

Dr. Babasaheb Ambedkar Open University

(Established by Government of Gujarat)

Dr. Babasaheb Ambedkar Open University Marg ,
'Jyotirmay Parisar'

Sarkhej - Gandhinagar Highway, Chharodi, Ahmedabad-382 481

Website: www.baou.edu.in

Advertisement Date: 20 /11/2019.

Teaching Posts				
Sr. No.	Name of Post	No. of Post	Category	Pay Scale As per the 7th Pay Rs.
1	Associate Professor Sanskrit	1	SEBC	Academic Level 13A Entry pay of Rs. 1,31,400/-
2	Associate Professor Education	1	ST	
3	Associate Professor Sociology	1	SEBC	
4	Associate Professor Hindi	1	General	
5	Associate Professor English	1	General	
6	Assistant Professor Public Administration	1	ST	Academic Level 10 Entry pay of Rs. 57,700/-
7	Assistant Professor Library Science	1	SEBC	
8	Assistant Professor Computer Science	1	SC	
Administrative Post				
9	Librarian	1	General	Pay Matrix Level -11 Rs. 67,700/-
10	PA cum Steno to VC	1	General	Pay Matrix Level - 9@ Rs. 53,100/- (Fix Pay as per Government rule Rs.38,090)
11	Junior Clerk	4	General -3 SEBC-1	Pay Matrix Level -2 Rs. 19,900/ (Fix Pay as per Government rule Rs.19950/-)

Above Sr. No.02, 10 and 11 Those who have applied in response to our earlier recruitment advertisement dated 21/01/2018 need to apply online and hard copy application form with necessary documents again but no need to pay the application processing fees. Submit the proof of paid processing fees with application.

Minimum Qualification and Eligibility Criteria for the posts will be as per UGC 2018 norms

Associate Professor

Essential

- i) A good academic record, with a Ph.D. Degree in the concerned/allied/relevant disciplines.
(N.B. Good academic record means 55% marks or an equivalent grade at master's degree level as well as at bachelor's degree level. However 55% OR equivalent grade at bachelor's degree level shall not be the mandatory requirement for the candidate who is already within and fulfilling selection criteria of concerned University / UGC at similar position.)

- ii) A Master's Degree with at least 55% marks (or an equivalent grade in a point-scale, wherever the grading system is followed).

- iii) A minimum of eight years of experience of teaching and / or research in an academic/research position equivalent to that of Assistant Professor in a University, College or Accredited Research Institution/industry with a minimum of seven publications in the peer-reviewed or UGC-listed journals and a total research score of Seventy five (75) as per the criteria given in Appendix II, Table 2.

- (iv) The Academic/Research Score sheet should be countersigned by the Head of the Institution / Principal / Dean of Faculty / Registrar of the University.

Assistant Professor

A. Essential :

Eligibility (A or B) :

A.

i) A Master's degree with 55% marks (or an equivalent grade in a point-scale wherever the grading system is followed) in a concerned/relevant/allied subject from an Indian University, or an equivalent degree from an accredited foreign university.

ii) Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC or the CSIR, or a similar test accredited by the UGC, like SLET/SET or who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degree) Regulations, 2009 or 2016 and their amendments from time to time as the case may be exempted from NET/SLET/SET :

Provided, the candidates registered for the Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/Bye-laws/Regulations of the Institution awarding the degree and such Ph.D. candidates shall be exempted from the requirement of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions subject to the fulfillment of the following conditions:-

- a) The Ph.D. degree of the candidate has been awarded in a regular mode;
- b) The Ph.D. thesis has been evaluated by at least two external examiners;
- c) An open Ph.D. viva voce of the candidate has been conducted;
- d) The Candidate has published two research papers from his/her Ph.D. work, out of which at least one is in a refereed journal;
- e) The candidate has presented at least two papers based on his/her Ph.D. work in conferences/seminars sponsored/funded/supported by the UGC / ICSSR/ CSIR or any similar agency.

The fulfillment of these conditions is to be certified by the Registrar or the Dean (Academic Affairs) of the University concerned.

Note: NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted by the UGC, CSIR or similar test accredited by the UGC, like SLET/SET.

OR

B. The Ph.D degree has been obtained from a foreign university/institution with a ranking among top 500 in the World University Ranking (at any time) by any one of the following:

- (i) Quacquarelli Symonds (QS)
- (ii) the Times Higher Education (THE) or
- (iii) the Academic Ranking of World Universities (ARWU) of the Shanghai Jiao Tong University (Shanghai).

Note: The Academic score as specified in Appendix II (Table 3A) for Universities, and Appendix II (Table 3B) for Colleges, shall be considered for short-listing of the candidates for interview only, and the selections shall be based only on the performance in the interview.

Preferable for the post of Associate Professor and Assistant Professor :-

- (1) Working knowledge of Gujarati Language.
- (2) Experience of working in the Open Distance Learning System.
- (3) Basic skill and knowledge of Computer.

Note-1: The candidates have to calculate the Academic/Research score and the score sheet should be countersigned by the candidate himself, Head of the Department and Registrar / Principal.

Note-2: The experience of the candidates/applicants who are working with the self-financed institution can only be considered if their profile has been approved by the concerned university/recognizing institution and are fulfilling the minimum qualification criteria prescribed by the UGC for the post they wish to be considered for.

Note : For Detail information please visit UGC website www.ugc.ac.in and Dr.Babasaheb Ambedkar Open University Website www.baou.edu.in

Minimum Qualification and Eligibility Criteria for Administrative Posts

Librarian

A. Essential:

- (1) A Master's Degree in Library Science/Information Science/Documentation Science with at least 55% marks or an equivalent grade in a point - scale wherever the grading system is followed.
- (2) At least ten years as a Librarian at any level in University Library or ten years of teaching as Assistant/Associate Professor in Library Science or ten years' experience as a College Librarian.
- (3) Evidence of innovative library services, including the integration of ICT in a library.
- (4) A Ph.D. Degree in library science/information science/documentation /archives and manuscript-keeping.

B. Preferable:

- (1) Working knowledge of Gujarati Language.
- (2) Experience of working in the Open Distance Learning System.
- (3) Basic skill and knowledge of Computer.

PA Cum Steno to VC

A. Essential:

- (1). Bachelor's degree of a recognized university with 90 w.p.m. in Gujarati shorthand and 40 w.p.m. in Gujarati Typewriting of G.C.C examination.
- (2). At least 8 years' experience in secretarial / administrative work as Jr. Clerk / Computer Operator / Date Entry Operator.
- (3). 1 year Experience as Steno Gr-II / P.A / P.S. in the University / Government Organization / Public Sector Undertaking / Research Institute / Any other Higher Education Institution.
- (4). The candidate should have passed the Course on Computer Concept – CCC as per Government of Gujarat rules.

B. Preferable:

- (1). The candidate who can work in both the languages English as well as Gujarati will be preferred.
- (2). The candidate who has experience of working on computer will be preferred.

Relaxations for PA cum Steno to VC

- (1). Maximum age limit shall be 40 years on the date of advertisement. The age relaxation of 05 (five) years shall be given to reserved category (SC, ST, OBC, EWSs), WOMEN and PH category candidates i.e. 45 years. The age relaxation of addition 05 (five) years shall be given to women candidates belonging to reserved category (SC, ST, OBC, EWSs) i.e. 45 Years.
- (2). Relaxation in age limit equal to the experience in the Dr. Babasaheb Ambedkar Open University will be provided to the candidate who is working in the University.

Junior Clerk

A. Essential:

- (1) Bachelor's degree from a recognized university with 11(Eleven) months experience of any Higher Education Institutes / College / Research Institute / University administration as a Clerk/Data Entry Operator / Computer Operator.
- (2) The candidate should have passed the Course on Computer Concept – CCC as per Government of Gujarat rules.

B. Relaxations for Junior Clerk:

- (3). Maximum age limit shall be 35 years on the date of advertisement. The age relaxation of 05 (five) years shall be given to reserved category (SC, ST, OBC, EWSs), WOMEN and PH category candidates i.e. 40 years. The age relaxation of addition 05 (five) years shall be given to women candidates belonging to reserved category (SC, ST, OBC, EWSs) i.e. 45 Years.
- (4). Relaxation in age limit equal to the experience in the Dr. Babasaheb Ambedkar Open University will be provided to the candidate who is working in the University.

C. Preferable:

- (1) Working knowledge of Gujarati Language.
- (2) Experience of working in the Open Distance Learning System.
- (3) Basic skill and knowledge of Computer.

Others:

- (1) The University shall have right of deciding the method of selection and it shall be binding to all eligible applicants.
- (2) Candidate has to provide/submit the Online Application Print and Physical Copy compulsory along-with the necessary enclosures to the University.
- (3) The candidate has to be submit his application through proper channel.

Dr. Bhavin Trivedi
Registrar (I/c)

भारत का राजपत्र The Gazette of India

असाधारण

EXTRAORDINARY

भाग III—खण्ड 4

PART III—Section 4

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 271]

नई दिल्ली, बुधवार, जुलाई 18, 2018/आषाढ़ 27, 1940

No. 271]

NEW DELHI, WEDNESDAY, JULY 18, 2018/ASHADHA 27, 1940

विश्वविद्यालय अनुदान आयोग

अधिसूचना

नई दिल्ली, 18 जुलाई, 2018

विश्वविद्यालय अनुदान आयोग (विश्वविद्यालय और महाविद्यालयों में शिक्षकों और अन्य शैक्षिक कर्मचारियों की नियुक्ति हेतु न्यूनतम अर्हता तथा उच्चतर शिक्षा में मानकों के रखरखाव हेतु अन्य उपाय संबंधी विनियम, 2018

सं. एफ. 1-2/2017 (ईसी/पीएस).—विश्वविद्यालय अनुदान आयोग अधिनियम, 1956 (1956 का 3) की धारा 14 के साथ पठित धारा 26 की उपधारा (झ) के खंड (ड.) और (छ) के तहत प्रदत्त शक्तियों का प्रयोग करते हुए तथा “विश्वविद्यालय अनुदान आयोग (विश्वविद्यालय और महाविद्यालयों में शिक्षकों और अन्य शैक्षिक कर्मचारियों की नियुक्ति हेतु न्यूनतम अर्हता तथा उच्चतर शिक्षा में मानकों के रखरखाव हेतु अन्य उपाय संबंधी विनियम, 2010” (विनियम सं. एफ 3-1/2009 दिनांक 30 जून, 2010) तथा समय-समय पर इनमें किए गए सभी संशोधनों का अधिक्रमण करते हुए, विश्वविद्यालय अनुदान आयोग, एतद्वारा निम्नलिखित विनियमों को तैयार करता है, नामतः—

1. लघु शीर्षक, अनुप्रयोग एवं प्रवर्तनः

- 1.1 इन विनियमों को विश्वविद्यालय अनुदान आयोग (विश्वविद्यालय और महाविद्यालयों में शिक्षकों और अन्य शैक्षिक कर्मचारियों की नियुक्ति हेतु न्यूनतम अर्हताएं तथा उच्चतर शिक्षा में मानकों के रखरखाव हेतु उपाय) संबंधी विनियम, 2018 कहा जाएगा।
- 1.2 ये विनियम विश्वविद्यालय अनुदान आयोग अधिनियम, 1956 की धारा 2 के खंड (झ) के तहत संबंधित विश्वविद्यालय के साथ परामर्श कर किसी केन्द्रीय अधिनियम, प्रांतीय अधिनियम, अथवा किसी राज्य अधिनियम के द्वारा स्थापित अथवा निगमित प्रत्येक विश्वविद्यालय, आयोग द्वारा मान्यता प्राप्त संघटित अथवा संबद्ध महाविद्यालय सहित प्रत्येक संस्थान और उक्त अधिनियम की धारा 3 के अंतर्गत प्रत्येक सम विश्वविद्यालय संस्थान पर लागू होंगे।
- 1.3 यह विनियम अधिसूचित किए जाने की तिथि से लागू होंगे।
2. उच्चतर शिक्षा में मानकों को बनाए रखने के एक उपाय के रूप में विश्वविद्यालय और महाविद्यालय शिक्षकों, पुस्तकाध्यक्षों और निदेशक, शारीरिक शिक्षा और खेलकूद की नियुक्ति और अन्य सेवा शर्तों की न्यूनतम अर्हताएं इन विनियमों के अनुबंध में दी जाएंगी।
3. यदि कोई विश्वविद्यालय इन विनियमों के उपबंधों का उल्लंघन करता है तो ऐसे उल्लंघन किए जाने अथवा इस प्रकार उपबंधों का पालन करने में असफल रहने पर उक्त विश्वविद्यालय द्वारा दिया गया कारण, यदि कोई हो, पर विचार करते हुए आयोग, अपनी निधियों में से विश्वविद्यालय को प्रदान किए जाने वाले प्रस्तावित अनुदानों को रोक सकता है।

विश्वविद्यालय अनुदान आयोग (विश्वविद्यालय और महाविद्यालयों में शिक्षकों और अन्य शैक्षिक कर्मचारियों की नियुक्ति हेतु न्यूनतम अर्हताएं तथा उच्चतर शिक्षा में मानकों के रखरखाव हेतु उपाय संबंधी विनियम, 2018

विश्वविद्यालयों और महाविद्यालयों में वरिष्ठ आचार्य, आचार्यों और शिक्षकों और अन्य शैक्षणिक कर्मियों के पदों के लिए न्यूनतम अर्हताएं और ऐसे पदों से संबंधित वेतनमान और अन्य सेवा शर्तों का पुनरीक्षण।

1.0 व्याप्ति

इन विनियमों को उच्चतर शिक्षा में मानकों को बनाए रखने और वेतनमान की पुनरीक्षा के लिए विश्वविद्यालय और महाविद्यालय शिक्षकों और पुस्तकाध्यक्षों, शारीरिक शिक्षा एवं खेलकूद निदेशकों के संवर्गों में नियुक्ति एवं अन्य सेवा शर्तों हेतु न्यूनतम अर्हताओं के लिए जारी किया गया है।

1.1 विश्वविद्यालयी और महाविद्यालयी शिक्षा के संबंध में विधाओं अन्य बातों के साथ-साथ स्वास्थ्य, चिकित्सा, विशेष शिक्षा, कृषि, पशु चिकित्सा और संबद्ध क्षेत्रों, तकनीकी शिक्षा, अध्यापक शिक्षा में शिक्षकों के पदों पर सीधी भर्ती के प्रयोजनार्थ संविधान के अनुच्छेद 246 के तहत संसद के संगत अधिनियम द्वारा स्थापित प्राधिकरणों द्वारा उच्चतर शिक्षा अथवा अनुसंधान और वैज्ञानिक और तकनीकी संस्थाओं के लिए समन्वय और मानकों का निर्धारण करने के लिए निर्धारित किए गए मानदंड अथवा मानक प्रचलित होंगे,

- i. बशर्ते कि, उस स्थिति में जहां किसी विनियामक प्राधिकरण द्वारा कोई मानदंड या मानक निर्धारित नहीं किए गए हैं, उस स्थिति में उपर्युक्त वि०अ०आ० विनियम उस समय तक लागू होंगे जब तक कि उपर्युक्त विनियामक प्राधिकारी द्वारा कोई मानक या मानदंड निर्धारित नहीं किए जाएं।
- ii. बशर्ते आगे कि, उन विधाओं, जिनमें सहायक आचार्य और समतुल्य पदों पर नियुक्ति, राष्ट्रीय पात्रता परीक्षा (एनईटी) के माध्यम से की गई हो, जिसका आयोजन विश्वविद्यालय अनुदान आयोग अथवा वैज्ञानिक और औद्योगिक अनुसंधान परिषद्, जैसा भी मामला हो, द्वारा किया गया हो अथवा राज्य स्तरीय पात्रता परीक्षा (एसएलईटी) अथवा राज्य पात्रता परीक्षा (एसईटी), जिन्हें उक्त प्रयोजनार्थ वि०अ०आ० द्वारा प्रत्यायित निकायों द्वारा आयोजित किया गया हो उनमें एनईटी/एसईएलटी/एसईटी में अर्हता प्राप्त करना एक अतिरिक्त अपेक्षा होगी।

1.2 प्रत्येक विश्वविद्यालय अथवा सम विश्वविद्यालय संस्थान, जैसा भी मामला हो, यथाशीघ्र किंतु इन विनियमों के लागू होने के छह महीने के भीतर, इन्हें अभिशासित करने वाली संविधियों, अध्यादेश अथवा अन्य सांविधिक उपबंधों में संशोधन के लिए प्रभावी कदम उठाएगा, ताकि इन्हें उपर्युक्त विनियमों के अनुरूप लाया जा सके।

2.0 वेतनमान, वेतन निर्धारण और अधिवर्षिता की आयु भारत सरकार द्वारा समय-समय पर अधिसूचित वेतनमान को विश्वविद्यालय अनुदान आयोग द्वारा अंगीकार किया जाएगा।

2.1 रिक्त पदों की उपलब्धता और स्वास्थ्य के अध्यापक सहायक आचार्य, सह आचार्य, आचार्य और वरिष्ठ आचार्य जैसे शिक्षकों को संबंधित विश्वविद्यालयों, महाविद्यालयों और संस्थानों में यथा लागू अधिवर्षिता की आयु के उपरांत भी संविदा आधार पर सत्तर वर्ष की आयु तक पुनर्नियुक्ति किया जा सकता है।

बशर्ते आगे कि ऐसी सभी पुनर्नियुक्तियां समय-समय पर वि०अ०आ० द्वारा निर्धारित दिशानिर्देशों का कड़ाई से पालन करते हुए की जाएंगी।

2.2 वेतनमान की पुनरीक्षा को लागू करने की तिथि दिनांक 01 जनवरी, 2016 होगी।

3.0 नियुक्ति और अर्हताएं

3.1 विश्वविद्यालयों और महाविद्यालयों में सहायक आचार्य, सह आचार्य और आचार्य के पदों और विश्वविद्यालयों में वरिष्ठ आचार्य के पदों पर सीधी भर्ती अखिल भारतीय विज्ञापन के माध्यम से गुणावगुण के आधार पर इन विनियमों के तहत किए गए उपबंधों के अंतर्गत विधिवत रूप से गठित चयन समिति द्वारा चयन के आधार पर किया जाएगा। इन उपबंधों को संबंधित विश्वविद्यालय की संविधियों/ अध्यादेशों में सम्मिलित किया जाएगा। ऐसी समिति की संरचना इन विनियमों में विनिर्दिष्ट की गई शर्तों के अनुसार होगी।

3.2 सहायक आचार्य, सह आचार्य, आचार्य, वरिष्ठ आचार्य, प्राचार्य, सहायक पुस्तकाध्यक्ष, उप पुस्तकाध्यक्ष, पुस्तकाध्यक्ष, शारीरिक शिक्षा और खेलकूद सहायक निदेशक, शारीरिक शिक्षा और खेलकूद उप निदेशक तथा शारीरिक शिक्षा और खेलकूद निदेशक के पदों के लिए अपेक्षित न्यूनतम अर्हताएं वि०अ०आ० द्वारा इन विनियमों में यथा विनिर्दिष्ट होगी।

3.3

I. जहां कहीं भी इन विनियमों में यह उपबंधित हो, राष्ट्रीय पात्रता परीक्षा (एनईटी) अथवा प्रत्यायित परीक्षा (राज्य स्तरीय पात्रता परीक्षा एसएलईटी/एसईटी) सहायक आचार्य और समकक्ष पदों की नियुक्ति के लिए न्यूनतम पात्रता बनी रहेगी, इसके अतिरिक्त, एसएलईटी/एसईटी केवल संबंधित राज्य के विश्वविद्यालयों/महाविद्यालयों/संस्थाओं में सीधी भर्ती के लिए न्यूनतम पात्रता के रूप में मान्य होगा:

Appendix II**Table 1****Assessment Criteria and Methodology for University/College Teachers**

S.No.	Activity	Grading Criteria
1.	Teaching: (Number of classes taught/total classes assigned)x100% (Classes taught includes sessions on tutorials, lab and other teaching related activities)	80% & above - Good Below 80% but 70% & above-Satisfactory Less than 70% - Not satisfactory
2.	Involvement in the University/College students related activities/research activities: (a) Administrative responsibilities such as Head, Chairperson/ Dean/ Director/ Co-ordinator, Warden etc. (b) Examination and evaluation duties assigned by the college / university or attending the examination paper evaluation. (c) Student related co-curricular, extension and field based activities such as student clubs, career counselling, study visits, student seminars and other events, cultural, sports, NCC, NSS and community services. (d) Organising seminars/ conferences/ workshops, other college/university activities. (e) Evidence of actively involved in guiding Ph.D students. (f) Conducting minor or major research project sponsored by national or international agencies. (g) At least one single or joint publication in peer-reviewed or UGC list of Journals.	Good - Involved in at least 3 activities Satisfactory - 1-2 activities Not-satisfactory - Not involved / undertaken any of the activities Note: Number of activities can be within or across the broad categories of activities
<p>Overall Grading:</p> <p>Good: Good in teaching and satisfactory or good in activity at Sl.No.2. Or</p> <p>Satisfactory: Satisfactory in teaching and good or satisfactory in activity at Sl.No.2.</p> <p>Not Satisfactory: If neither good nor satisfactory in overall grading</p> <p>Note: For the purpose of assessing the grading of Activity at Serial No. 1 and Serial No. 2, all such periods of duration which have been spent by the teacher on different kinds of paid leaves such as Maternity Leave, Child Care Leave, Study Leave, Medical Leave, Extraordinary Leave and Deputation shall be excluded from the grading assessment. The teacher shall be assessed for the remaining period of duration and the same shall be extrapolated for the entire period of assessment to arrive at the grading of the teacher. The teacher on such leaves or deputation as mentioned above shall not be put to any disadvantage for promotion under CAS due to his/her absence from his/her teaching responsibilities subject to the condition that such leave/deputation was undertaken with the prior approval of the competent authority following all procedures laid down in these regulations and as per the acts, statutes and ordinances of the parent institution.</p>		

Table 2**Methodology for University and College Teachers for calculating Academic/Research Score**

(Assessment must be based on evidence produced by the teacher such as: copy of publications, project sanction letter, utilization and completion certificates issued by the University and acknowledgements for patent filing and approval letters, students' Ph.D. award letter, etc.,)

S.N.	Academic/Research Activity	Faculty of Sciences /Engineering / Agriculture / Medical /Veterinary Sciences	Faculty of Languages / Humanities / Arts / Social Sciences / Library /Education / Physical Education / Commerce / Management & other related disciplines
1.	Research Papers in Peer-Reviewed or UGC listed Journals	08 per paper	10 per paper
2.	Publications (other than Research papers)		
	(a) Books authored which are published by ;		
	International publishers	12	12
	National Publishers	10	10
	Chapter in Edited Book	05	05
	Editor of Book by International Publisher	10	10
	Editor of Book by National Publisher	08	08
	(b) Translation works in Indian and Foreign Languages by qualified faculties		
	Chapter or Research paper	03	03
	Book	08	08
3.	Creation of ICT mediated Teaching Learning pedagogy and content and development of new and innovative courses and curricula		
	(a) Development of Innovative pedagogy	05	05
	(b) Design of new curricula and courses	02 per curricula/course	02 per curricula/course
	(c) MOOCs		
	Development of complete MOOCs in 4 quadrants (4 credit course)(In case of MOOCs of lesser credits 05 marks/credit)	20	20
	MOOCs (developed in 4 quadrant) per module/lecture	05	05
	Content writer/subject matter expert for each module of MOOCs (at least one quadrant)	02	02
	Course Coordinator for MOOCs (4 credit course)(In case of MOOCs of lesser credits 02 marks/credit)	08	08
	(d) E-Content		
	Development of e-Content in 4 quadrants for a complete course/e-book	12	12
	e-Content (developed in 4 quadrants) per module	05	05
	Contribution to development of e-content module in complete course/paper/e-book (at least one quadrant)	02	02
	Editor of e-content for complete course/ paper /e-book	10	10
4	(a) Research guidance		

	Ph.D.	10 per degree awarded 05 per thesis submitted	10 per degree awarded 05 per thesis submitted
	M.Phil./P.G dissertation	02 per degree awarded	02 per degree awarded
	(b) Research Projects Completed		
	More than 10 lakhs	10	10
	Less than 10 lakhs	05	05
	(c) Research Projects Ongoing :		
	More than 10 lakhs	05	05
	Less than 10 lakhs	02	02
	(d) Consultancy	03	03
5	(a) Patents		
	International	10	10
	National	07	07
	(b) *Policy Document (Submitted to an International body/organisation like UNO/UNESCO/World Bank/International Monetary Fund etc. or Central Government or State Government)		
	International	10	10
	National	07	07
	State	04	04
	(c) Awards/Fellowship		
	International	07	07
	National	05	05
6.	*Invited lectures / Resource Person/ paper presentation in Seminars/ Conferences/full paper in Conference Proceedings (Paper presented in Seminars/Conferences and also published as full paper in Conference Proceedings will be counted only once)		
	International (Abroad)	07	07
	International (within country)	05	05
	National	03	03
	State/University	02	02

The Research score for research papers would be augmented as follows :

Peer-Reviewed or UGC-listed Journals (Impact factor to be determined as per Thomson Reuters list) :

- i) Paper in refereed journals without impact factor - 5 Points
 - ii) Paper with impact factor less than 1 - 10 Points
 - iii) Paper with impact factor between 1 and 2 - 15 Points
 - iv) Paper with impact factor between 2 and 5 - 20 Points
 - v) Paper with impact factor between 5 and 10 - 25 Points
 - vi) Paper with impact factor >10 - 30 Points
- (a) Two authors: 70% of total value of publication for each author.
 - (b) More than two authors: 70% of total value of publication for the First/Principal/Corresponding author and 30% of total value of publication for each of the joint authors.

Joint Projects: Principal Investigator and Co-investigator would get 50% each.

Note:

- Paper presented if part of edited book or proceeding then it can be claimed only once.
- For joint supervision of research students, the formula shall be 70% of the total score for Supervisor and Co-supervisor. Supervisor and Co-supervisor, both shall get 7 marks each.
- *For the purpose of calculating research score of the teacher, the combined research score from the categories of 5(b). Policy Document and 6. Invited lectures/Resource Person/Paper presentation shall have an upper capping of thirty percent of the total research score of the teacher concerned.
- The research score shall be from the minimum of three categories out of six categories.

Table: 3 A**Criteria for Short-listing of Candidates for Interview for the Post of Assistant Professors in Universities**

S.N.	Academic Record	Score			
1.	Graduation	80% & Above = 15	60% to less than 80% = 13	55% to less than 60% = 10	45% to less than 55% = 05
2.	Post-Graduation	80% & Above = 25	60% to less than 80% = 23	55% (50% in case of SC/ST/OBC (non-creamy layer)/PWD) to less than 60% = 20	
3.	M.Phil.	60% & above = 07	55% to less than 60% = 05		
4.	Ph.D.	30			
5.	NET with JRF	07			
	NET	05			
	SLET/SET	03			
6.	Research Publications (2 marks for each research publications published in Peer-Reviewed or UGC-listed Journals)	10			
7.	Teaching / Post Doctoral Experience (2 marks for one year each)#	10			
8.	Awards				
	International / National Level (Awards given by International Organisations/ Government of India / Government of India recognised National Level Bodies)	03			
	State-Level (Awards given by State Government)	02			

#However, if the period of teaching/Post-doctoral experience is less than one year then the marks shall be reduced proportionately.

Note:

- (A) (i) M.Phil + Ph.D Maximum - 30 Marks
(ii) JRF/NET/SET Maximum - 07 Marks
(iii) In awards category Maximum - 03 Marks
- (B) Number of candidates to be called for interview shall be decided by the concerned universities.

- (B) Number of candidates to be called for interview shall be decided by the college.
- (C) Academic Score - 84
 Research Publications - 06
Teaching Experience - 10
TOTAL - 100
- (D) SLET/SET score shall be valid for appointment in respective State Universities/Colleges/institutions only.

Table 4
Assessment Criteria and Methodology for Librarians

S.No.	Activity	Grading Criteria
1	<p>Regularity of attending library (calculated in terms of percentage of days attended to the total number of days he/she is expected to attend)</p> <p>While attending in the library, the individual is expected to undertake, inter alia, following items of work:</p> <ul style="list-style-type: none"> • Library Resource and Organization and maintenance of books, journals and reports. • Provision of Library reader services such as literature retrieval services to researchers and analysis of report. • Assistance towards updating institutional website 	<p>90% and above - Good</p> <p>Below 90% but 80% and above - Satisfactory</p> <p>Less than 80% - Not satisfactory</p>
2.	Conduct of seminars/workshops related to library activity or on specific books or genre of books.	<p>Good – 1 National level seminar/ workshop + 1 State/institution level workshop/Seminar</p> <p>Satisfactory - 1 National level seminar/ workshop or 1 state level seminar/ workshop + 1 institution level seminar/ workshop or 4 institution seminar / workshop</p> <p>Unsatisfactory – Not falling in above two categories</p>
3.	<p>If library has a computerized database then OR If library does not have a computerized database</p>	<p>Good – 100% of physical books and journals in computerized database.</p> <p>Satisfactory – At least 99% of physical books and journals in computerized database.</p> <p>Unsatisfactory – Not falling under good or satisfactory.</p> <p>OR</p> <p>Good – 100% Catalogue database made up to date</p> <p>Satisfactory- 90% catalogue database made up to date</p> <p>Unsatisfactory - Catalogue database not upto mark.</p> <p>(To be verified in random by the CAS Promotion Committee)</p>

4.	Checking inventory and extent of missing books	Good : Checked inventory and missing book less than 0.5% Satisfactory - Checked inventory and missing book less than 1% Unsatisfactory - Did not check inventory Or Checked inventory and missing books 1% or more.
5.	(i) Digitisation of books database in institution having no computerized database. (ii) Promotion of library network. (iii) Systems in place for dissemination of information relating to books and other resources. (iv) Assistance in college administration and governance related work including work done during admissions, examinations and extracurricular activities. (v) Design and offer short-term courses for users. (vi) Publications of at least one research paper in UGC approved journals.	Good : Involved in any two activities Satisfactory : At least one activity Not Satisfactory : Not involved/ undertaken any of the activities.
Overall Grading	Good : Good in Item 1 and satisfactory/good in any two other items including Item 4. Satisfactory : Satisfactory in Item 1 and satisfactory /good in any other two items including Item 4. Not satisfactory : If neither good nor satisfactory in overall grading.	
Note :		
<p>(1) It is recommended to use ICT technology to monitor the attendance of library staff and compute the criteria of assessment.</p> <p>(2) The Librarian must submit evidence of published paper, participation certificate for refresher or methodology course, successful research guidance from Head of Department of the concerned department, project completion.</p> <p>(3) The system of tracking user grievances and the extent of grievances redressal details may also be made available to the CAS promotion committee.</p>		

Table 5**Assessment Criteria and Methodology for Directors of Physical Education and Sports**

S. No.	Activity	Grading Criteria
1	Attendance calculated in terms of percentage of days attended to the total number of days he is expected to attend.	90 and above - Good Above 80 but below 90- Satisfactory. Less than 80 - Not satisfactory.
2.	Organizing intra college competition	Good - Intra college competition in more than 5 disciplines. Satisfactory - Intra college competition in 3-5 disciplines. Unsatisfactory - Neither good nor satisfactory.