पुस्तकालयध्यक्ष (चयन	ग्रेड)	उपयोग कर न्यूनतम एपीआई अंक। बारह वर्ष में
ग्रेड) से उप		कम से कम तीन प्रकाशन। महाविद्यालयों में एम.
पुस्तकालयध्यक्ष /		फिल धारकों को एक प्रकाशन और पीएचडी
महाविद्यालय		धारकों को दो प्रकाशनों की छूट प्रदान की जा
पुस्तकालयध्यक्ष (चयन		सकती है।
ग्रेंड) (चरण 3 से चरण		(तीन) साथ ही, पुस्तकालय
4)		ऑटोमेशन⁄अकादमिक प्रलेखीकरण हेतु
		विश्लेषणात्मक साधन विकास की श्रेणियों में एक
		पाठ्यक्रम / प्रशिक्षण
		(चार) विनियम और तालिका आठ (क) में यथा
		विनिर्दिष्ट एक चयन समिति प्रक्रिया

4	विश्वविद्यालय	विश्वविद्यालयों में चरण 4 में तीन वर्ष की	(एक) तालिका आठ(क) में दिए गए मानदण्डों के
4			
	पुस्तकालयध्यक्ष (चरण	पूरी सेवा वाले उप–पुस्तकालयध्यक्ष	अनुसार वि.अ.आ. द्वारा विकसित पीबीएएस गणना
	5) (केवल		प्रारूप का उपयोग कर न्यूनतम सकल एपीआई
	विश्वविद्यालयों हेतु)		अंक। न्यूनतम एपीआई अंक प्राप्त करने के लिए
			पुस्तकालयध्यक्ष दो आकलन अवधियों (चरण 3
			और 4 में) को जोड़ सकते हैं, यदि आवश्यक हो।
			(दो) कार्मिक के चरण 3 में आने के बाद से कम
			से कम पांच प्रकाशन।
			(तीन) नवोन्मेषी पुस्तकालय सेवाओं और प्रकाशित
			कार्य की आयोजना का प्रमाण।
			(तीन) विनियम और तालिका आठ (क) में यथा
			विनिर्दिष्ट एक चयन समिति प्रक्रिया

नोटः शिक्षकों हेतु सीएएस के लिए तालिका दो(क) हेतु उपलब्ध विवरणात्मक नोट इस संवर्ग हेतु विनिर्दिष्ट एपीआई अंकों के अनुसार पुस्तकालयध्यक्ष संवर्गों के पर भी लागू है।

UNIVERSITY GRANTS COMMISSION

NOTIFICATION

New Delhi, the 4th May, 2016

UNIVERSITY GRANTS COMMISSION ON MINIMUM QUALIFICATIONS FOR APPOINTMENT OF TEACHERS AND OTHER ACADEMIC STAFF IN UNIVERSITIES AND COLLEGES AND MEASURES FOR THE MAINTENANCE OF STANDARDS IN HIGHER EDUCATION) (3RD AMENDMENT), REGULATIONS, 2016.

No.F.1-2/2016 (PS/Amendment).—In exercise of the powers conferred under clause (e) and (g) of sub-section (1) of Section 26 of University Grants Commission Act, 1956 (3 of 1956), the University Grants Commission hereby frames the following Regulations to amend the University Grants Commission on minimum qualifications for appointment of teachers and other academic staff in universities and colleges and measures for the maintenance of standards in higher education, Regulations, 2010, namely: -

2. Short title, application and commencement:

2.1 These Regulations may be called the University Grants Commission on minimum qualifications for appointment of teachers and other academic staff in universities and colleges and measures for the maintenance of standards in higher education (3rd Amendment), Regulations, 2016.

2.2 They shall apply to every University established or incorporated by or under a Central Act, Provincial Act or a State Act, every institution including a constituent or an affiliated college recognized by the Commission, in consultation with the university concerned under Clause (f) of Section 2 of the University Grants Commission Act, 1956 and every institution deemed to be a university under Section 3 of the said Act.

2.3 They shall come into force with immediate effect.

3. In the University Grants Commission on minimum qualifications for appointment of teachers and other academic staff in universities and colleges and measures for the maintenance of standards in higher Education, Regulations, 2010 (Principal Regulation 2010) the following amendments are made: -

Existing provisions of the following clauses of the	Amendments made in the following clauses of Principal
Principal UGC Regulations 2010	UGC Regulations 2010
3.0.0. Recruitment and Qualifications3.1.0 The direct recruitment to the posts of Assistant	3.0.0. Recruitment and Qualifications3.1.0 The direct recruitment to the posts of Assistant
Professors, Associate Professors and Professors in the	Professors, Associate Professors and Professors in the
Universities and Colleges shall be on the basis of merit	Universities and Colleges shall be on the basis of merit
through all India advertisement and selections by the duly	through all India advertisement and selections by the duly
constituted Selection Committees as per the provisions	constituted Selection Committees as per the provisions made
made under these Regulations to be incorporated under the Statutes/Ordinances of the concerned university. The	under these Regulations to be incorporated under the Statutes/Ordinances of the concerned university. The
composition of such committees should be as prescribed	composition of such committees should be as prescribed by
by the UGC in these Regulations.	the UGC in these Regulations.
3.2.0 The minimum qualifications required for the post of	3.2.0 The minimum qualifications required for the post of
Assistant Professors, Associate Professors, Professors,	Assistant Professors, Associate Professors, Professors,
Principals, Assistant Directors of Physical Education and Sports, Deputy Directors of Physical Education and	Principals, Assistant Directors of Physical Education and Sports, Deputy Directors of Physical Education and Sports,
Sports, Directors of Physical Education and Sports,	Directors of Physical Education and Sports, Assistant
Assistant Librarians, Deputy Librarians, Librarians will	Librarians, Deputy Librarians, Librarians will be those as
be those as prescribed by the UGC in these Regulations.	prescribed by the UGC in these Regulations.
3.3.0 The minimum requirements of a good academic	3.3.0 The minimum requirements of a good academic record,
record, 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the	55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the master's level and
master's level and qualifying in the National Eligibility	qualifying in the National Eligibility Test (NET), or an
Test (NET), or an accredited test (State Level Eligibility	accredited test (State Level Eligibility Test - SLET/SET),
Test - SLET/SET), shall remain for the appointment of	shall remain for the appointment of Assistant Professors.
Assistant Professors. 3.3.1 . NET/SLET/SET shall remain the minimum	3.3.1. NET/SLET/SET shall remain the minimum eligibility condition for recruitment and appointment of Assistant
eligibility condition for recruitment and appointment of	Professors in Universities/Colleges/ Institutions :
Assistant Professors in Universities / Colleges /	Provided however, that candidates, who are or have been
Institutions :	awarded a Ph. D. Degree in accordance with the University
<i>Provided</i> however, that candidates, who are or have been	Grants Commission (Minimum Standards and Procedure for
awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and	Award of Ph.D. Degree) Regulations, 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from
Procedure for Award of Ph.D. Degree) Regulations, 2009,	the requirement of the minimum eligibility condition of
shall be exempted from the requirement of the minimum	NET/SLET/SET for recruitment and appointment of Assistant
eligibility condition of NET/SLET/SET for recruitment	Professor or equivalent positions in Universities / Colleges /
and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions.	Institutions. Further, the award of degrees to candidates registered for
positions in Universities / Coneges / Institutions.	the M.Phil/Ph.D programme prior to July 11, 2009, shall
	be governed by the provisions of the then existing
	Ordinances/ By laws/ Regulations of the Institution
	awarding the degrees and the Ph.D candidates shall be
	exempted from the requirement of the minimum eligibility condition 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) Ph.D. degree of the candidate awarded in regular
	mode only; (b) Evaluation of the Dh D, thesis by at least two
	(b) Evaluation of the Ph.D. thesis by at least two external examiners;
	(c) Candidate had published two research papers out
	of which at least one in a refereed journal from
	out of his/her Ph.D. work;
	(d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D.
	work;
	(e) Open Ph.D. viva-voce of the candidate had been
	conducted.
	(a) to (e) as above are to be certified by the Vice-

Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"

3.3.2 NET/SLET/SET shall not be required for such Masters Degree Programmes in disciplines for which NET/SLET/SET accredited test is not conducted.

3.4.0 A minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) will be required at the Master's level for those recruited as teachers at any level from industries and research institutions and at the entry level of Assistant Professors, Assistant Librarians, Assistant Directors of Physical Education and Sports.

3.4.1 A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Caste /Scheduled Tribe /Differently-abled (Physically and visually differently-abled) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.

3.5.0 A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19 September, 1991.

3.6.0 Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.

3.7.0 The Ph.D. Degree shall be a mandatory qualification for the appointment of Professors and for promotion as Professors.

3.8.0 The Ph.D. Degree shall be a mandatory qualification for all candidates to be appointed as Associate Professor through direct recruitment.

3.9.0. The period of time taken by candidates to acquire M.Phil. and/or Ph.D. Degree shall not be considered as teaching/ research experience to be claimed for appointment to the teaching positions.

4.4.0 ASSISTANT PROFESSOR

4.4.1. Arts, Humanities, Sciences, Social Sciences, Commerce, Education, Languages, Law, Journalism and Mass Communication.

i. Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in a relevant 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) for

3.3.2 NET/SLET/SET shall not be required for such Masters Degree Programmes in disciplines for which NET/SLET/SET accredited test is not conducted.

3.4.0 A minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) will be required at the Master's level for those recruited as teachers at any level from industries and research institutions and at the entry level of Assistant Professors, Assistant Librarians, Assistant Directors of Physical Education and Sports.

3.4.1 A relaxation of 5% may be provided at the graduate and master's level for the Scheduled

Caste/Scheduled Tribe /Differently-abled (Physically and visually differently-abled)

categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.

3.5.0 A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19 September, 1991.

3.6.0 Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.

3.7.0 The Ph.D. Degree shall be a mandatory qualification for the appointment of Professors and for promotion as Professors.

3.8.0 The Ph.D. Degree shall be a mandatory qualification for all candidates to be appointed as Associate Professor through direct recruitment.

3.9.0. The period of time taken by candidates to acquire M.Phil. and/or Ph.D. Degree shall not be considered as teaching/ research experience to be claimed for appointment to the teaching positions.

4.4.0 ASSISTANT PROFESSOR

4.4.1. Arts, Humanities, Sciences, Social Sciences, Commerce, Education, Languages, Law, Journalism and Mass Communication.

i. Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.

ii. Besides fulfilling the above qualifications, the must have cleared the Nation

 candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET. iii. Notwithstanding anything contained in sub-clauses (i) and (ii) to this Clause 4.4.1, candidates, who are, or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities /Colleges / Institutions. 	Lecturer/Assistant Professor conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET. iii. Notwithstanding anything contained in sub-clauses (i) and (ii) to this Clause 4.4.1, candidates, who are, or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities /Colleges / Institutions.
	Further, the award of degrees to candidates registered for the M.Phil/Ph.D programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D candidates shall be exempted from the requirement of the minimum eligibility condition 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) Ph.D. degree of the candidate awarded in regular mode only; (b) Evaluation of the Ph.D. thesis by at least two external examiners; (c) Candidate had published two research papers out of which at least one in a refereed journal from out of his/her Ph.D. work; (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work; (e) Open Ph.D. viva-voce of the candidate had been conducted. (a) to (e) as above are to be certified by the Vice-Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"
iv. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.	(iv). NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.
 4.4.2. MUSIC, PERFORMING ARTS, VISUAL ARTS AND OTHER TRADITIONAL INDIAN ART FORMS LIKE SCULPTURE, ETC. 4.4.2.1. MUSIC AND DANCE DISCIPLINE 1. ASSISTANT PROFESSOR: i. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. 	 4.4.2. MUSIC, PERFORMING ARTS, VISUAL ARTS AND OTHER TRADITIONAL INDIAN ART FORMS LIKE SCULPTURE, ETC. 4.4.2.1. MUSIC AND DANCE DISCIPLINE 1. ASSISTANT PROFESSOR: Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, candidates must
ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited by the UGC. Notwithstanding anything	have cleared the National Eligibility Test (NET) for lecturers/Assistant Professor conducted by the UGC, CSIR, or similar test accredited by the UGC. Notwithstanding anything contained in the sub-clauses (i) and (ii) to this Clause 4.4.2.1,

candidates, who are, or have been awarded Ph. D. Degree in

accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D.

Degree) Regulations, 2009 or the subsequent Regulations if

notified by the UGC, shall be exempted from the requirement

of the minimum eligibility condition of NET/SLET/SET for

recruitment and appointment of Assistant Professor or

Further, the award of degrees to candidates registered for the M.Phil/Ph.D programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ Bylaws/ Regulations of the Institution awarding the degrees and the Ph.D candidates shall be exempted from the requirement of the minimum eligibility condition of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject to the

(a) Ph.D. degree of the candidate awarded in regular

(b) Evaluation of the Ph.D. thesis by at least two

(c) Candidate had published two research papers out of which at least one in a refereed journal from

(d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D.

(e) Open Ph.D. viva-voce of the candidate had been

(a) to (e) as above are to be certified by the Vice-Chancellor/ Pro-Vice-Chancellor/ Dean (Academic

iii. NET/SLET/SET shall also not be required for such

i. A traditional and a professional artist with highly

commendable professional achievement in the concerned

disciplines

for

which

in

equivalent positions in Universities / Colleges /Institutions.

fulfillment of the following conditions: -

external examiners;

out of his/her Ph.D. work;

Affairs)/Dean (University Instructions)"

Programmes

NET/SLET/SET is not conducted.

subject, who should have:

mode only;

work:

Masters

OR

conducted.

contained in the sub-clauses (i) and (ii) to this Clause 4.4.2.1, candidates, who are, or have been awarded Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges /Institutions.

Masters Programmes in disciplines for which NET/SLET/SET is not conducted. **OR** i. A traditional and a professional artist with highly

iii. NET/SLET/SET shall also not be required for such

i. A traditional and a professional artist with highly (a) Studied under noted/reputed traditional masters and has commendable professional in the concerned subject, who thorough knowledge to explain the subject concerned; should have: (b) A high grade artist of AIR/TV; and (a) Studied under noted/reputed traditional masters and (c) Ability to explain the logical reasoning of the subject has thorough knowledge to explain the subject concerned; concerned and adequate knowledge to teach theory with (b) A high grade artist of AIR/TV; and illustrations in that discipline. (c) Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline. 4.4.2.2. DRAMA DISCIPLINE: 4.4.2.2. DRAMA DISCIPLINE: 1. ASSISTANT PROFESSOR: 1. ASSISTANT PROFESSOR: i. Good academic record with at least 55% marks (or an i. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system equivalent grade in a point scale wherever grading system is is followed) at the Master's Degree level, in the relevant followed) at the Master's Degree level, in the relevant subject subject or an equivalent degree from an Indian/Foreign or an equivalent degree from an Indian/Foreign University. University. ii. Besides fulfilling the above qualifications, candidates must

ii. Besides fulfilling the above qualifications, candidates have cleared the National Eligibility Test (NET) conducted by must have cleared the National Eligibility Test (NET) the UGC, CSIR, or similar test accredited by the UGC.

conducted by the UGC, CSIR, or similar test accredited by the UGC. However, candidates, who are, or have been awarded Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions.	However, candidates, who are, or have been awarded Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions. Further, the award of degrees to candidates registered for the M.Phil/Ph.D programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ Bylaws/ Regulations of the Institution awarding the degrees and the Ph.D candidates shall be exempted from the requirement of the minimum eligibility condition 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: -
	 mode only; (b) Evaluation of the Ph.D. thesis by at least two external examiners; (c) Candidate had published two research papers out of which at least one in a refereed journal from out of his/her Ph.D. work; (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work; (e) Open Ph.D. viva-voce of the candidate had been conducted. (a) to (e) as above are to be certified by the Vice-Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"
 iii. Without prejudice to the above, NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted. OR iv. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should be or have: 1. A professional artist with first class degree/diploma from National School of Drama or any other such approved Institution in India or abroad; 	 iii. Without prejudice to the above, NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted. OR iv. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should be or have: 1. A professional artist with first class degree/diploma from National School of Drama or any other such approved Institution in India or abroad; 2. Five years of regular acclaimed performance in regional/ national/international stage with evidence; and
 2. Five years of regular acclaimed performance in regional/ national/ international stage with evidence; and 3. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in said discipline. 	3. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in said discipline.
 4.4.2.3. VISUAL (FINE) ARTS DISCIPLINE 1. ASSISTANT PROFESSOR: i. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. 	 4.4.2.3. VISUAL (FINE) ARTS DISCIPLINE 1. ASSISTANT PROFESSOR: i. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University.

must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited by the UGC. Notwithstanding anything contained in sub-clauses (i) and (ii) to this Clause 4.4.2.3, candidates, who are, or have been awarded a Ph.D. Degree, in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions.

iii. Without prejudice to the above, NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

OR

i. A Professional artist with highly commendable professional achievement in the concerned subject, who should have:

1. First class Diploma in Visual (Fine) arts discipline from the recognized Institution of India/Abroad;

2. Five years of experience of holding regular regional/National exhibitions Workshops with evidence; and

3. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.

have cleared the National Eligibility Test (NET) for lecturers/Assistant Professor conducted by the UGC, CSIR, or similar test accredited by the UGC. Notwithstanding anything contained in sub-clauses (i) and (ii) to this Clause 4.4.2.3, candidates, who are, or have been awarded a Ph.D. Degree, in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions.

Further, the award of degrees to candidates registered for the M.Phil/Ph.D programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D candidates shall be exempted from the requirement of the minimum eligibility condition 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) Ph.D. degree of the candidate awarded in regular mode only;
- (b) Evaluation of the Ph.D. thesis by at least two external examiners;
- (c) Candidate had published two research papers out of which at least one in a refereed journal from out of his/her Ph.D. work;
- (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work;
- (e) Open Ph.D. viva voce of the candidate had been conducted.

(a) to (e) as above are to be certified by the Vice-Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"

iii. Without prejudice to the above, NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

OR

i. A Professional artist with highly commendable professional achievement in the concerned subject, who should have:

1. First class Diploma in Visual (Fine) arts discipline from the recognized Institution of India/Abroad;

2. Five years of experience of holding regular regional/National exhibitions/Workshops with evidence; and

3. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.

4.5.3 UNIVERSITY ASSISTANT LIBRARIAN / COLLEGE LIBRARIAN i. A Master's Degree in Library Science / Information Science / Documentation Science or an equivalent professional degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and a consistently good academic record with knowledge of computerization of library. ii. Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC. iii. However, candidates, who are, or have been awarded Ph. D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for	 4.5.3 UNIVERSITY ASSISTANT LIBRARIAN / COLLEGE LIBRARIAN i. A Master's Degree in Library Science/Information Science/Documentation Science or an equivalent professional degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and a consistently good academic record with knowledge of computerization of library. ii. Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC. iii. However, candidates, who are, or have been awarded Ph. D. degree in accordance with the "University Grants"
Award of Ph.D. Degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of University Assistant Director of Physical Education/ College Director of Physical Education & Sports.	Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of <u>University Assistant Librarian/College Librarian</u>
	Further, the award of degrees to candidates registered for the M.Phil/Ph.D programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D candidates shall be exempted from the requirement of the minimum eligibility condition 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) Ph.D. degree of the candidate awarded in regular mode only; (b) Evaluation of the Ph.D. thesis by at least two external examiners; (c) Candidate had published two research papers out of which at least one in a refereed journal from out of his/her Ph.D. work; (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work;
	 (e) Open Ph.D. viva-voce of the candidate had been conducted. (a) to (e) as above are to be certified by the Vice-Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"
4.6.3. University Assistant Director of Physical	4.6.3. University Assistant Director of Physical Education /
Education / College Director of Physical Education and Sports	College Director of Physical Education and Sports i. A Master's Degree in Physical Education or Master's
i. A Master's Degree in Physical Education or Master's Degree in Sports Science with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) with a consistently good academic record.	Degree in Sports Science with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) with a consistently good academic record.
ii. Record of having represented the university / college at the inter-university /inter-collegiate competitions or the State and/ or national championships.	ii. Record of having represented the university / college at the inter-university /inter-collegiate competitions or the State and/ or national championships.
iii. Qualifying in the national level test conducted for the	iii. Qualifying in the national level test conducted for the

purpose by the UGC or any other agency approved by the UGC.	purpose by the UGC or any other agency approved by the UGC.
iv. Passed the physical fitness test conducted in accordance with these Regulations.	iv. Passed the physical fitness test conducted in accordance with these Regulations.
v. However, candidates, who are, or have been awarded Ph. D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of University Assistant Director of Physical Education / College Director of Physical Education & Sports.	 v. However, candidates, who are, or have been awarded Ph. D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009 or the subsequent Regulations if notified by the UGC,shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of University Assistant Director of Physical Education/College Director Physical Education & Sports. Further, the award of degrees to candidates registered for the M.Phil/Ph.D programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D candidates shall be exempted from the requirement of the minimum eligibility condition 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) Ph.D. degree of the candidate awarded in regular mode only; (b) Evaluation of the Ph.D. thesis by at least two external examiners; (c) Candidate had published two research papers out af which at least are in a sufference in a sufference in a sufference in a sufference in the sufference in a suffe
	of which at least one in a refereed journal from out of his/her Ph.D. work; (d) The candidate had presented two papers in seminars/conferences from out of his/her Ph.D. work;
	(e) Open Ph.D. viva-voce of the candidate had been conducted.
	(a) to (e) as above are to be certified by the Vice- Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"

4. The existing Tables I to IX under **Appendix-III** of the University Grants Commission Regulations on minimum qualifications for appointment of teachers and other academic staff in universities and colleges and measures for the maintenance of standards in higher education, 2010 (Principal Regulations) and its amendment, 2013 (2^{nd} Amendment) regarding computation of API Score for appointment and promotion of teachers and other academic staff in the Universities/Colleges/Institutions shall stand amended and be substituted by the revised Tables I to IX appended to these 3^{rd} Amendment Regulations.

Prof. JASPAL SINGH SANDHU, Secy. [ADVT. III/4/Exty./78(138)]

APPENDIX – III: TABLE I

ACADEMIC PERFORMANCE INDICATORS (API) FOR CAREER ADVANCEMENT SCHEME (CAS) PROMOTIONS FOR ASSISTANT PROFESSOR, ASSOCIATE PROFESSOR, AND PROFESSOR AND FOR DIRECT RECRUITMENT OF ASSOCIATE PROFESSOR AND PROFESSOR IN UNIVERSITIES AND COLLEGES. Direct Teaching work load and weightage to be given to different levels of Teachers

	Direct Teaching Hours per week	Weightage
Assistant Professor	18+6*	100
Associate Professor	16+6*	90
Professor	14+6*	80

Based on the teacher's self-assessment, API scores are proposed for (a) teaching related activities; domain knowledge; (b) participation in examination and evaluation; (c) contribution to innovative teaching, new courses etc. and (d) student feedback. 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 criteria. 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	Nature of Activity	Nature of ActivityAssistant Provide Assistant Provide Assis		Associate Professor		Professor	
		Max. Score	Actual Score	Max. Score	Actual Score	Max. Score	Actual Score
I	a. Lectures - Classroom Teaching (including Lectures in excess of UGC norms)	60	Actual hours spent per academic year ÷10	50	Actual hours spent per academic year ÷10	45	Actual hours spent per academic year ÷10
	b. Examinations duties 20 (question paper setting, Invigilation, evaluation of answer scripts) as per allotment		Actual hours spent per academic year ÷10	15	Actual hours spent per academic year ÷10	10	Actual hours spent per academic year ÷10
	c. Innovative Teaching - learning methodologies, updating of subject contents / courses etc.	10 Actual hours spent per academic year ÷10		15	Actual hours spent per academic year ÷10	15	Actual hours spent per academic year ÷10
	d. Students Feedback (Students who have put in at least 75% attendance per course are eligible to give feed back)	10	Outstanding 10 Very Good 8 Good 6 Average 4 Below Average 0	10	Outstanding 10 Very Good 8 Good 6 Average 4 Below Average 0	10	Outstanding 10 Very Good 8 Good 6 Average 4 Below Average 0

*Note: 1. 18/16/14 hours per week include the Lectures / Practicals / Project Supervision. Two hours of Practicals / project supervision be treated as equivalent to one hour of lecture. Those teachers who supervise the research of five or more Ph.D. students at a time may be allowed a reduction of Two hours per week in direct teaching hours.

2. 6 hours per week include the hours spent on tutorials, remedial classes, seminars, administrative responsibilities, innovation and updating of course contents.

3. Hours spent on examination duties such as invigilation, question paper setting, valuation of answer scripts and tabulation of results are over and above the prescribed direct teaching hours and are an integral part of overall teaching work load of 40 hours per week.

4. Lectures allocation to add up to the UGC norm for particular category of teacher. University may prescribe minimum cut-off, say 75%, below which no scores may be assigned in these sub-categories

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, cocurricular and extension activities; and related contributions. The minimum API required by teachers for eligibility for promotion is fixed Table II A. A list of items and scores is given below. The self-assessment score should be based on objectively verifiable criteria 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 Associate Professor and Professor and 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.

Cate- gory II	Nature of Activity	Maximum API Score	Actual score
a.	Student related co-curricular, extension and field based activities. (i) Discipline related co-curricular activities (e.g. field work, study visit, student seminar and other events, career counseling etc.) (ii) Other co-curricular activities (Cultural, Sports, NSS, NCC etc.) (iii) Extension and dissemination activities (public /popular lectures/talks/seminars etc.)	15	Actual hours spent per academic year ÷ 10
b.	Contribution to Corporate life and management of the department and 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.	15	Actual hours spent per academic year ÷ 10
с.	Professional Development activities (such as participation in seminars, conferences, short term training courses, industrial experience, talks, lectures in refresher / faculty development courses, membership of associations, dissemination and general articles and any other contribution)	15	Actual hours spent per academic year ÷ 10

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 criteria 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 Associate Professor and Associate Professor to Professor and for direct recruitment of Associate Professor.

Category	gory Activity Sciences / Engineering / Fa		Faculties of Languages /		Maximum score for	
0.1	•	Agriculture / Medical / Veterinary	Humanities / Arts / Social		University /	
		Sciences	Sciences / Library / Physical		College teacher*	
			education / Management		•	
	Research	Refereed Journals as notified by the	Refereed Journals as notified	by	15 per Publication	
III (A)	Papers	UGC	the UGC		15 per rublication	
	published in:	1	Other Reputed Journals as		10 per Publication	
		by the UGC	notified by the UGC		To per Fublication	
III (B)		Text/Reference Books by	Text/Reference Books	by	30 per Book for	
		International Publishers as notified	International Publishers	as	Single Author	
		by the UGC	notified by the UGC		-	
	Publications	Subject Books by National level	Subject Books by National le		20 per Book for	
	other than	publishers as identified by the UGC	publishers as identified by the		Single Author	
	journal	or State / Central Govt. Publications	UGC or State / Central Govt.			
	articles		Publications			
	(books,	Subject Books by Other local	Subject Books by Other local		15 per Book for	
	chapters in	publishers as identified by the UGC	publishers as identified by the		Single Author	
	books)		UGC			
		Chapters in Books published by	Chapters in Books published	by	International -10	
		National and International level	National and International lev		per Chapter	
		publishers as identified by the UGC	publishers identified by the U	IGC	National – 5 per Ch	
III (C)	RESEARCH					
III (C)	Sponsored	(a) Major Projects with grants	Major Projects with grants 20 per Pr		er Project	
(i)	Projects	above Rs. 30.0 lakhs	above Rs. 5.0 lakhs			
		(b) Major Projects with grants	Major Projects with grants	15 per Project		
		above Rs. 5.0 lakhs up to Rs. 30.0	above Rs. 3.0 lakhs up to Rs.	3.		
		lakhs	5.0 lakhs			
		(c) Minor Projects with grants	Minor Projects with grants	10 per Project		
		above Rs. 1.00 lakh up to Rs. 5	above Rs. 1.0 lakh up to			
		lakhs	Rs. 3 lakhs			

III (C) (ii)	Consultancy Projects	Amount mobilized with a minimum of Rs.10.00 lakhs	Amount mobilized with a minimum of Rs. 2.0 lakhs	10 for every Rs.10.0 lakhs and Rs.2.0 lakhs, respectively
III (C) (iii)	Projects Outcome / Outputs	Patent / Technology transfer / Product / Process	Major Policy document of Central / State Govt. Bodies prepared	30 for each International / 20 for each for national level output or patent or major policy document

III (D)	RESEARCH GUIDANCE					
III(D)(i)	M.Phil.	Degree awarded	Degree awarded	Degree awarded 5 per c		
III(D)	Ph.D.	Degree awarded	Degree awarded		15 per candidate	
(ii)	FII.D.	Thesis submitted	Thesis submitted		10 per candidate	
III E	Fellowships,	Awards and Invited lectures deliv	vered in conferences / seminars			
	International	Award/Fellowship	International Award / Fellowship	15 per Fellov	r Award / 15 per wship	
III(E) (i)	National Awa	rd/Fellowship	National Award/Fellowship	10 per Award / 10 per Fellowship		
	State/University level Award		State/University level Award	5 Per Award		
III(E) (ii)	Invited lectures /	International	International	-	r lecture / r paper presented	
	papers	National level	National level	5 per lecture / 3 per paper presented		
		State/University level	State/University level	-	r lecture / r paper presented	
·	The score und assessment pe	ler this sub-category shall be rest eriod	ricted to 20% of the minimum f	ixed for	Category III for any	
III(F)	Develop	oment of e-learning delivery proc	ess/material	10 pe	r 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.

APPENDIX - III TABLE - II (A)

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

Category	Activity	Professor / equivalent cadres: (Stage	Assistant Professor / equivalent cadres: (Stage 2 to Stage 3)	······································	Professor	Professor (Stage 5) to Professor (Stage 6)
Ι	Teaching-learning, Evaluation Related Activities	80/Year	80/year	75/year	70/year	70/year
II	Professional Development and Extension activities - Minimum score required to be assessed	50 / Assessment period	50 / Assessment period	50 / Assessment period	50 / Assessment period	100 / Assessment period

	cumulatively					
III	Research and Academic	20 / Assessment	50 / Assessment	75 / Assessment period	100 / Assessment	400 / Assessment
	Contributions- Minimum Score required - to be assessed cumulatively	period	period)		period	period
II + III	Minimum total API	90 /	120 /	150 /	180 /	600 /
	score under	Assessment	Assessment	Assessment period	Assessment	Assessment
	Categories II and III*	period	period)		period	period
IV	Expert Assessment System	Screening cum evaluation committee	Screening cum evaluation committee	Selection Committee	Selection Committee	Expert Committee
V	Percentage	No separate	No separate	30% - Research	50% -	50% -
	Distribution of	points.	points.	Contribution	Research	Research
	Weightage Points	Screening	Screening	50% - Assessment of	Contribution.	Contribution.
	in the Expert	committee to	Committee to	domain knowledge &	30% -	50%-
	Assessment (Total	verify API	verify API	teaching practices.	Assessment of	Performance
	weightage = 100.	scores	scores	20% - Interview	domain	evaluation
	Minimum required			performance	knowledge &	and
	for promotion is				teaching	other
	50)				practices.	credential by
					20 % -	referral
					Interview	procedure
					performance	

* 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 - II(B)

Minimum Scores for APIs for direct recruitment of teachers in university departments / Colleges and weightages in Selection Committees to be considered along with other specified eligibility qualifications stipulated in the Regulation.

	Assistant Professor (Stage 1)	Associate Professor (Stage 4)	Professor (Stage 5)
Minimum API Scores	Minimum Qualification as stipulated in these regulations	Consolidated API score requirement of 300 points from categories II & III of APIs (cumulative)	Consolidated API score requirement of 400 points from categories II & III of APIs (cumulative)
Selection Committee criteria /	(a) Academic Record and Research Performance (50%)	(a) Academic Background (20%)(b) Research performance based on API	(a) Academic Background (20%)(b) Research performance based on API
weightages (Total	(b) Assessment of Domain Knowledge & Teaching	score and quality of publications (40%) (c) Assessment of Domain	score and quality of publications (40%). (c) Assessment of Domain
Weightages = 100)	Skills (30%)	Knowledge and Teaching Skills (20%)	(c) Inseessment of Domain knowledge and Teaching Skills (20%).(d) Interview performance:(20%)
	(c) Interview performance (20%)	(d) Interview performance: (20%)	(u) merview performance:(20%)

APPENDIX-III - TABLE: III MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR PROMOTION OF TEACHERS IN UNIVERSITIES AND COLLEGES

ILAU		XSITIES AND COLLEGES	
S.No.	Promotion of	Service requirement	Minimum Academic Performance Requirements and
	Teachers		Screening/Selection Criteria
	through CAS		
1	Assistant Professor/ equivalent cadres from Stage 1 to Stage 2	Assistant Professor in Stage 1 and completed four years of service with Ph.D. or five years of service who are with M.Phil / PG Degree in Professional 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 Professional courses	
2.	Assistant Professor/ equivalent cadres from Stage 2 to Stage 3	Assistant Professor with completed service of five years in Stage 2.	(i) Minimum cumulative API scores using the PBAS

		1	
3.	Assistant Professor (Stage 3) to Associate Professor (Stage 4)	Assistant Professors with three years of completed service in Stage 3.	 (i) Minimum cumulative API scores using the PBAS scoring proforma developed by the UGC as per the norms provided in Table II (A). (ii) At least three publications in the entire period as Assistant Professor (twelve years). However, in the case of College 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 dimensional statement of the selection of the selection committee process as stipulated in the dimensional selection.
4			regulation and in Tables II(A).
4.	Associate Professor (Stage 4) to Professor (Stage 5)	Associate Professor with three years of completed service in Stage 4.	 (i)Minimum cumulative API scores using the PBAS scoring proforma developed by the UGC as per the norms provided in Table II (A). Teachers may combine two assessment periods (in Stages 2 and 3) to achieve minimum API scores, if required. (ii)A minimum of five publications since the period that the teacher is placed in stage 3. (iii) A selection committee process as stipulated in the regulation and in Tables II (A).
5.	Professor (Stage 5) to Professor (Stage 6).	Professor with ten years of completed service (universities only)	 (i) Minimum cumulative API scores for the assessment period as per the norms provided in Table II (A). (ii) Additional credentials are to be evidenced by: (a) post-doctoral research outputs of high standard; (b) awards / honours / recognitions / patents and IPR on products and processes developed / technology transfer achieved; and (c) Additional research degrees like D.Sc., D.Litt., LL.D., etc.,) (iii) A review process by an Expert Committee as stipulated in this regulation and in Tables II (A).

APPENDIX- III TABLE VII

ACADEMIC PERFORMANCE INDICATORS (API) FOR CAREER ADVANCEMENT SCHEME (CAS) PROMOTIONS OF ASSISTANT LIBRARIAN /DEPUTY LIBRARIAN IN UNIVERSITIES / FOR COLLEGE LIBRARIAN AND FOR DIRECT RECRUITMENT OF DEPUTY LIBRARIAN IN UNIVERSITIES.

	Direct working hours per week	Weightage
Assistant Librarian/College Librarian	40	100
Deputy Librarian	36+4*	90
Librarian	32+8*	80

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

Based on the Librarian Cadre's self-assessment, API scores are proposed for (a) Library resources organisation and maintenance of books, journals, reports, Development, organisation 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 criteria. 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, organisation, and delivery of knowledge and information through Library services

Nature of Activity		Assistant Director		Deputy Director		or
	Max.	Actual	Max.	Actual	Max.	Actual
	Score	Score	Score	Score	Score	Score
(a) Library resources organisation and	70	Actual	60	Actual	55	Actual
maintenance of books, journals, reports;		hours		hours		hours
Provision of library reader- services,		spent per		spent per		spent per
literature retrieval services to researchers		academic		academic		academic
and analysis of reports; Provision of		year		year		year
assistance to the departments of		_÷		_÷		_÷
University/College with the required inputs		20		20		20
for preparing reports, manuals and related						
documents; Assistance towards updating						
institutional website with activity related						
information and for bringing out institutional						
Newsletters, etc. (40 Points)						
Development, organisation 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						
learning resources, etc. (15 Points)	15	Actual	15	Actual	15	Actual
(b) ICT and other new technologies'			15		15	
application for upgradation of library services such as automation of catalogue, learning		hours spent per		hours spent per		hours spent per
resources procurement functions, circulation		academic		academic		spent per academic
operations including membership records,						
serial subscription system, reference and		year		year		year
information services, library security		_÷ 10		_÷ 10		_÷ 10
(technology based methods such as RFID,		10		10		10
(Iconnology based methods such as AFID,						

CCTV), development of library management tools (software), Intranet management						
(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	15	Actual hours spent per academic year	15	Actual hours spent per academic year	10	Actual hours spent per academic year
norms		_÷ 10		_÷ 10		_÷ 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. The minimum API required for eligibility for promotion is 15. A list of items and scores is given below. The self-assessment score should be based on objectively verifiable criteria 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 to Deputy Librarian and Deputy Librarian to Librarian and for direct recruitment of Deputy Librarian and Librarian.

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.

Nature of Activity	Maximum API Score	Actual score
a) Student related co-curricular, extension and field based activities (such Cultural exchange and Library service Programmes (various level of extramural and intramural programmes); extension, library-literary work through different channels.	15	Actual hours spent per academic year ÷ 10
b) Contribution to Corporate life and management of the library units and institution through participation in library and administrative committees and responsibilities.	15	Actual hours spent per academic year ÷ 10
c) Professional Development activities (such as participation in seminars, conferences, short term, e- library training courses, workshops and events, talks, lectures, membership of associations, dissemination and general articles, not covered in Category III below)	15	Actual hours spent per academic year ÷ 10

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 criteria 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 to Deputy Librarian and Deputy Librarian to Librarian and for direct recruitment of Deputy Librarian and Librarian.

Category	Activity	University/College Librarians	Max.score *
III (A)	Research	Refereed Journals as notified by the UGC	15 per Publication
	Publications in	Other Reputed Journals as notified by the UGC	10 per Publication
III (B)		Text/Reference Books by International Publishers	30 per Book for Single
	Publications	as notified by UGC	Author
	other	Subject Books by National publishers as identified by	20 per Book for Single
	than journal	the UGC or State / Central Govt. Publications	Author
	articles	Subject Books by local publishers as identified by	15 per Book for Single
	(books,	the UGC	Author
	chapters in	Chapters in Books published by National and	International –10 per
	books)	International level publishers identified by the UGC	Chapter
			National – 5 per Chapter

III (C)	RESEARCH PI	ROJECTS			
III (C) (i)	Sponsored Projects	Major Projects with grants above Rs. 5.0 lakhs	20 per Project		
		Major Projects with grants above Rs.3.0 lakhs up to Rs.5.0 lakhs	15 per Project		
		Minor Projects with grants above Rs. 1.0 lakh up to Rs.3 lakhs	10 per Project		
III (C)(ii)	Consultancy Projects	Amount mobilized with a minimum of Rs. 2.0 lakhs	10 for every Rs.2.0 lakhs		
III (C)(iii)	Projects Outcome / Outputs	Major Policy document of Central / State Govt. Bodies prepared 30 for each Internation for each for national pu- document			
III (D)	RESEARCH GL	JIDANCE	-		
III(D)(i)	M.Phil.	Degree awarded	5 per candidate		
III(D)(ii)	Ph.D.	Degree awarded	15 per candidate		
		Thesis submitted	10 per candidate		
III E	Awards / Fellowships/Invited lectures delivered / papers presented in conferences / seminars				
	Award / Fellowship	International Award/Fellowship from Govt./Reputed Organisation	15 per Award / 15 per Fellowship		
III(E) (i)	Award / Fellowship	International Award/Fellowship from Govt./Reputed Organisation	10 per Award / 10 per Fellowship		
	Award	International Award/Fellowship from Govt./Reputed Organisation	5 Per Award		
III(E) (ii)	Invited lectures /	International	7 per lecture / 5 per paper presented		
	papers presented	National level	5 per 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(E) (iii)) Development of e-delivery process/material 10 per module				
		Di sasara far nanar in rafarand in mal would be avana			

* Wherever relevant, 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/books 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 of the teacher would share equally 70% of the total points and the remaining 30% would be shared equally by all other authors.

APPENDIX - III TABLE - VIII (A) MINIMUM APIS FOR THE CAREER ADVANCEMENT SCHEME (CAS) PROMOTION OF ASSISTANT/COLLEGE LIBRARIAN AND DEPUTY LIBRARIAN AND WEIGHTAGES FOR EXPERT ASSESSMENT IN SELECTION COMMITTEES, IN UNIVERSITIES AND COLLEGES,

Category	Activity	Assistant / College Librarian (Stage 1 to Stage 2)	Assistant / College Librarian (Stage 2 to Stage 3)	Assistant/College Librarian (Stage 3) to Deputy/College Librarian (Stage 4)	Deputy Librarian (Stage 4) to Librarian (Stage 5)
	Procurement, organisation, and delivery of knowledge and information through Library services	80/Year	80/year	75/year	70/year
II	Professional Development and Extension activities - Minimum score required to be assessed	50/ Assessment period	50 / Assessment period	50 / Assessment period	50 / Assessment period

	cumulatively				
111	Research and Academic Contributions – Minimum Score required - to be assessed cumulatively	20 / Assessment period	50 / Assessment period)	75 / Assessment period	100 / Assessment period
+	Minimum total API score under Categories II and III*	90 / Assessment period	120 / Assessment period)	150 / Assessment period	180 / Assessment period
	Expert Assessment System	Screening cum evaluation committee	Screening cum evaluation committee	Selection Committee	Selection Committee
V	Percentage Distribution of Weightage Points in the Expert Assessment (Total weightage = 100. Minimum required 50))	No separate points. Screening committee to verify API scores	No separate points. Screening committee to verify API scores	30% - Library related research papers evaluation 50% - Assessment of domain knowledge on Library automation and Organisational skills 20% - Interview performance	50% Library publication work 30% Assessment of innovative Library service and organisation of digital library services 20% Interview performance

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

APPENDIX - III TABLE – VIII (B)

Minimum APIs and Other Norms for the Direct Recruitment of Librarian Positions in University Departments/Colleges and weightages in Selection Committees to be considered along with other specified eligibility qualifications stipulated in the Regulation.

Minimum Norm / Criteria	Assistant University Librarian / College Librarian (Stage 1)	Deputy Librarian in universities (Stage 4)	Librarian (university only) (Stage 5)
API score (Research and Academic Contribution - Category III)	Minimum Qualification as stipulated in the regulations	Consolidated API score requirement of 300 points from categories II & III of APIs (cumulative)	Consolidated API score requirement of 400 points from categories II & III of APIs (cumulative)
Selection Committee criteria/weightages (Total weightage = 100)	 (a) Teaching / computer and communication skills by a Lecture demonstration (50%) (b) Record of Library management skills (20%) (c) Interview performance(30%) 	 (a) Library related Research / Theme papers (3 Nos) Evaluation: (50%) (b) Library automation skills and Organisational Plans (20%) (c) Interview performance (30%) 	 (a) Library Research papers (Five) evaluation (60%) (b) organisational track record of innovation library service and vision plan (20%) (c) Interview performance (20%)

APPENDIX-III - TABLE IX MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR PROMOTION OF LIBRABIAN CADRES IN UNIVERSITIES AND COLLEGES

SI.No.	Promotion of	Service (as	Minimum Academic Performance Requirements and			
	Librarian Cadres	prescribed by the	Screening/Selection Criteria			
	through CAS	MHRD Notification)				
	Ū	requirement				
1	Assistant Librarian/	Assistant Librariar	/ (i) Minimum API scores using PBAS scoring			
	College Librarian to	College Libraria	n proforma developed by the university as per the			
	Assistant Librarian	completed four year	s norms provided in Table VIII (A) of Appendix III for			
	(Senior Scale) /	of service in Stage	1 Librarian cadres in universities and for college			

	College Librarian	with Ph.D. or five	Librarian cadres.
	(Senior Scale) (Stage 1 to Stage 2)	years of service with M.Phil. or six years of service without Ph.D./ M.Phil	
2.	Assistant Librarian (selection grade) / College Librarian (selection grade) (Stage 2 to Stage 3)	(senior scale) / College Librarian (senior scale) with completed service of	 (i) Minimum API scores using the PBAS scoring proforma developed by University as per the norms provided in Table VIII (A) of Appendix III for Librarian Cadres in universities and for college librarian cadres. (ii)Additionally, two refresher courses,for a minimum period of 3 to 4 week duration to have been undergone during the assessment period. (iii) Screening cum Verification process for recommending promotion.
3.	Assistant Librarian (Selection Grade) / College Librarian (Selection Grade) to Deputy Librarian / College Librarian(Selection Grade)(Stage 3 to Stage 4)	Deputy Librarian / Assistant Librarian (Selection Grade) / College Librarian (Selection Grade) with three years of completed service in Stage 3.	 (i) Minimum API scores using the PBAS scoring proforma developed by university as per the norms provided in Table VIII (A) of Appendix III. Three publications over twelve years. In Colleges, an exemption of one publication will be given to M. Phil holders and two publications 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 Table VIII (A)
4.	University Librarian (Stage 5) (For universities only)	Deputy Librarian in universities with three years of completed service in Stage 4.	 (i) Minimum cumulative API scores using the PBAS scoring proforma developed by the UGC as per the norms provided in Table VIII (A). Librarians may combine two assessment periods (in Stages 3 and 4) to achieve minimum API scores, if required. (ii) A minimum of five publications since the period that the teacher is placed in stage 3
			(iii) Evidence of innovative library service and organisation of published work.
			(iv) A selection committee process as stipulated in the regulation and in Table VIII (A)

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.