	
	
	

	b) Contribution to Corporate life and management
	15
	Actual
	hours
	spent
	

	of the library units and institution through
	
	per
	academic
	year
	

	participation in library and administrative
	
	÷10
	
	
	
	

	committees and responsibilities.
	
	
	
	
	
	

	
	
	
	
	
	
	

Page 11 of 30

	[bookmark: page12]c) Professional Development activities (such as
	15
	Actual hours
	spent
	

	participation in seminars, conferences, short term,
	
	per academic
	year
	

	e- library training courses, workshops and events,
	
	÷10
	
	

	talks, lectures, membership of associations,
	
	
	
	

	
	
	
	
	

	dissemination and general articles, not covered in
	
	
	
	

	Category III below)
	
	
	
	

CATEGORY-III: RESEARCH AND ACADEMIC CONTRIBUTIONS

Based on the self-assessment, API scores are proposed for research and library contributions. The minimum API scores required from this category are different for different levels of promotion in universities/colleges. The self-assessment score shall be based on verifiable records and shall be finalized by the screening cum evaluation committee for the promotion of Assistant Librarian/College Librarian to higher grades and Selection Committee for the promotion of Assistant Librarian/College Librarian (Stage 3 to Stage 4).

	Category
	Activity
	University/College Librarian
	Maximum score*
	
	

	
	
	
	
	
	

	
	Research Papers
	Refereed Journals as notified by the
	25 per Publication
	

	III (A)
	published in:
	UGC#
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Other Reputed Journals as notified by
	10 per Publication
	

	
	
	the UGC#
	
	
	
	
	

	
	
	
	
	
	
	

	III (B)
	Publications
	Text/Reference, Books published by
	
	30 per Book for
	

	
	other than
	International Publishers, with
	
	Single Author
	
	

	
	journal articles
	ISBN/ISSN number as approved by the
	
	
	
	
	

	
	(books, chapters
	University and posted on its website.
	
	
	
	
	

	
	in books)
	The List will be intimated to UGC.
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Subject Books, published by National
	20
	per
	Book
	for
	

	
	
	level publishers, with ISBN/ISSN
	Single Author
	
	

	
	
	number or State/Central Govt.
	
	
	
	
	

	
	
	Publications as approved by the
	
	
	
	
	

	
	
	University and posted on its website.
	
	
	
	
	

	
	
	The List will be intimated to UGC
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Subject Books, published by other local
	15
	per
	Book
	for
	

	
	
	publishers, with ISBN/ISSN number as
	Single Author
	
	

	
	
	approved by the University and posted
	
	
	
	
	

	
	
	on its website. The List will be intimate
	
	
	
	
	

	
	
	to UGC
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	Chapters in Books published by
	International-10
	per
	

	
	
	National and International level
	Chapter
	
	
	

	
	
	publishers, with ISBN/ISSN number as
	National
	– 5
	per
	

	
	
	approved by the University and posted
	
	
	
	

	
	
	on its website. The List will be intimate
	Chapter
	
	
	

	
	
	to UGC
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	III (C)
	RESEARCH PROJECT
	
	
	
	
	

	
	
	
	
	
	
	

	III (C)
	Sponsored
	
	(a) Major Projects with grants above
	20 per Project
	
	

	(i)
	Projects:
	
	Rs. 5 lakhs
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Page 12 of 30

	[bookmark: page13]
	
	
	(b) Major Projects with grants above
	15 per project
	
	

	
	
	
	Rs. 3 lakhs up to Rs. 5 lakhs
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	(c) Minor Project with grants above
	10 per project
	
	

	
	
	
	Rs. 1 lakh up to Rs.3 lakhs
	
	
	
	
	

	
	
	
	
	
	

	III (C)
	Consultancy
	Amount mobilized with a minimum of
	10 for every
	Rs. 2

	(ii)
	Projects
	
	Rs.. 2 lakhs
	lakhs
	
	
	

	
	
	
	
	
	
	
	

	III (C)
	Projects
	Outcome/
	Major policy document prepared for
	Major
	
	policy

	(iii)
	Outputs
	
	International bodies like
	document
	
	of

	
	
	
	WHO/UNO/UNESCO/UNICEF etc.
	International
	bodies

	
	
	
	Central / State Govt./ Local bodies
	–
	30
	Central

	
	
	
	prepared
	Government
	–
	20,

	
	
	
	
	State Govt.-10 Local

	
	
	
	
	bodies – 5
	
	

	
	
	
	
	
	
	
	

	III (D)
	RESEARCH GUIDENCE
	
	
	
	
	

	
	
	
	
	
	
	

	III (D)
	M. Phil.
	
	Degree awarded
	
	5 per candidate
	

	(i)
	
	
	
	
	
	
	
	

	
	
	
	
	
	

	III (D)
	Ph.D.
	
	Degree awarded / Thesis submitted
	
	15/10 per candidate

	(ii)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	III (E)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	III (E)(i)
	Awards
	/
	International Award/Fellowship from
	
	15 per Award/15
	

	
	Fellowship
	academic bodies
	
	per Fellowship
	

	
	
	
	
	
	
	

	
	Awards
	/
	National Award/Fellowship from
	
	10 per Award/10
	

	
	Fellowship
	academic bodies/ association
	
	per Fellowship
	

	
	
	
	
	
	
	
	

	
	Awards
	/
	State/University level award from
	
	5 per Award
	
	

	
	Fellowship
	academic bodies/ association
	
	
	
	
	

	
	
	
	
	
	

	III (E)(ii)
	Invited
	lectures/
	International
	
	7 per lecture/ 5 per

	
	papers
	
	
	
	paper presented
	

	
	
	
	
	
	
	
	

	
	
	
	National level
	
	5per
	lecture/3
	per

	
	
	
	
	
	paper presented
	

	
	
	
	
	
	
	

	
	
	
	State/University level
	
	3 per lecture/2
	per

	
	
	
	
	
	paper presented
	

	
	
	
	

	
	The score under this
	sub-category shall be restricted to 20% of the minimum fixed for

	
	Category III for any assessment period
	
	
	
	
	

	
	
	
	
	

	III
	Development of e-learning delivery process/material
	
	10 per module
	

	(E)(iii)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

· Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) paper with impact factor less than 1 - 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 20 points: (v) papers with impact factor above 10 by 25 points. The API for joint publications shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the

Page 13 of 30

[bookmark: page14]First and Principal / corresponding author /supervisor / mentor would share equally 70% of the total points and the remaining 30% would be shared equally by all other authors.

· The University shall identify the journal subject wise through subject expert committees and forward the recommendations to UGC in the format prescribed by UGC for approval of the UGC Standing Committee. The journal approved from the list, by the UGC Standard Committee shall be included “List of Journal” notified by the UGC.

APPENDIX - III TABLE - VII (A)

(Please refer to UGC notification no. F.1-2/2016 dated 11th July, 2016)

MINIMUM APIS FOR THE CAREER ADVANCEMENT SCHEME (CAS) OF

PROMOTION OF FOR PROMOTIONS OF ASSISTANT LIBRARIAN / COLLEGE LIBRARIAN AND WEIGHTAGES FOR EXPERT ASSESSMENT IN SELECTION COMMITTEES, IN COLLEGES

	Category
	Activity
	Assistant/
	Assistant/
	Assistant/
	

	
	
	College
	College
	College Librarian
	

	
	
	Librarian:
	Librarian:
	(Stage 3 to Stage 4)
	

	
	
	(Stage 1 to
	(Stage 2 to
	
	

	
	
	Stage 2)
	Stage 3)
	
	

	I
	Procurement, organization,
	80/Year
	80/year
	75/year
	

	
	and delivery of knowledge
	
	
	
	

	
	and information through
	
	
	
	

	
	Library services
	
	
	
	

	II
	Professional Development
	50/
	50/
	50/ Assessment period
	

	
	and Extension activities -
	Assessment
	Assessment
	
	

	
	Minimum score required to be
	period
	period
	
	

	
	assessed cumulatively
	
	
	
	

	III
	Research and Academic
	20/
	50/
	75/
	

	
	Contributions- Minimum
	Assessment
	Assessment
	Assessment period
	

	
	Score required - to be
	period
	period
	
	

	
	assessed cumulatively
	
	
	
	

	II + III
	Minimum total API score
	90/
	120/
	150/ Assessment period
	

	
	under Categories II and III*
	Assessment
	Assessment
	
	

	
	
	period
	period
	
	

	
	Expert Assessment system
	Screening
	Screening
	Selection Committee
	

	
	
	cum
	cum
	
	

	
	
	evaluation
	evaluation
	
	

	
	
	committee
	committee
	
	

	IV
	Percentage
	No separate
	No separate
	30% - Library related
	

	
	Distribution of
	points.
	points.
	research papers evaluation
	

	
	Weightage Points
	Screening
	Screening
	50% - Assessment of
	

	
	in the Expert
	committee
	committee
	domain knowledge on
	

	
	Assessment (Total
	to
	to
	Library automation and
	

	
	weightage = 100.
	verify API
	verify API
	Organizational skills 20%
	

	
	Minimum required
	scores
	scores
	- Interview performance
	

	
	for promotion is 50)
	
	
	
	

	
	
	
	
	
	

· One may score the balance of points from either Category II or Category III to achieve the minimum score required under Category II + III.

Page 14 of 30

[bookmark: page15]APPENDIX-III - TABLE: IX

(Please refer to UGC notification no. F.1-2/2016 dated 11th July, 2016)

MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR PROMOTION OF LIBRARIAN CADRES IN COLLEGES

	S
	Promotion of
	Service (as
	Minimum Academic Performance
	

	N
	Librarian
	prescribed by the
	Requirements and Screening/Selection
	

	
	Cadres through
	MHRD
	Criteria
	

	
	CAS
	Notification)
	
	

	
	
	requirement
	
	

	
	
	
	
	

	
	
	
	
	

	1
	Assistant
	Assistant
	(i) Minimum API scores using PBAS
	

	.
	Librarian/College
	Librarian/College
	scoring proforma developed by the
	

	
	Librarian to
	Librarian completed
	
	

	
	
	
	
	

	
	Assistant
	four years of service
	university as per the norms provided in
	

	
	Librarian (Senior
	
	
	

	
	
	in Stage 1 with Ph.
	
	

	
	Scale)/College
	
	Table VIII(A) of Appendix III for Librarian
	

	
	
	D or five years of
	
	

	
	Librarian (Senior
	
	
	

	
	
	service in Stage 1
	cadres in universities and for college
	

	
	Scale) (Stage 1 to
	
	
	

	
	Stage 2
	with Ph.D or five
	Librarian cadres.
	

	
	
	years of service with
	
	

	
	
	
	
	

	
	
	M.Phil or six years
	(ii) One Orientation and one Refresher
	

	
	
	of service without
	Course of 3/4 weeks duration
	

	
	
	Ph.D./M.Phil
	
	

	
	
	
	(iii) Screening cum Verification process for
	

	
	
	
	
	

	
	
	
	recommending promotion.
	

	2
	Assistant
	Assistant Librarian
	(i) Minimum API scores using the PBAS
	

	.
	Librarian (senior
	(senior
	scoring proforma developed by University
	

	
	scale) / College
	scale)/College
	
	

	
	
	
	
	

	
	Librarian (senior
	Librarian (senior
	as per the norms provide in Table VIII(A) of
	

	
	scale) to Assistant
	
	
	

	
	
	scale) with
	
	

	
	Librarian
	
	Appendix III for Librarian Cadres in
	

	
	
	completed service of
	
	

	
	(selection grade) /
	
	
	

	
	
	five years in Stage 2
	universities and for college Librarian cadres.
	

	
	College Librarian
	
	
	

	
	(selection grade)
	
	(ii) Additionally, two refresher courses, for
	

	
	(Stage 2 to Stage
	
	
	

	
	
	
	a minimum period of 3 to 4 week duration
	

	
	3)
	
	
	

	
	
	
	to have been undergone during the
	

	
	
	
	assessment period.
	

	
	
	
	(iii) Screening cum Verification process for
	

	
	
	
	recommending promotion.
	

	3
	Assistant
	Deputy
	(i) Minimum API scores using the PBAS
	

	.
	Librarian
	Librarian/Assistant
	scoring proforma developed by university as
	

	
	(Selection
	Librarian (Selection
	
	

	
	
	
	
	

	
	Grade)/College
	Grade)/College
	per the norms provided in Table VIII (A) of
	

	
	Librarian
	Librarian (selection
	
	

	
	
	Grade) with three
	Appendix- III Three publications over 12
	

	
	(Selection Grade)
	
	
	

	
	(stage 3 to stage
	years of completed
	years. In Colleges, a exemption of one
	

	
	
	service in stage 3.
	
	

	
	4)
	
	publication may be given to M. Phil.
	

	
	
	
	
	

	
	
	
	holders and an exemption of two
	

	
	
	
	publications may be given to Ph.D. holders.
	

	
	
	
	(ii) Additionally one course/training under
	

	
	
	
	the categories of Library
	

	
	
	
	automation/Analytical tool Development for
	

	
	
	
	Academic documentation.
	

	
	
	
	(iii) A selection committee process as
	

	
	
	
	stipulated in the regulation and in Tables
	

	
	
	
	VIII(A).
	

Page 15 of 30

[bookmark: page16]Note: The explanatory note provided for Table IIA for CAS for teachers is also applicable for the Librarian cadres as per the API score specified for this cadre.

A format for Annual Self-Assessment for the performance Based Appraisal System (PBAS) in respect of Teachers is annexed for ready references to frame the same for Assistant/College Librarian in Colleges.

ANNEXURE (B)

To G.O. No. 1373–Edn (CS) dated 07.12.2017

This FORMAT for Annual Self-Assessment for the Performance Based Appraisal System (PBAS) is required to be filled up at the end of each Academic Year during the period of promotion and filled in Format along with all documents will be placed to the Screening / Selection Committee after duly approved by the IQAC and Principal/TIC/OIC of the concerned college.

Annual Self-Assessment for the performance Based Appraisal System (PBAS)
Session/ Year_______________
(To be completed and submitted at the end of each academic year)

	
	PART A: GENERAL INFORMATION

	1.
	Name (Block letters)
	:

2. Father’s /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.:
	

	
	E-mail:
	

8. Whether acquired any degrees or fresh academic qualifications during the year:
9. Academic Staff College Orientation/ Refresher Course attended during the year:

	Name of the
	Place
	Duration
	Sponsoring

	Course/Summer School
	
	
	Agency

	
	
	
	

	
	
	
	

	10.
	Date of Appointment
	:

	11.
	For which position & AGP you are applying under CAS :

	12.
	Date of eligibility for Promotion
	:

13. Educational Qualification (Graduation onwards):

Page 16 of 30

	[bookmark: page17]
	Examination
	Name of the University
	Year of
	Marks
	
	Class/
	

	
	
	
	
	
	passing
	obtained
	
	grade
	

	
	
	
	
	
	
	(%)
	
	
	

	
	BA/B.Sc./
	
	
	
	
	
	
	

	
	B.Com.
	
	
	
	
	
	
	

	
	MA/M.Sc./
	
	
	
	
	
	
	

	
	M.Com.
	
	
	
	
	
	
	

	
	Other
	
	
	
	
	
	
	

	
	examination,
	
	
	
	
	
	
	

	
	if any
	
	
	
	
	
	
	

	14.
	Research Degree(s):
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Degree
	
	Name of the University
	
	Date of
	
	Title
	

	
	
	
	
	
	award
	
	
	
	

	
	M.Phil
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Ph.D/ D.Phil
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	D.Sc./ D.Lit
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

15. Details of Teaching/ Research/Academic Experience:

	Designation
	Employer
	Period of service
	Scale of pay

	
	
	From
	To
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

I declare that the particulars given above are correct to the best of my knowledge and belief.

Signature of the Candidate

All entries made above are checked and verified and found to be correct.

Signature of the Co-ordinator, IQAC
Date:
Seal:

Signature of the Principal/TIC
Date:
Seal:

Page 17 of 30

[bookmark: page18]Part B: Academic Performance Indicators (API)

(Please see detailed instruction of the PBAS-I Proforma before filling out this section)

CATEGORY 1: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

	(a) Direct
	teaching (16/14) hours per week as applicable) including L e c t u r e s ,
	
	

	T u to r i a l s , Practical, Project Supervision and Field work
	
	

	
	
	
	
	
	
	
	

	Sl.
	Course/Paper
	Level
	Mode of
	Actual
	Actual Score
	API
	

	No.
	
	
	
	
	hours
	
	Score
	

	
	
	
	
	Teaching*
	spent
	(Actual hours spent
	
	

	
	
	
	
	
	per
	per Academic Year
	
	

	
	
	
	
	
	Acade
	
	
	

	
	
	
	
	
	
	÷7.5 for Assistant
	
	

	
	
	
	
	
	mic
	
	
	

	
	
	
	
	
	Year
	Prof. & ÷ 7.75 for
	
	

	
	
	
	
	
	
	Associate Prof.)
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Maximum API Score :
	
	
	
	
	

	
	i)
	Assistant Professor
	Stage I :
	
	
	
	

	
	
	70
	
	
	
	
	
	

	
	ii)Assistant Professor Stage II :
	
	
	
	

	
	
	70
	
	
	
	
	
	

	
	iii)
	Assistant Professor Stage III:
	
	
	
	

	
	
	70
	
	
	
	
	
	

· Lectures, T u t o r i a l s , Practical, Project Supervision and Field Work

· W o r k l o a d a s p e r U G C R e g u l a t i o n s 2 0 1 6 :

	
	Direct Teaching Hours per week

	
	

	Assistant Professor
	16

	
	

	Associate Professor
	14

	
	

b) Examination duties (question paper setting, evaluation of answer scripts) as per allotment

	Sl. No.
	Type of Examination
	
	Actual
	Actual Score
	API Score
	

	
	
	
	hours spent
	(Actual hours
	
	

	
	Duties
	
	per
	
	
	

	
	
	
	Academic
	spent per
	
	

	
	
	
	Year
	Academic
	
	

	
	
	
	
	Year ÷ 10 for
	
	

	
	
	
	
	all Teachers)
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	Page 18 of 30
	
	
	

[bookmark: page19]
Maximum API Score :

i) Assistant Professor Stage I : 20

ii) Assistant Professor Stage II : 20

iii) Assistant Professor Stage III : 20

(c) Innovative teaching- learning methodologies; updating of subject content/ course, mentoring etc.

(a) Updating of Courses/Curriculum Design:

(b) Participation/Innovative – Interactive courses:

(c) Participn./Innovative – Learning Modules

(d) Participn./Innovative – Case Studies prepared:

(e) Use of ICT or Computer-aided methods – ppt:

(f) Use of ICT – Multi-media/Simulation etc:

(g) Dev/Teaching Remedial/Bridge Courses:

(h) Dev/Teaching Soft skill/Communication/Personality Dev:

(i) Special Programs in Phys. Edn./Library:

(j) Innovative Composition/Creation in Music, Fine Arts, Perf Arts:

(k) Organizing & cond. of popular Prog. /Teaching Web-based/E-Library/IT-asst teaching:

	Sl.
	Short Description (in terms of items) as
	Actual
	Actual
	

	No.
	listed above
	hours
	Score
	API Score

	
	
	
	spent per
	(Actual
	

	
	
	
	Academic
	hours spent
	

	
	
	
	Year
	per
	

	
	
	
	
	Academic
	

	
	
	
	
	Year
	

	
	
	
	
	÷10)
	

	
	
	
	
	

	
	
	
	
	

	
	Maximum API Score :
	
	
	

	
	i)
	Assistant Professor Stage I :
	
	
	

	
	
	10
	
	
	

	
	ii)Assistant Professor Stage II :
	
	
	

	
	
	10
	
	
	

	
	iii) Assistant Professor Stage III :
	
	
	

	
	
	10
	
	
	

	
	
	
	
	
	

Page 19 of 30

[bookmark: page20]In consonance with established academic and teaching traditions, and with a view to reinforcing a student-centric and caring approach the teachers are encouraged to work with students, beyond the structure of classroom teaching. Indicatively, this could entail mentoring, guiding and counseling students. In particular teachers would be the best placed to identify and address the needs of students who may be differently abled, or require assistance to improve their academic performance, or to overcome a disadvantage. There are no prescribed hours for such efforts, measured either in weeks or months, or in the context and calculation of the API scores, these are nevertheless important and significant activities that could be carried out by teachers.

Minimum API Score required for promotion under CAS for CATEGORY I (to be assessed yearly):

	i)
	Stage I to II
	80/ Year

	
	
	

	ii)
	Stage II to III
	80/Year

	
	
	

	iii)
	Stage III to IV
	75/Year

	
	
	

	CATEGORY 2 :
	CO-CURRICULAR, EXTENSION AND PRO FE SSIO NA L
	

	
	
	
	DEVELO PME NT RELATED ACTIVITY
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	Sl.No.
	Type of Activity
	
	
	Actual
	
	Actual
	
	API Score
	

	
	
	
	
	
	
	hours
	
	Score
	
	
	

	
	
	
	
	
	
	
	
	(Actual
	
	
	

	
	
	
	
	
	
	spent per
	
	
	
	
	

	
	
	
	
	
	
	
	
	hours
	
	
	

	
	
	
	
	
	
	Academi
	
	spent per
	
	
	

	
	
	
	
	
	
	c Year
	
	Academic
	
	
	

	
	
	
	
	
	
	
	
	Year
	
	
	

	
	
	
	
	
	
	
	
	÷10)*
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	(a)
	Student
	related Extension, Co-curricular & field based Activities
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	i) Discipline related co-curricular activities
	
	
	
	
	
	

	
	
	(e.g. remedial classes, career counseling,
	
	
	
	
	
	

	
	
	study visit, student seminar and other
	
	
	
	
	
	
	
	

	
	
	events.)
	
	
	
	
	
	
	
	
	

	
	
	ii) Other co-curricular activates (Cultural, Sports,
	
	
	
	
	
	

	
	
	NSS, NCC etc.)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	iii) Extension and dissemination activities (public
	
	
	
	
	
	

	
	
	/popular lectures/talks/seminars
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	(Max API Score : 15)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	(b)
	Contribution to Corporate life and management of the sports units and institution
	

	
	
	through
	participation in through
	participation in responsibilities(including as
	

	
	
	Principal / Director responsibilities(including as Principal / Director that require
	

	
	
	regular office hrs for its discharge)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	i)) Administrative Responsibility (including
	
	
	
	
	
	
	

	
	
	Dean/Principal/Chairperson/Convenor/Teacher-
	
	
	
	
	
	
	

	
	
	in-charge/ similar other duties that require
	
	
	
	
	
	
	

	
	
	regular Office hours for its discharge)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Page 20 of 30
	
	
	
	

iii) [bookmark: page21]Participation in Board of Studies, Academic and Administrative committees

(Max API Score : 15)

(c) Professional Development activities (such as participation in seminars activities (such as participation in seminars talks, lectures in refresher / faculty development courses membership of associations, dissemination and general articles and any

other contribution)

(Max API Score : 15)

*For all categories of Teachers (
Assistant/Associate)

Total Score (a + b +c)	(Max : 45)

Minimum API Score for CATEGORY II, required to be assessed cumulatively –

	i)
	Stage I to II
	50/Assessment Period

	
	
	

	ii)
	Stage II to III
	50/Assessment Period

	
	
	

	iii)
	Stage III to IV
	50/Assessment Period

	
	
	

CATEGORY-III: RESEARCH AND ACADEMIC CONTRIBUTIONS:

Minimum API Score for CATEGORY I I I , required to be assessed cumulatively –

	i)
	Stage I to II
	20/Assessment Period

	
	
	

	ii)
	Stage II to III
	50/Assessment Period

	
	
	

	iii)
	Stage III to IV
	75/Assessment Period

	
	
	

BI (A) Research Papers Published in

· Refereed Journals as notified by UGC in ‘List of Journals’ –

25/publication

-Other Reputed Journals as notified by UGC in ‘List of Journals’ -10 per publication

	Sl.
	Title
	with
	Journal
	ISSN/IS
	Whether
	No.of
	Whether
	API

	No.
	page no.
	
	
	BN No.
	peer
	Co‐autho
	you are
	score

	
	
	
	
	
	Reviewed.
	r
	the main
	

	
	
	
	
	
	Impact
	
	author
	

	
	
	
	
	
	factor, if any
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Page 21 of 30

· [bookmark: page22]Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) paper with impact factor less than 1 - 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 20 points: (v) papers with impact factor above 10 by 25 points. The API for joint publications shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the First and Principal / corresponding author /supervisor / mentor would share equally 70% of the total points and the remaining 30% would be shared equally by all other authors.

BI (B) Publications other than journal articles (books, chapters in books) as prescribed in UGC Regulation 2016.

· Text /Reference Books published by International Publisher with ISBN/ISSN number as approved by University : 30 per book for single author

· Subject Books published by National level Publisher with ISBN/ISSN number or State /Central Govt. Publications as approved by University :20 per book for single author

· Subject Books published by other local Publisher with ISBN/ISSN number as approved by University :15 per book for single author

· Chapter in Books published by National /International level Publisher with ISBN/ISSN number as approved by University :

International -10 per chapter

National – 05 per chapter

	Sl.
	Title of the publication
	Name of the of
	ISSN/
	No. of
	Whether
	API

	No.
	with page no. and year
	publisher
	ISBN
	Co‐
	you are the
	score

	
	of publication
	
	No.
	author
	main author
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

III (C) RESEARCH PROJECTS

III (C) (i) Sponsored Projects:

(a)Major Project with grants above Rs.30 lakhs (science)/above Rs.5 lakhs (Arts) - 20 per project

(b) Major Project with grants Rs.05 lakhs up to Rs.30 lakhs (science)/Rs.03 lakhs up to Rs.05 lakhs (Arts) - 15per project

(c) Minor Project with grants above Rs. 01 lakh up to Rs.05 lakhs (science)/Rs.01 lakh up to Rs.03lakhs (Arts) -10 per project

	Sl.
	Title of the Major
	Sponsori
	Period
	Grant/
	API score

	No.
	/Minor Project
	ng
	
	Amount
	

	
	
	Agency
	
	mobilized
	

	
	
	
	
	
	

	
	
	
	
	
	

Page 22 of 30

[bookmark: page23]

III (C) (ii) Consultancy Projects:

Amount Mobilized with a minimum of Rs.10 lakhs(Science)/Rs. 02 lakhs (Arts)- 10 for every Rs.10 lakhs and Rs.02 lakhs

	Sl.
	Title of the
	Agency
	Period
	Grant/
	API score

	No.
	Consultancy Project
	
	
	Amount
	

	
	
	
	
	mobilized
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

III (C) (iii) Projects outcome/outputs

· API score:

Patent / Technology transfer / Product/Process (for Science)-

International level output--30 / each output

National level output--- 20/each output

(a) For Science: Patent / Technology transfer / Product/Process:

	Sl.
	Details of the Patent / Technology
	Date and year of
	National
	API score

	No.
	transfer / Product/Process
	acceptance of
	/International
	

	
	
	the
	
	

	
	
	patent/Technolo
	
	

	
	
	
	
	

(b) For Arts: Major Policy document prepared for International bodies WHO/UNO/UNESCO/UNICEF ETC.) / Central/State Government /local Bodies

· Major Policy document prepared for International bodies like WHO/UNO/UNESCO/UNICEF etc. Central/State Government /local Bodies

(for Arts)—

a) Major Policy document prepared for International bodies-30

b) Central Government-20

c) State Government --10

d) Local Bodies---05

Page 23 of 30

	[bookmark: page24]
	Title of Major Policy
	Date and
	Name of the
	International/
	API score

	Sl.
	document prepared
	year of
	body for
	National/Cent
	

	No.
	
	acceptance
	which the
	ral Govt./State
	

	
	
	of the Major
	policy was
	Govt./Local
	

	
	
	Policy
	prepared
	Bodies.
	

	
	
	documents
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

III(D) Research Guidance

API Score – (i) Ph.D. awarded/ Thesis Submitted – 15 / 10 (for both Science & Arts) per

	
	candidate
	
	
	
	

	
	(ii)M. Phil Degree Awarded/Thesis Submitted
	–5 (for both Science & Arts)/

	
	candidate.
	
	
	
	

	
	
	
	
	
	

	Sl. No.
	Number enrolled
	Degree
	
	Thesis
	API score

	
	
	awarded
	
	Submitted
	

	
	
	
	
	
	

	
	M.Phil. or equivalent
	
	
	
	

	
	
	
	
	
	

	
	Ph.D.or equivalent
	
	
	
	

	
	
	
	
	
	

III(E) Fellowships, Awards and Invited lectures delivered in conferences/seminar

(III)E.(i) Fellowship /Award :

a) International Award/Fellowship from academic bodies- 15/award & 15 / fellowship b) National Award/Fellowship from academic bodies- 10/award & 10 / fellowship c) State /University level Award from academic bodies- 05/award

	Sl.
	Title of the Award
	International
	Name of the ward
	Date &Year of
	API Score

	No.
	/Fellowship
	/National/
	or Fellowship
	achievement of
	

	
	
	State
	awarding
	Award/Fellowsh
	

	
	
	/University
	Academic Body
	ip
	

	
	
	level
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Page 24 of 30

[bookmark: page25]III)E.(ii) Invited Lectures/papers.

a)International-7/lecture or 5/paper presented
b) National-5/lecture or 3/paper presented
c)State /University level-3 /lecture or 2/paper presented

	Sl.
	Title
	ofthe
	Title
	of
	Organized
	Whether
	API

	No.
	invited lecture
	Conference/
	by
	International/
	score

	
	/paper
	
	Seminar with
	
	National/State
	

	
	presented
	date
	
	
	or
	University
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Total* :
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

*The score under this sub-category shall be restricted to 20% of the minimum fixed for Category III for any assessment period

	i)
	Stage I to II
	04/Assessment Period

	
	
	

	ii)
	Stage II to III
	10/Assessment Period

	
	
	

	iii)
	Stage III to IV
	15/Assessment Period

	
	
	

III(F) Development of e-learning delivery process /material

API score -10/ Module

	Sl. No.
	Title of the Module
	Course/Paper for which the
	Year and Date
	API Score

	
	
	module was prepared
	of presentation
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

*Minimum	total API scores	required for promotion under CATEGORY I +

CATEGORY II*:

	i)
	Stage I to II
	90/Assessment Period

	
	
	

	ii)
	Stage II to III
	120/Assessment Period

	
	
	

	iii)
	Stage III to IV
	150/Assessment Period

	
	
	

· Teachers may score the balance of points from either Category II or Category III to achieve the minimum score required under Category II + III

Page 25 of 30

	[bookmark: page26]IV. Summary of API scores: Name of the applicant:
	
	Subject:
	

	
	
	
	
	

	Criteria
	API Score for previous
	Total-
	Percentage Distribution
	

	
	3 / 4 / 5 / 6 academic years
	API score
	of Weightage Points in
	

	
	as applicable for specific
	for
	the Expert Assessment
	

	
	proposed stage of
	
	(applicable only for
	

	
	
	assessme
	
	

	
	promotion from Stage
	
	selection committee)
	

	
	I/II/III to Stage II/III/IV.
	nt period
	
	

	
	
	
	
	

I CATEGORY I:

Teaching, learning and evaluation related activities (to be assessed yearly)
II	CATEGORY	II:

Co- curricular,	extension	and
professional	development related
activity (to be assessed
cumulatively for assessment
period)

BI CATEGORY III: Research and Academic Contributions (to be assessed cumulatively for assessment period)

	II +
	Total API score (Category II +
	
	
	
	
	
	

	III
	Category III)/ Assessment
	
	
	
	
	
	

	
	Period)
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Signature of the incumbent
	Signature of the
	Signature of the Principal /TIC
	

	
	
	Coordinator, IQAC with / OIC with date and seal
	

	
	
	date and Seal
	
	
	
	

	
	
	
	
	
	
	

	
	Date of Screening Committee /
	Date:
	
	Venue:
	
	

	
	Selection committee and Venue
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Recommendation of the
	•
	Recommended for promotion from Stage I/II/III
	

	
	Screening/Selection Committee
	to Stage II/III/IV (Strike out which are not applicable)
	

	
	for promotion on CAS with date
	•
	
	
	
	
	

	
	of effect of promotion
	
	Date of effect
	
	
	

	
	
	
	
	
	
	

	
	Signature of the
	Signature of
	
	
	
	

	
	Principal/TIC/OIC with date and
	the DPI
	
	
	
	

	
	seal
	Nominee with
	
	
	
	

	
	
	
	
	
	
	

	
	
	date and seal
	
	
	
	

	
	
	
	Signature of the
	Signature of the
	

	
	
	
	
	
	
	

	
	
	
	
	Subject Expert/s
	Subject Expert/s
	

	
	
	
	
	with date and seal
	with date and seal
	

	
	
	
	
	
	
	
	

Page 26 of 30

[bookmark: page27]SUMMARY OF API SCORE: FOR THOSE WHERE ASSESSMENT PERIOD COVERS BOTH UGC REGULATIONS, 2010 AND UGC REGULATIONS, 2016 (4th AMENDMENT)

· Date of Screening Committee / Selection committee :

· Venue:

• Name of the applicant:	Subject:

· Date of RC/OP/ WORKSHOP :

Assessment period
	API score up to 06.12.2017
	
	API score w.e.f 07.12.2017

	
	
	
	
	
	
	

	
	
	API
	
	API
	Total
	Percentage Distribution of

	
	
	(A)
	
	(B)
	API
	Weightage Points in the

	
	
	
	
	
	score in
	Expert Assessment (

	
	
	
	
	
	Assessm
	applicable only for selection

	
	
	
	
	
	ent
	committee for Associate

	
	
	
	
	
	period (
	Professor)

	
	
	
	
	
	A +B)
	

	CAT
	CATEGO
	
	CATEGOR
	
	
	

	I
	RY I:
	
	Y I:
	
	
	

	
	Teaching,
	
	Teaching,
	
	
	

	
	learning
	
	learning and
	
	
	

	
	and
	
	evaluation
	
	
	

	
	evaluation
	
	related
	
	
	

	
	related
	
	activities (to
	
	
	

	
	activities
	
	be assessed
	
	
	

	
	(to be
	
	yearly)
	
	
	

	
	assessed
	
	
	
	
	

	
	yearly)
	
	
	
	
	

	CAT
	CATEGO
	
	CATEGOR
	
	
	

	II
	RY II:
	
	Y II:
	
	
	

	
	Co-
	
	Co-
	
	
	

	
	curricular,
	
	curricular,
	
	
	

	
	extension
	
	extension
	
	
	

	
	and
	
	and
	
	
	

	
	professiona
	
	professional
	
	
	

	
	l
	
	development
	
	
	

	
	developme
	
	related
	
	
	

	
	nt related
	
	activity (to
	
	
	

	
	activity (to
	
	be assessed
	
	
	

	
	be assessed
	
	cumulativel
	
	
	

	
	yearly)
	
	y for
	
	
	

	
	
	
	assessment
	
	
	

	
	
	
	period
	
	
	

Page 27 of 30

	[bookmark: page28]CAT
	
	CATEGO
	
	CATEGOR
	
	
	
	
	
	

	III
	
	RY III:
	
	
	Y III:
	
	
	
	
	
	

	
	
	Research
	
	Research and
	
	
	
	
	
	

	
	
	and
	
	
	Academic
	
	
	
	
	
	

	
	
	Academic
	
	Contribution
	
	
	
	
	
	

	
	
	Contributio
	
	
	s
	
	
	
	
	
	

	
	
	ns (to be
	
	
	(to be
	
	
	
	
	
	

	
	
	assessed
	
	
	assessed
	
	
	
	
	
	

	
	
	cumulative
	
	cumulativel
	
	
	
	
	
	

	
	
	ly for
	
	
	y for
	
	
	
	
	
	

	
	
	assessment
	
	
	assessment
	
	
	
	
	
	

	
	
	period)
	
	
	period
	
	
	
	
	
	

	Recommendation
	
	
	Recommended for promotion from Stage I/II/III to Stage
	

	
	of the
	
	
	II/III/IV (Strikeout which are not applicable)
	

	Screening/Selectio
	
	•
	Date of effect
	
	

	n Committee for
	
	
	
	
	
	
	
	
	

	promotion on CAS
	
	
	
	
	
	
	
	
	

	with date of effect
	
	
	
	
	
	
	
	
	

	of promotion
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Signature of the
	Signature of the DPI
	
	
	
	

	
	
	
	Signature of the Subject
	Signature of the
	

	Principal/TIC/OI
	Nominee with date and
	
	Expert/s with date and
	Subject Expert/s with
	

	C with date and
	
	seal
	
	seal
	date and seal
	

	
	
	
	
	
	
	
	
	
	
	
	

Part C: For use of the Screening/ Selection Committee

Name of the College:

Date of the Meeting:	Venue:

Name of the Incumbent: Shri/Smt/Dr.

Present designation: Assistant Professor (Stage 1/ Stage 2/ Stage 3) of ……………………….

Date of joining:	Awarded Ph. D. on:

Date of Confirmation:

Scale of Pay: Rs. 15600-39100/- with AGP of Rs. 6000 / 7000 / 8000

Designation after promotion: Assistant Professor (Stage 2 / Stage 3) /Associate Professor (Stage 4) Scale of Pay: Rs. 15600-39100/- or Rs. 37400-67000/- with AGP of Rs. 7000 / 8000 / 9000

Date of effect:

Score for Interview (for Stage 3 to Stage 4) [F.M. 20]:

The Screening/Selection Committee has considered the proposal for promotion under CAS in respect of the incumbent mentioned above from the post of Assistant Professor (Stage 1/ Stage 2/ Stage 3) to the post of Assistant Professor (Stage 2/ Stage 3) / Associate Professor (Stage 4). As the incumbent has fulfilled all conditions as laid down in G.O. No. ……… dated ………….. for

promotion under CAS , the Committee recommends that the incumbent be promoted to the post of Assistant Professor (Stage 2/ Stage 3) /Associate Professor (Stage 4) with AGP of ` 7000 /

Page 28 of 30

[bookmark: page29]8000 / 9000 with effect from

The Committee further recommends that the post held by the incumbent be upgraded to the post of Assistant Professor (Stage 2/ Stage 3) /Associate Professor (Stage 4) with AGP of ` 7000 / 8000 /

9000 with effect from …………………….. and the same would be reverted back to the post of

Assistant Professor (Stage 1) as soon as it would fallen vacant due to superannuation or any other reason.

Necessary particulars with all relevant documents be sent to the Government for approval.

Signature of the Expert with Date and Seal

(Nominated by the VC of the affiliating University)
affiliating University)

Signature of Govt. Nominee with Date and Seal (Nominated by the DPI, West Bengal)

Signature of the Expert with Date and Seal (Nominated by the VC of the

Signature of the Principal/ TIC of College with Date and Seal

Part D: for use of the Governing Body / Administrator of the College

The Governing body in its meeting held on ………. Resolved that on the basis of the

recommendation of the screening/selection committee for the purpose of considering the matter of promotion under CAS, Sri/Smt./Dr…………………….. of the Department of ………………

of this college be promoted to the post of Assistant/ Associate Professor in the scale of pay Rs. 15600/- - 39100/- or Rs. 37400/- - 67000/- with AGP of Rs. 7000/8000/9000 with effect from

……………….

It is resolved that the post held by Sri/Smt./Dr. …………… be upgraded to the post Assistant/

Associate Professor in the scale of pay Rs. 15600/- - 39100/- or Rs. 37400/- - 67000/- with AGP of Rs. 7000/8000/9000 and the same will be reverted to the post of Assistant Professor (Stage 1) as soon as it falls vacant.

Resolved further that the Principal/TIC/Secretary would take up the matter with the DPI, West Bengal by providing with the following in respect of the incumbent:

i. All Pay Fixation memos countersigned by the Principal/TIC.

ii. Year-wise detailed leave statement countersigned by the Principal/TIC.

Date:	Signature of the President/ Administrator

Seal

Page 29 of 30

[bookmark: page30]No. 1373/1(16) –Edn (CS)/5P-52/98	Date: 07.12.2017

Copy forwarded for information and for necessary action to:–

(1) Accountant General, (A&E), West Bengal,

(2) Finance Department, Group – P (Pay) of the State Government,

(3) Finance Department (Group –B) of the State Government,

(4) Director of Public Instruction, West Bengal, Bikash Bhavan, Kolkata – 91.

(5) The Director of Treasuries and Accounts, 4, Lyons Range, Kolkata – 700 001.

(6) The Pay & Accounts Officer, Kolkata Pay & Accounts Office-I, 81/2/2, Phears Lane, Kol-700012.

(7) The Pay & Accounts Officer, Kolkata Pay & Accounts Office-II, P-1, Hyde Lane, Jahar Building, Kolkata – 73.

(8) The Pay & Accounts Officer, Kolkata Pay & Accounts Office-III, IB Block, Sector III, Salt Lake City, Kolkata – 106.

(9) The Treasury Officer, ___________________________________ Treasury,

(10) Joint Secretary, Budget Branch of this Department,

(11) Joint Secretary, College Sponsored Branch of this Department,

(12) P.S. to Hon’ble MIC, Higher Education Department, Government of West Bengal.

(13) Sr. P.A. to the Additional Chief Secretary of this Department,

(14) Sr. P.A to the Secretary of this Department,

(15) Computer Cell of this Department,

(16) Guard File.

Joint Secretary

Page 30 of 30
image1.png

image2.png

