NAVSARI AGRICULTURAL UNIVERSITY
NAVSARI

APPENDIX - I

Criteria for PBAS based API Score for CAS promotion for teachers and other academic staff of Navsari Agricultural University, Navsari.
i) Cut-off date for promotion under CAS will be on or after 31.12.2008. PBAS based API will be effective w.e.f. July 01, 2010 (UGC letter No. F.3-1/2009 Dated: 30.06.2010 UGC Regulation 2010). Teachers and equivalent who complete eligibility requirements (i.e. Assistant Professor and equivalent– 12 years and Associate Professors and equivalent - 6 years will not require to fulfill the PBAS based API application performa.

ii) Candidates who fulfill the minimum API score required will be considered eligible for CAS for promotion from STAGE-1 to STAGE-2, STAGE-2 to STAGE-3, STAGE-3 to STAGE-4, STAGE-4 to STAGE-5 and STAGE-5 to STAGE-6.

iii) For application, 7 copies of Bio-data on prescribed Performa should be submitted to Registrar through proper channel on prescribed date.

iv) For Associate Professor and equivalent (STAGE-3 to STAGE-4), minimum 8 years of experience with Ph. D. Degree is essential.

v) Ten percent of the posts of Professor and its equivalent in the Pay Band of Rs. 37,400-67,000 with Academic Grade Pay of Rs.10,000 sanctioned in the set-up, shall be in the higher grade of AGP of Rs. 12,000 Professorship and equivalent (STAGE-5 to STAGE-6) with eligibility conditions prescribed by Government.

vi) Teachers and equivalent of the University shall be entitled to the benefits of Career Advancement Scheme as per conditions, provisions and fulfillment of education, qualification laid down by Government of India, Ministry of Agriculture Department/ICAR and as approved by the State Government from time to time.

vii) Candidates shall offer themselves for assessment of CAS promotion, if they fulfill the minimum API scores indicated in ICAR Regulation. They can do so three months before the due date if they consider themselves eligible. Candidates who do not consider themselves eligible can also apply at a later date in any event; the University concerned shall send a general circular twice a year calling for applications for CAS promotions from eligible candidates.

viii) CAS promotions being a personal promotion to the incumbent teacher and equivalent holding a substantive sanctioned post, the said post shall revert back to its original cadre on vacating the post by the individual incumbent and equivalent.

ix) The incumbent teacher and equivalent must be on the role and active service of the Universities/ Colleges on the date of consideration by the Selection Committee for CAS Promotion.

x) (a) If a candidate apply for promotion on completion of the minimum eligibility period and is successful, the date of promotion will be from that of minimum period of eligibility.

(b) If, however, the candidate finds that he/she fulfils the eligibility conditions at a later date and applies on that date and is successful, his/her promotion will be effected from that date of application fulfilling the criteria.

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

In case if a teacher and equivalent refuses to accept promotion, his case shall not be considered for promotion for a period of one year from the date of his refusal or till next vacancies arises, whichever is later.

The upward movement from Assistant Professors and equivalent (STAGE-1), to Professor & Professorship and equivalent (STAGE-6), would be in accordance with evaluation procedure such as the API score card system etc. to be notified by Regulation.

xi) Assistant Professor and equivalent on completion of three years of service n the AGP of Rs. 8,000 and possessing a Ph.D. degree in the relevant discipline shall be eligible; subject to meeting of the API criteria, to move to the pay band of Rs. 37,400-67,000 with AGP of Rs. 9,000 (STAGE-4) and shall be designated as Associate Professor and equivalent.

xii) Non-Ph. D. Assistant Professor and equivalent on completion of three years of service in the AGP of Rs. 8,000 shall be eligible; subject to meeting of the API criteria, to move to the pay band of Rs. 37,400-67,000 with AGP of Rs. 9,000 (STAGE-4) and shall continue to be designated as Assistant Professor and equivalent.

xiii) Associate Professor and equivalent on completion of three years of service in AGP of Rs. 9,000 and possessing a Ph.D Degree in the relevant discipline shall be eligible to be appointed/ designated as Professor and equivalent, subject to meeting of the API criteria. The pay band for the post of Professor and equivalent would be Rs. 37,400-67,000 with AGP of Rs. 10,000 (STAGE-5).

xiv) Ten percent of the positions of Professors and equivalent in a University, with a minimum of ten years of teaching and research experience as professor and equivalent either in the pre-revised scale of Professor’s pay or the revised scale pay will be eligible for promotion to the higher grade of Professorship and equivalent Rs. 37,400-67,000 with AGP of Rs. 12,000 (STAGE-6), on satisfying the required API criteria through a duly constituted Expert committee, and such teachers promoted to the higher grade shall continue to be designated as ‘Professor’ and equivalent. As this AGP elevation for Professor and equivalent s applicable to only University Departments, additional credentials are to be evidenced by:-

(a)
 post-doctoral research outputs of high standard;

(b)
 awards / honours /and recognitions;

(c) additional research degrees; patents and IPR on products and processes developed / technology transfer achieved in the case of teachers in science and technology.

xv) Promotion of Assistant Professor and equivalent to Associate Professor and equivalent: For promotion from the post of Assistant Professor and equivalent to Associate Professor and equivalent; the requirements of research publications shall be as under:

(a) for those who possess a Ph. D. Degree, a minimum of one publication made during the period of service as Assistant Professor and equivalent;

(b) for those with a M. Phil. / Master’s Degree, a minimum of two publications made during the period of service as Assistant Professor and equivalent; and

(c) for those without Ph. D. or M. Phil. Degree, at least three publications during the period of service as Assistant Professor and equivalent.

Provided that in so far as teachers in Universities are concerned, three publications shall be required to be submitted for all the three categories mentioned above for consideration of promotion from Assistant Professor and equivalent to Associate Professor and equivalent.

xvi) However, the date of promotion will be effective from 01.01.2009 but the subsequent promotion due date will be considered from the date of actual qualification of due date of previous eligibility date or whichever is earlier.

SCORES FOR ACADEMIC PERFORMANCE INDICATORS (API’s) FOR PROMOTION UNDER CAREER ADVANCEMENT SCHEME (CAS) FOR TEACHERS OF NAVSARI AGRICULTURAL UNIVERSITY, NAVSARI
For Promotion as (Effective from 01.01.2009):

Table 1
Stages and eligibility Criteria for CAS promotion.

	CAS Stages
	From
	To
	Minimum Length of Service
	Method of Promotion

	Assistant Professor and its equivalent STAGE-1 to Assistant Professor and its equivalent STAGE-2
	Pay Band: 15,600-39,100 + AGP: 5,400 / 6,000
	Pay Band: 15,600-39,100 + AGP: 7,000
	Assistant Professor and its equivalent in STAGE-1 and completed FOUR years of service with Ph. D. or FIVE years of service who possesses M. Phil. / M. Tech. / M.Sc. (Ag) / M. V. Sc. / M.F. Sc. / M. Sc. Degree or SIX years of service who do not possesses Ph. D. or M. Phil or a Master Degree
	Screening

Committee

	Assistant Professor and its equivalent STAGE-2 to Assistant Professor and its equivalent STAGE-3
	Pay Band: 15,600-39,100 + AGP: 7,000
	Pay Band: 15,600-39,100 + AGP: 8,000
	Assistant Professor and its equivalent who completed service of FIVE years in STAGE-2
	Screening

Committee

	Assistant Professor and its equivalent STAGE-3 to Associate Professor and its equivalent STAGE-4
	Pay Band: 15,600-39,100 + AGP: 8,000
	Pay Band: 37,400-67,000 + AGP: 9,000
	Assistant Professor and its equivalent* who possess Ph. D. Degree and completed service of THREE years in STAGE-3.
*For those who possess a Ph. D. Degree, a minimum of one publication made during the period of service as Assistant Professor and its equivalent; for those with a M. Phil. / M. Tech. / M.Sc. (Ag) / M. V. Sc. / M.F. Sc. / M. Sc. Degree, a minimum of two publications made during the period of service as Assistant Professor and its equivalent; and for those without Ph. D. or M. Phil. Degree, at least three publications during the period of service as Assistant Professor and its equivalent.

* Non-Ph. D. Assistant Professor and its equivalent on completion of THREE years of service in the STAGE-3 shall be eligible; subject to meeting of the API criteria to move to STAGE-4 and shall continue to be designated as Assistant Professor. On acquiring Ph. D. Degree, the Assistant Professor shall be designated as Associate Professor.
	Selection Committee

	Associate Professor and its equivalent STAGE-4 to Professor and equivalent and its equivalent STAGE-5
	Pay Band: 37,400-67,000 + AGP: 9,000
	Pay Band: 37,400-67,000 + AGP: 10,000
	Associate Professor and its equivalent who completed service of THREE years in STAGE-4
	Selection

Committee

	Professor and its equivalent STAGE-5 to Professor and equivalent STAGE-6
(10 percent of the positions of Professors and equivalent of the University)
	Pay Band: 37,400-67,000 + AGP: 10,000
	Pay Band: 37,400-67,000 + AGP: 12,000
	Professor and equivalent and its equivalent who completed TEN years of service (within the University) in STAGE-5
	Selection

Committee

Table 2
Minimum Academic Performance Indicators for the Promotion of Teachers under Career Advancement scheme (CAS)

	Sr. No.
	
	Assistant Professor and equivalent SATAGE-I to Assistant Professor and equivalent STAGE-2.
	Assistant Professor and equivalent SATAGE-2 to Assistant Professor and equivalent STAGE-3.
	Assistant Professor and equivalent SATAGE-3 to Assistant Professor and equivalent STAGE-4.
	Assistant Professor and equivalent SATAGE-4 to Assistant Professor and equivalent STAGE-5.
	Professor STAGE-5 to Professor and equivalent STAGE-6
(10 percent of the positions of Professors and equivalent of the University)

	1
	Category I Teaching-
learning, Evaluation
Related Activities
(Category I) (A/B/C/D)
	75 / Year
	75 / Year
	75 / Year
	75 / Year
	75 / Year

	2
	Category II
Co-Curricular, Extension
and Profession
Related Activities
(Category II)
	15 / Year
	15 / Year
	15 / Year
	15 / Year
	15 / Year

	3
	Minimum Total

average annual score

under categories I and II
	100 / Year
	100 / Year
	100 / Year
	100 /Year
	100 /Year

	4
	Category III Research

and Academic

Contribution
	10 / Year

40 / assessment period of 4 years for Ph. D. candidates.
50 / assessment period of 5 years for Master/M. Phil. Degree holder candidates.

60 / assessment period of 6 years for who do not possesses Ph.D or M.Phil or a Master Degree

	20 / Year

100 / assessment period of 5 years
	30 / Year

90 / assessment period of 3 years
	40 / Year

120 / assessment period of 3 years
	40 / Year

500 / assessment period of 10 years

	5
	Minimum Qualification required apart from API Score Mentioned in Category I, II and III
	Two Orientation / Refresher / Training/ Research Methodology/ Soft Skill Development/ Long Term Training/ winter or summer school/ course of at least 3 week duration during assessment period.
	One course / programme from among the categories of refresher courses, methodology workshops, training, teaching – learning-evaluation technology programs and Faculty Development Programmes of 2/3 week duration.
	At least three publications in the entire period as Assistant Professors (twelve years).

One course / program from among the categories of methodology workshops, training, teaching – learning-evaluation technology programs, Soft skills development Program of minimum one week duration.
	-Teachers may combine two assessment periods (in STAGE 3 and 4) to achieve minimum API scores in above categories.
-A minimum of 5 publication.
	Additional credentials are to be given as evidences for Post- Doctoral Research outputs of high standard.
Award/ honours/ recognitions/ patents and IPR on products and processes developed/ technology transfer achieved; and Additional research degrees/ degrees, if any.

	6
	Expert Assessment System
	Screening – cum- Evaluation Committee
	Selection Committee
	Selection Committee
	Expert Committee

	7
	Percentage Distribution of Weightage Points in the Expert Assessment (Total Weightage = 100. Minimum required for promotion is 50)
	---N.A.--
	30% contribution to Research

50% assessment of domain knowledge and teaching practices

10% Annual Assessment Report,

10% Interview performance.
	50% - contribution to Research

30% assessment of domain knowledge and teaching practices.

10% Annual Assessment Report.

10% Interview Performance.
	50% - contribution to Research.

30% assessment of domain knowledge and teaching practices.

10% Annual Assessment Report.

10% Interview Performance.

	8
	Date if implementation
	1-1-2009 or the date of eligibility whichever is later.

	9.
	Selection and Screening-cum-Evaluation Committee
	As per Common Statute-2011

Table 3
Calculation of PBAS based API score for CAS as Associate Professor and Professor
	Criteria/Activities
	API Score Obtained
	API Score to be converted on the scale of

	Category I

Teaching (T), Research (R), Extension (E) and Technical Administration (T. A.)

(from either of any single activity i.e. A or B or C or D* or any combination of them)

	75/Year (minimum)
_______ (Obtained from summary table of API obtained in Category –I)
	____ per year converted from 450

Formula = (API score obtained in Col. 2 x 450) / 125.

	Category II

Co-curricular and Professional Development Related Activities
	15/Year out of 50

_______ (Obtained from summary table of API obtained in Category –II)

	____ per year as obtained out of 50

	Total Minimum API Score required in Category I+II
	100

	____ per year obtained from 500

	Category III

Research and Academic Contribution

	As per above Table-2
	____ per year converted from 300

	Annual Assessment Report
	10%

(out standing-10 marks, Very Good-08 marks and Good-06 marks)

	____ converted from 100

	Interview performance
	10 %
	____ converted from 100

*Meaning of A/B/C/D
A
Stands for Teaching and related activities

B
Research and related activities

C
Extension and related activities

D
Technical Administration and related activities

	I. Specific Achievements In Teaching/ Research/ Extension/Technical administration work under Assessment Period

	A. Teaching and Related Activity
	Max. Score/Year
	Assessment Years

	B.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	Total

	A 1
	Course Number, Credit / contact hours (Theory + Practical), Full Time / Associate

(One practical credit hour or contact hours = 3 theory hours) (e.g. 2T+1P credit = 5 credits) OR Tutorials.

(year means total credits taught in I and II semester together)

API Weightage: 3 Marks / contact hour
	45
	
	
	
	
	
	
	

	A 2
	Preparation of new teaching/ learning material including transition bridge material study pack or similar addition resource for students and Type of Teaching material Developed (Slides/ Charts/ Videos/ VCD/ DVD) Educational Video.

Distribution of Weightage:

10 Marks for PPT per course / year

3 Marks for PPT of the course for subsequent years

3 Marks for 10 Charts

3 Marks for 10 Slides

10 Marks for 10 min video

5 Marks for 10 min video
	30
	
	
	
	
	
	
	

	A 3
	Examination Duties (Invigilators, Question Paper Setting, Assessment of Answer Sheets) Acting as an Internal examiner (within the university) for UG / PG / Diploma / Certificate course including paper setting, assessment, evaluation, Viva-voice]

API Weightage: 05 marks per activity
	20
	
	
	
	
	
	
	

	A 4
	UG/PG/Diploma Academic In charge / Co-ordinator or Co-coordinator

OR

Post-Graduate Seminar Co- ordinator / Co-Coordinator / SRC chairman or Co-Chairman / Rector or Assistant Rector

API Weightage: 02 marks per activity per year
	10
	
	
	
	
	
	
	

	A 5
	Invited/ Guest Lecure Delivered in Seminars/ Conferences/ Symposia/ training School/ Programme/ Workshop OR Lectures or other teaching duties in access of UGC/ICAR norms. API Weihtage : 2 Marks for each activity/ year
	10
	
	
	
	
	
	
	

	Teaching and Related Activity
	Max. Score/

Year
	Assessment Years

	A.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	Total

	A 6

	1)
	Under guidance of Teacher

(a) If student has won any National level competition/quiz/contest of similar activities (once in entire life).

(b) If the Thesis of student has received National level/ State level awards.
	10
	
	
	
	
	
	
	

	
	2)
	Performance of the students

(a) No. of students obtained distinctions (Minimum 15% of the class)

(b) No. of students obtained first class (minimum 35% of the class)
	
	
	
	
	
	
	
	

	
	3)
	Designing a special course towards student career development
	
	
	
	
	
	
	
	

	
	4)
	Teaching innovation, innovative methodologies adopted/designed for teaching
	
	
	
	
	
	
	
	

	
	5)
	Use of anonymous students feedback on the quality of class room teaching
	
	
	
	
	
	
	
	

	
	6)
	Guidance to students for competitive examination Viz., NET/JRF/ SRF/GPSC/UPSC/PG entrance & ICAR examination etc.
	
	
	
	
	
	
	
	

	
	7)
	Learning evaluation skill
	
	
	
	
	
	
	
	

	
	8)
	e-teaching (lecture note prepared and placed on web portal, TV/radio talk)
	
	
	
	
	
	
	
	

	
	9)
	Guidance to students for professional development activities viz. participation in seminar/ symposia/ conference, etc.
	
	
	
	
	
	
	
	

	
	10)
	Preparing/ encouraging the students for station level research/review writing/ HRD programme.

API Weightage: 2.5 Marks for each activity / year
	
	
	
	
	
	
	
	

	
	
	Total
	125
	
	
	
	
	
	
	

Verified :

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

	B. Research and Related Activity
	Max. Score/Year
	Assessment Years

	B.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	Total

	B 1
	Project leader in Research Project / Experiments as per the approved technical programme of work

API Weightage:

10 Marks per each experiment / project as project leader

08 Marks per each experiment/ project as other associates
	40
	
	
	
	
	
	
	

	B 2
	Variety Release / Recommendations / technology developed/m / popularized / prototype commercialized / protocol developed / Policy implicated / Price forecasting / Innovative technology developed / Software Development /Diseases Diagnosis

API Weightage: 05 mark per activity / year
	20
	
	
	
	
	
	
	

	B 3
	Seed Production (MT), Planting / Propagating Materials (no.1000), Chicks (no.1000), Calves / Lamb / Kids (no.10), Bio agent (no.1000), Bio Pesticide (100 L), Germ Plasm collection (Plant/Animal), Bio Fertilizer (no.100), Dairy Product (100 kg/l), Sample Testing (no. 25) Bakery Products (100 Kg.) / Biological Sample Analysis (no.25) / Chemical Sample Analysis (no. 50) / Pesticide / Herbicide Residue (no.25) / Bio Diversity mapping / Post Mortem Examination (no. 10) / Blood – Faecal – Urine – Milk – Feed sample analysis (no. 30) / surgical operations: Large animals (no. 10) / Small animals (no. 20) / any other samples.

API Weightage: 03 marks per activity / year
	15
	
	
	
	
	
	
	

	B 4
	Registration for Patents / varieties notified / vaccine developed / Technology/ Protocol Developed/ National level research committee member.

API Weightage: 05 mark per each / year
	20
	
	
	
	
	
	
	

	B 5
	Special assignment: Centre of Excellence and infrastructure created, Establishment of Institutional facilities (Seed / Soil testing laboratories / Bio-control laboratory, Bio-pesticides laboratory, Bio-fertilizer production laboratory / Bio-diesel / Food Testing Laboratory / Incubation Centres / Packaging Material testing / Weather Station / Laboratory Clinic / Banana pseudo stem laboratory / Modernization of laboratories / Farm, CIL, Semen Station, PHT Unit, Educational Museum./ Departmental Laboratory/ Crop cafeteria etc.

API Weightage: 05 mark per each / year, API Weightage: 02.5 marks for associates
	20
	
	
	
	
	
	
	

	B 6
	Farm Management / Manager

API Weightage: 2.5 mark per year

At defined remote station services: Farm Management/Manager or Research Station head

API Weightage: 5.0 mark per year and other services = 2.0 mark per year
	
	
	
	
	
	
	
	

	
	Total
	125
	
	
	
	
	
	
	

Verified :

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

	C. Extension and Related Activity
	Max. Score/Year
	Assessment Years

	C.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	Total

	C 1
	Organizing Krushi Mela / Pashumela as a chairman / secretary / Krushi Mahotsav / Door step seminar/ dairy product judging contest/ State level event/ national dairy quiz/ cattle camp/ aarogya mela/ farmer training programme/ world food day celebration/ livestock show/ farmers- Students training programme etc.

1. National / State level = 10.0 mark each

2. University level = 8.0 mark each

3. Khedutdin/ Shibir/ Clinical camps/ Exhibition/ Fair/ Emergency duties attended/ Wild life related activities or similar activities = 5.0 mark each
API Weightage : 04.0 Marks for each as an associate of any of above mentioned activity or any activities like Krushi Mela/ Pashumela/ Farmer’s day/ Shibir/ Farmers week celebration/ clinical camps etc.
	40
	
	
	
	
	
	
	

	C 2
	Participation in mentioned in C 1 above

1. National / State level = 5.0 mark each

2. University level = 4.0 mark each

Khedut din / Shibir / Clinical camps / Exhibition / Fair or similar activities = 4.0 mark each
	30
	
	
	
	
	
	
	

	C 3
	05 marks per 150 farmers call attended

10 marks per Number of crop VCDs / DVDs developed

10 Marks per number of Success stories

03 marks per farmer for farmers counseling for participation at competitions

01 Mark for 10 bulletins for preparation of FAQs for DD / AIR

05 per each preparation of Strategies for research and Extension Plans

05 Marks per Cases/Diagnostic team
05 Marks per press note or article related to extension activity.
	25
	
	
	
	
	
	
	

	C 4
	Conducting Front Line Demo. / On Farm Training/ Door Step Seminar/ Demonstrations
API Weightage: 2.5 Marks per activity / year

	20
	
	
	
	
	
	
	

	C 5
	1) Innovation of technology adoption based on which farmer awarded at National/State level=10.0 mark each
2) Based on motivation of farmers awarded at National/State level by any organization= 5.0 mark each.

3) Help renders to farmers (e.g. Loan, machinery, marketing, value addition, inputs etc.) = 2.50 mark each
	10
	
	
	
	
	
	
	

	
	Total
	125
	
	
	
	
	
	
	

Verified :

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

	D. Technical Administration and Related Activities
	Max. Score/Year
	Assessment Years

	D.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	Total

	D 1
	Service rendered by carrying out activities to support the Office / University in Academic / Research or General Administration / Head of Office in Government setup / Assistance in Coordination (No.of Institutes/SAUs being handled, Processing for release funds) and Administration as Technical Officer, , DDO / AAO, Planning Officer, Director of IT, Asst. Registrar / Registrar /Comptroller/Audit Officer/ Teaching Staff of SAU Council/ OSD / Asst. Ext. Educationist (Publication)/Head of Research Station, Head of Polytechnics / Head of College wing / Librarian /Asst. Librarian) etc. Involvement for Preparation of Common Statutes of SAUs at Government level.

API Weightage: 20 marks for Head of office in Government setup/DDO/Planning Officer/ Director of IT/ Head of Research Station/ Head of Polytechnics/ Head of College Wing/ Librarian/ Registrar/Comptroller for each activity per year.
API Weightage: 10 marks for other activity/ year
	50
	
	
	
	
	
	
	

	D 2
	a. Preparation of University Documents (Annual Report, Research, Status Report, Vision, Accreditation Report/C-DAP), preparation of budget estimates of council.
b. Compilation of such reports including External Agency and compilation work of Council submitted to the Government.
c. Preparation of agenda items (Academic / Research Council, PG BoS and BoM / VC Conference / IUCA / ICAR regional committee, SAU council etc.), preparation of speech, monthly reports, academic council agenda, faculty board agenda, examination calendar, academic calendar, transcript, mark sheet preparation etc.

d. Annual rate contract proposals processing / tendering including e-tendering,

e. Processing Research scheme proposals and scrutiny of Research scheme proposals at University/Government Level.
f. Handling files of various committees

g. Involvement in admission process, at University/Council Level/ Convocation preparations etc.

h. Organizing/ attending meetings such as ZREAC / SAU Council / Res. Council / SLTP / College level technical programs / REAC / SLCC.
i. Participation in DLCC/SAC meeting of DAATTCs/KVKs/Govt. meeting.

j. Work related to annual Plan/ five year plan/ ADP/ Plan Budget/ ICAR development grant for Universities/Govt.
k. Technical work related to Planning, execution, monitoring, evaluation report submission of ICAR/ Plan/ Non-Plan and other agency projects.
l. MOU preparation procedures.

m. Technical work related to preparation of guidelines for PBAS based API for Career Advancement Scheme/ Direct Recruitment at University/ Govt. level.
API Weightage: 10 marks per activity / year.
	40
	
	
	
	
	
	
	

	D 3
	Monitoring/ member of selection committee/ administrative duties for plan/ non-plan schemes and other funded Govt. / Non-Govt. schemes of the University/ College/ Govt. etc Scientific assistance to VC/DR/DEE/ Member Secretary (SAU Council)/ Meetings organization, lectures and preparation of speech & drafts prepared reports, proceedings preparation, assembly/ parliament questions handled, Maintenance of files.
API Weightage: 2.0 marks per activity / year.
	20
	
	
	
	
	
	
	

	D 4
	Establishment, maintenance and updating of network facility/ Website in University/ College/ Unit, coordinating IT activities of ICAR, GOI, GOG, Council/ Preparation of software / ICT related purchase procedures.
Planning and purchase regarding ICT/ ERP System Guiding Terachers, staff, students regarding updates in IT & e-library and office.

API Weightage: 3.0 marks per activity / year.
	15
	
	
	
	
	
	
	

	
	Total
	125
	
	
	
	
	
	
	

Verified :

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

	II. Co-curricular and Professional Development Related Activities
	Max. Score/Year
	Assessment Years

	E.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	Total

	1
	Institutional Co-curricular activities for students such as field studies / popular lectures / educational tours / industry – implant training and placement activity / Preparation and Imparting knowledge / organizing and conduction of popularization programmes / training courses in computer assisted teaching / web based learning and other participatory learning skills to students / other any similar activity in University and Govt. level.

API Weightage: 04 marks per activity / year
	08
	
	
	
	
	
	
	

	2
	Placement Officer, Examination Cell / Education Tour leader or Manager / Teaching staff of SAU Council/Co-Tour Leader / Student Councillor / Care Taker / Mentor / Training Hostel Manager / In Charge / or Gymkhana Chairman or SRC Advisor / Member / Student Councillor, Anti Ragging committee member / women anti-harassment Cell / women complaint mechanism cell / Team Member / Co Team Member to sports, SRC, Cultural Activity / NSS / NCC / NSO Activity / In plant training organized / Summer Training (for students of FPT & BE and MBA Faculties) / Students and Staff related socio Cultural and Sports programmes / campus publications etc. / any other similar activity

API Weightage: 2 marks per activity / year
	08
	
	
	
	
	
	
	

	3
	Maintenance of records / member secretary/convenor of committee/ works committee / purchase committee / auction committee / dead stock verification committee or any other similar departmental / University level committee member/ Supporting staff of such committees.
API Weightage: 04 marks per activity / year
	08
	
	
	
	
	
	
	

	4
	Member of any scientific society / association / professional associations committee / Boards of studies / Editorial committees of journals / Institutional publication / Faculty board / committee member of Research Journals / magazine etc. / any similar activity.
Member in Farmer award selection committee / ATMA / Hariom Ashram Award

API Weightage: 02 marks per activity / year
	04
	
	
	
	
	
	
	

	5
	External Examination Duties (Invigilators, Question Paper Setting, Assessment of Answer Sheets). Acting as an External Examiner (outside the university) for UG/ PG/ Diploma/ Certificate course including paper setting, assessment, evaluation, Viva-Voice as superintendent/ assistant superintendent/ centre in-charge/ Liasoning of SAU’s Administrative and Academic activities with Govt. etc./ Member in Kisan Mela/ZREAC/AGRESCO Committee.

External selection committee member for recruitment/ expert/ thesis/ dissertation evaluation from outside the University..

API Weightage: 03 marks per activity / year
	12
	
	
	
	
	
	
	

	6
	Organizing of Orientation Courses / Refresher courses / Research methodology / Training / Teaching – Learning – Evaluation Technology / Soft Skills Programmes / Faculty Development Programme etc.

API Weightage: 2.0 marks per activity / year
	04
	
	
	
	
	
	
	

	7
	Professional Development Activity:

Participated in Orientation Courses / Short Term Training Programme SSTP (of < 1 week duration) / Refresher courses / Research methodology / Training / Teaching – Learning – Evaluation Technology /NGM / Soft Skills Programmes / Faculty Development Programme / Scientific Exhibition or Show etc.

Participated in Seminars / Conferences / Symposia / training School / Programme / Workshop

API Weightage: 02 marks per activity / year
	06
	
	
	
	
	
	
	

	
	Total
	50
	
	
	
	
	
	
	

Verified :

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

	III. Research and Academic Contributions and Related Activities
	API Weightage
	Assessment Years

	F.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	Total

	1
	Research Papers Published in Referred Journals*

(*A Referred or peer-reviewed journal is one that has submitted most of its published articles for review by experts who are not part of the editorial staff. The numbers and kinds of manuscripts sent for review, the number of reviewers, the reviewing procedures and the use made of the reviewers’ opinions may vary, and therefore each journal should publicly disclose its policies in the Instructions to Authors for the benefit of readers and potential authors.)
1. All the publications mentioned above should have been published as on the last date prescribed for submission of filled-in application.
2. The first three authors in all (he/she above cases will get full marks while the rest of the authors will get 50 per cent of the marks allotted to each item).
	25 / publication
	
	
	
	
	
	
	

	2
	Research Papers Published in Non-referred* but recognized and reputed journals / periodicals (having ISBN / ISSN numbers)

(*Non-refereed materials such as Trade Journals or Magazines use less rigorous standards of screening prior to publication. In some publications, each article may be only screened by the publication's editor. While knowledgeable, no editor can be an authority on all the subject matter printed in a journal. Other non-refereed materials accept almost anything submitted in order to have something to print.)

1. All the publications mentioned above should have been published as on the last date prescribed for submission of filled-in application.
2. The first three authors in all (he/she above cases will get full marks while the rest of the authors will get 50 per cent of the marks allotted to each item).
	15 / publication
	
	
	
	
	
	
	

	3
	Conference proceeding as full papers (only Abstract accepted not to be considered)
	15 / Publication
	
	
	
	
	
	
	

	4
	Research Publications / Books / Chapters / subject special publications

a. Books published by International publisher with an established peer review / chapters in knowledge based volumes in National based publications
	50 marks per book / 15 marks per chapter / chapter editor
	
	
	
	
	
	
	

	
	b. Subject books / Text books by National level publishes / local publishers (with ISBN or ISSN numbers) / state and central Govt. publishers through ICAR / University / Institute funded publication
	30 marks per book / 10 marks per chapter / chapter editor
	
	
	
	
	
	
	

	
	c. Subject based reading materials or exercise material for courses / proceedings / workshops published by University
	20 marks as author or associate
	
	
	
	
	
	
	

	
	d. Practical Manual / Question Bank / Vernacular articles / subject dictionary / booklet etc.
	10 marks per activity
	
	
	
	
	
	
	

	5
	a. Research Note / Abstracts / Short communication presented / published in Journal / Seminar / Symposium / Conferences / Training / workshops etc.
	05 marks each
	
	
	
	
	
	
	

	
	b. Research Bulletins / Extension Bulletins
	04 marks each
	
	
	
	
	
	
	

	
	c. Popular articles published in leading Dailies / Pamphlets / Institutional / Govt. Departmental / Periodicals / College magazine etc.
	03 marks each

	
	
	
	
	
	
	

	6
	International awards / Medal / recognition
	10 marks each
	
	
	
	
	
	
	

	
	National award/ medal/recognition
	05 marks each
	
	
	
	
	
	
	

	
	Best Poster/Oral presentation award at National Seminar/Symposium/Conference
	05 marks each
	
	
	
	
	
	
	

	
	Young Scientist Award
	15 marks each
	
	
	
	
	
	
	

	
	State (GAAS / PPSG / HSG and alike societies) / University award / medal / felicitation / recognition
	05 marks each
	
	
	
	
	
	
	

	
	Best Teacher Award

Note: For Team Awards/Medals/ Recognitions the leader gets full marks and each Associate gets 50% of the marks mentioned above.
	20 mark each
	
	
	
	
	
	
	

	7
	Assets created for the University
Upto Rs. 50,000 = 04 mar/year

Rs. 50,001 to Rs. 1,00,m000 = 06 mark/year

Rs. 1,00,001 to Rs. 2,00,000 = 08 mark/year

More than Rs. 2,00,000 = 10 mark/year
	
	
	
	
	
	
	
	

	8
	Major Advisor / Minor advisor / Advisor / Committee member for PG student allotted
	Major Advisor / Advisor = 30 Marks / per student

Minor advisor = 20 marks / student

Committee member = 10 Marks for each Students
	
	
	
	
	
	
	

	9
	a. Consultancy of the project (modulated with a minimum of Rs. 10 Lakhs)
	05 marks per each consultancy
	
	
	
	
	
	
	

	
	b. Consultancy of the project (modulized with more than Rs. 10 Lakhs)
	10 marks per each consultancy
	
	
	
	
	
	
	

	10
	c. Preparation/ Amendments of Academic Regulations and General Regulations at Council and Government Level.
	20 marks per activity.
	
	
	
	
	
	
	

Verified :

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR PROMOTION UNDER CAS FROM STAGE – 1 TO STAGE – 6.

PART – A
GENERAL INFORMATION AND TEACHING / RESEARCH / EXTENSION / TECHNICAL ADMINISTRATION (This part is to be filled in by the candidates as per applicability).

	Application for __________________ (ASSOCIATE PROFESSOR AND EQUIVALENT/ PROFESSOR AND EQUIVALENT)

Please send 7 (SEVEN) copies of duly filled-in Performa

Date of First Appointment: ____________

Date of Appointment in Present Cadre: ____________

Present Pay scale: ___________
Designation: ___________

Date of last promotion: __________________

Date of appearing before the last selection committee (if appeared) _______________

Total self API score calculated ___________

Office: ______________________________,
College: ________________________

Discipline and Department: _______________________________________,

Centre: _________________________

	1.
	Name (in BLOCK LETTERS)

	:
	
	

	2.
	Father’s Name (in BLOCK LETTERS)
	:
	
	

	3.
	Date of Birth
	:
	
	

	4
	Address for Correspondence
	:
	e-mail ID: __________________________

Contact No. : ______________________

	

	5
	Academic Qualifications :
	

	Sr. No.
	Degree / Diploma
	University / Board
	College /Institute
	Month / Year of passing
	Class /
Grade
obtained
	Page No in application

	1
	Ph. D.
	
	
	
	
	

	2
	M. Phil.
	
	
	
	
	

	3
	M. Sc. /M.V. Sc. / M. Tech.
	
	
	
	
	

	4
	B. Sc. / B.V. Sc. / B. Tech.
	
	
	
	
	

	5
	HSC or equivalent
	
	
	
	
	

	6
	SSC
	
	
	
	
	

	7
	Date of Ph. D. Degree Notification
	
	
	
	
	

6.
Employment Record in NAU: (Use Separate sheet if required)

	Station / Centre (Place of work with full address)
	Designation / Post Held
	Scale of Pay
	Period
	Nature of duties
	Page No. in application

	
	
	
	From
	To
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

7.
Employment Record Outside University: (Use separate sheet if required)

	Station / Centre (Place of work with full address)
	Designation / Post Held
	Scale of Pay
	Period
	Nature of duties
	Page No. in application

	
	
	
	From
	To
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

8.
Period of deputation if any:

For service in other organizations:

	Institution / place of work
	Govt. / Quasi Govt.
	Post held / designation
	Period
	Nature of Duties
	Remarks & Orders of competent authority
	Page No. in application

	
	
	
	From
	To
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

For higher studies:

	Institution / place of work
	Deputed by University or self-study
	Period
	Degree Awarded
	Year
	Subject and Field of Specialization
	Page No. in application

	
	
	From
	To
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

9.
Whether eligible for relaxation of length of service due to study leave

(Quote Authority): Yes / No (Please Tick)

If yes, state period of study leave eligible for counting of service:

	Institution / place of work
	Degree
	Period
	Total Period (DD/MM/YYYY)
	Page No. in application

	
	
	From (DD/MM/YYYY)
	To

(DD/MM/YYYY)
	
	

	
	
	
	
	
	

	
	
	
	
	
	

10.
Orientation/Refresher Courses attended: (attach certificates):

	Sr. No.
	Particulars
	Place
	Duration
	Sponsoring Agency
	API Score
	Page No. in application

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

11. Any other Training Program/ Summer School/Workshop/QIP etc.: (attach certificates):

	Sr. No.
	Particulars
	Place
	Duration
	Sponsoring Agency
	API Score
	Page No. in application

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

12.
Summary of API Scores

	Sr. No.
	Criteria
	Total API Score / Year
	Minimum Required / Year
	Total Assessment Period
	Total Score for Assessment Period

	i.
	Category I (A+B+C+D)
	125
	75
	
	

	ii.
	Category II
	50
	15
	
	

	iii.
	Category I + II
	100
	
	

	iv.
	Category III
	As per Table 2
	
	

VERIFICATION OF API SCORE AS PER FACTUAL INFORMATION

For the Assessment Period: _________

	Criteria/Activities
	Criteria/Activities
	API Total

(Self-Appraisal)
	API Total

(Verified)

	Category I

	Teaching (T)
	
	

	
	Research (R)
	
	

	
	Extension (E)
	
	

	
	Technical

Administration (T. A)
	
	

	
	Subtotal (Maximum)
	
	

	
	Minimum API Score required (for category I)
	75
	

	Category II

	Co-curricular and Professional Development Related Activities
	
	

	
	Minimum API Score required (for category II)
	15
	

	Total Minimum API Score required in Category I+II
	100
	

	Category III
	Score (applicability as per table 2)
	
	

Name of the Applicant: _______________________________________

Name of the post for which applied: ______________________________

Present Pay Scale: ​​​_____________________________________

Other Relevant Information

Please give details of any other credential, significant contributions, awards received etc. not mentioned earlier

	Sr. No.
	Details (Mention Year, Value etc. where relevant)

	
	

	
	

LIST OF ENCLOSURES: (Please attach, copies of certificates, sanction orders, papers etc. wherever necessary)

1.

6.

2.

7.

3.

8.

4.

9.

5.

10.

I certify that the information provided is correct as per records available with the University and / or documents enclosed along with the duly filled PBAS Performa.

Date:

Place:

Signature of Applicant

Declaration
Certified that all the information, facts and documents submitted with this application are true and correct and if found incorrect/false, my candidature for the same may be cancelled and the decision of the university shall be final and binding.

Date: ________________

 Signature of the Candidate
Instructions:

1. The PBAS format should be sent only typewritten in a computer. Hand written PBAS or PBAS in any other format will not be accepted. The MS-Word file will be provided on request to registrar@nau.in. All formats are in tables and hence you may add rows in the PBAS format at relevant places while filling up.

2. Guidelines issued by the University should be scrupulously followed while filling up the Performa. Please look for regular updates at www.nau.in in this regard.

3. The HoDs/UOs are requested to ensure that data for Category I and II are provided only for the Assessment period (Separate formats should be filled up for each period) and for Category III. Application with insufficient information will be returned for correction by the individuals concerned.

4. Activities in addition to what has been mentioned may also be provided in the PBAS Performa under any other. Explain these in quantitative terms.

5. For publications, provide only the first page. If you claim as the corresponding author, it should be mentioned clearly in the publications itself. Else, the claim will not be considered.

6. Applicants who were on maternity leave during above period may also clearly mention same in the format for Category I and II along with leave approval letter. The screening committee shall decide on points with the approval of the University.

7. Every page of PBAS must be signed by the applicant.

8. Last date for sending completed PBAS is 9.2.2015

9. Candidate should read carefully the API scoring system before filling up the API score in the prescribed format.

10. Candidates who fulfill the minimum API score required will be considered eligible for CAS.

11. Candidates shall mention the score/marks (self-assessment) in each column of the category, even if exceeds the maximum score in the respective column/ category.

12. Candidate shall mention the score/marks (self-assessment) in each column of the category, based on the truthful data and the evidence/ certificates and other supporting documents authorized by competent authority.

 (Appendix – I)

Application for grant of Pay BAND-2 of Rs. 15,600-39,100 + AGP of Rs. 7,000/- UNDER THE CAREER ADVANCEMENT SCHEME AS PER LETTER NO. 1-32/2006-U.II/U.I(i), DATED 31.12.2008 in para 2, ministry of human resource development, deptt. Of higher education, New Delhi.

	1.
	Name

	:
	

	2.
	Designation with subject

	:
	

	3.
	Department / College / Centre

	:
	

	4.
	Date of joining in current post

	:
	

	5.
	Date of completion of Ph. D. / M. Tech. /M .V. Sc. / M. Sc. / M. Sc. (Agri.) / MBA / Master Degree.
	:
	

	6.
	Date of completion of 4/5/6 years of service in AGP of 5,400/- / 6,000/- as applicable.
	:

	

	7.
	Cumulative A.P.I. Score during the assessment period (Minimum API score must be completed as per norm every year)
	:
	

	8.
	Orientation / Refresher / Trainings / Research Methodology / Soft Skill Development / Long Term Training / winter or summer school / course each of at least 3 week duration during assessment period.
	:
	

	9.
	Date on which AGP Rs. 7,000/- falls due

	:
	

	10.
	I do certify that I have completed all the above requirements for promotion under CAS
	
	

Signature ………………..

Date ……………………
 Recommended and forwarded for sanction of AGP Rs. 7,000 in Pay Band-3 Rs. 15,600-39,100 w.e.f.……………………………………………………... to Dr./Shri/Ms. ……………………………………………………..

Verified

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

(Appendix – II)

Application for grant of PAY BAND-3 of Rs. 15,600-39,100 + AGP 8,000 UNDER THE CAREER ADVANCEMENT SCHEME AS PER LETTER NO. 1-32/2006-U.II/U.I(i), DATED 31.12.2008 in para 2, ministry of human resource development, deptt. Of higher education, New Delhi.

	1.
	Name

	:
	

	2.
	Designation with subject

	:
	

	3.
	Department / College / Centre

	:
	

	4.
	Date of joining in current post

	:
	

	5.
	Date of completion of Ph. D. / M. Tech. /M .V. Sc. / M. Sc. / M. Sc. (Agri.) / MBA / Master Degree
	:
	

	6.
	Date of Grant of AGP Rs. 7,000/-
	:

	

	7.
	Cumulative A.P.I. Score during the assessment period (Minimum API score must be completed as per norm every year)
	:
	

	8.
	One Orientation / Refresher / Trainings / Research Methodology / Soft Skill Development / Long Term Training / winter or summer school / course each of at least 3 week duration during assessment period.
	:
	

	9.
	Date on which AGP Rs. 8,000/- falls due

	:
	

	10.
	I do certify that I have completed all the above requirements for promotion under CAS
	
	

Signature ………………..

Date ……………………

 Recommended and forwarded for sanction of AGP Rs. 8,000/- in Pay Band-3 Rs. 15,600-39,100 w.e.f.…………………………………………………... to Dr./Shri/Ms. ……………………………………………………..

Verified

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

(Appendix – III)

Application for grant of PAY BAND-4 of Rs. 37,400-67,000 + AGP 9,000 to ASSOCIATE PROFESSOR
OR EQUIVALENT UNDER THE CAREER ADVANCEMENT SCHEME AS PER LETTER NO. 1-32/2006-U.II/U.I(i), DATED 31.12.2008 in para 2, ministry of human resource development, deptt. Of higher education, New Delhi.

	1.
	Name

	:
	

	2.
	Designation with subject

	:
	

	3.
	Department / College / Centre

	:
	

	4.
	Date of joining in current post

	:
	

	5.
	Date of completion of Ph. D. / M. Tech. /M .V. Sc. / M. Sc. / M. Sc. (Agri.) / MBA / Master Degree
	:
	

	6.
	Date of completion of THREE years service in AGP Rs. 8,000/-
	
	

	7.
	Cumulative A.P.I. Score during the assessment period (Minimum API score must be completed as per norm every year)
	:

	

	8.
	a. Details of at least THREE publication in the entire period as Assistant Professor (12 years)

b. Duration of One Methodology workshop / Training / Teaching – Learning - Evaluation Technology Programs / Soft Skill Programs etc. (Each of at least 1 week duration)
	:
	

	9.
	Date on which Promotion falls due as Associate Professor PB-4 Rs. 37,400-67,000 +AGP Rs. 9,000/-
	:
	

	10.
	I do certify that I have completed all the above requirements for promotion under CAS
	:
	

Signature ………………..

Date ……………………

 Recommended and forwarded for sanction of agp Rs. 8,000 IN PAY BAND-3 of Rs. 15,600-39,100 + AGP Rs. 8,000 to ASSOCIATE PROFESSOR AND EQUIVALENT PB-4 Rs. 37,400-67,000+ AGP RS 9,000 w.e.f. …………………………. to Dr./Shri/Ms. ………………………………
Verified

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

(Appendix – IV)
Application for the promotion under CAS from Associate professor OR EQUIVALENT in pay band-4 of Rs. 37,400-67,000+ AGP RS. 9,000 TO PROFESSOR OR EQUIVALENT IN pay band-4 of Rs. 37,400-67,000+ AGP RS. 10,000 UNDER THE CAREER ADVANCEMENT SCHEME AS PER LETTER NO. 1-32/2006-U.II/U.I(i), DATED 31.12.2008 in para 2, ministry of human resource development, deptt. Of higher education, New Delhi.
	1.
	Name

	:
	

	2.
	Designation with subject

	:
	

	3.
	Department / College / Centre / Section

	:
	

	4.
	Date of completion of Ph. D. Degree

	:
	

	5.
	Date of FIRST appointment in the University
	:
	

	6.
	Date of Joining in the present post / position
	:
	

	7.
	Cumulative A.P.I. Score during the assessment period (THREE years i.e. PB-4 of Rs. 37,400-67,000+ AGP Rs. 9,000)
	:

	

	8.
	Date of Completion of THREE years service in AGP Rs. 9,000/-
	:
	

	9.
	a. Details of at least THREE publications since the teacher is in Designated as Associate Professor and equivalent OR

b. Details of at least FIVE publications since the teacher is placed in STAGE-3 (AGP of Rs. 8,000) / Last SIX Years
	:
	

	10.
	Actual date on which Promotion falls due as Professor and equivalent as per VIth pay (i.e. completion of SIX years as Associate Professorship) PB-4 Rs. 37,400-67,000 + AGP Rs. 10,000/-
	:
	

	11.
	Effective date of promotion
	:
	01.01.2009

	11.
	I do certify that I have completed all the above requirements for promotion under CAS
	:
	

Signature ………………..

Date ……………………

 Recommended and forwarded for sanction of ASSOCIATE PROFESSOR AND EQUIVALENT PB-4 Rs. 37,400-67,000+ AGP Rs. 9,000 to PROFESSOR AND EQUIVALENT IN pB-4 of Rs. 37,400-67,000+ AGP Rs. 10,000 w.e.f. ……………………………… to Dr./Sri/Ms. ………………………
Verified

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

(Appendix – V)

Application for the promotion under CAS from professor AND EQUIVALENT in pay band-5 of Rs. 37,400-67,000 + AGP Rs. 10,000 TO PROFESSOR (HGP) AND EQUIVALENT IN pay band-6 of Rs. 37,400-67,000+ AGP RS. 12,000 UNDER THE CAREER ADVANCEMENT SCHEME AS PER LETTER NO. 1-32/2006-U.II/U.I(i), DATED 31.12.2008 in para 2, ministry of human resource development, deptt. Of higher education, New Delhi.

	1.
	Name

	:
	

	2.
	Designation with subject

	:
	

	3.
	Department / College / Centre / Section

	:
	

	4.
	Date of completion of Ph. D. Degree

	:
	

	5.
	Date of FIRST appointment in the University
	:
	

	6.
	Date of Joining in the present post
	:
	

	7.
	Cumulative A.P.I. Score during the assessment period (TEN years i.e. PB-5 of Rs. 37,400-67,000+ AGP RS 10,000)
	:

	

	8.
	Date of Completion of TEN years service in AGP Rs. 10,000/-
	:
	

	9.
	Additional credentials are to be evidence by

a. Post Doctorate Research output of high standard

b. Awards / honours / recognition / patents and IPR on products and processes developed / technology transfer

c. Additional research degrees like D. Sc. / D. Litt. / LLB etc.
	:
	

	10.
	Date on which Promotion falls due as Professor or equivalent PB-6 Rs. 37,400-67,000 +AGP Rs. 12,000/-
	:
	

	11.
	I do certify that I have completed all the above requirements for promotion under CAS
	:
	

Signature ………………..

Date ……………………

 Recommended and forwarded for sanction of PROFESSOR AND EQUIVALENT PB-5 Rs. 37,400-67,000+ AGP Rs. 10,000 to PROFESSOR (HGP) AND EQUIVALENT pb-6 of Rs. 37,400-67,000+ AGP Rs. 12,000 w.e.f. …………………………………………………………... to Dr./Sri/Ms. ……………………………………………………..

Verified

	
	
	

	Signature, Name, Designation & Office Address of the Candidate
	Signature, & Office Seal of the Head of the Department
	Signature, & Office Seal of the Unit Head

Applications are invited for elevation to Higher Academic Grade Pay as given below under Career Advancement Scheme from the eligible Teachers and Equivalent Cadres of the University in the Performance Based Appraisal System (PBAS) format available in the University website www.nau.in.

1. Assistant Professor (STAGE-1 to 2)
-
AGP of Rs. 5,400 / 6,000 to Rs. 7,000/-

2. Assistant Professor (STAGE-2 to 3)
-
AGP of Rs. 7,000 to Rs. 8,000/-

3. Associate Professor (STAGE-3 to 4)
-
AGP of Rs. 8,000 to Rs. 9,000/-

(Rs. 37,400 – 67,000)

4. Professor (STAGE-4 to 5)

-
AGP Rs. 10,000/-

(Rs. 37,400 – 67,000)

5. Higher Grade Professor (STAGE-5 to 6) -
AGP Rs. 12,000/-

(Rs. 37,400 – 67,000)

The cut-off date for the Qualifications and Experience is 30-6-2010
Completed applications should reach the Registrar, Navsari Agricultural University, Navsari – 388 110, before 5.00 p.m. on date: 09-02-2015
lX1FS ;\JU"DF\ OZH AHFJTF SD"RFZLVF[GL K9'F 5UFZ 5\RGL S[ZLIZ V[0JFg;D[g8 IF[HGF C[9/GL VZHLVF[DF[S,JF AFATP

	J\RF6DF\ ,LWF[
	!
	GFDP;ZSFZzLGF S'lQF VG[;CSFZ lJEFU4;lRJF,I4 UF\WLGUZGF TFP)P)PZ_!$GF 9ZFJS|DF\S USJv !$Z__) v !!($vSvZ

	
	Z
	V+[GL SR[ZLGF TFP *P!_PZ_!$GF 5lZ5+S|DF\S GS'I]qZHLPqV[0LV[DP!P!q!!$))v!!5$qZ_!$

 ZFHIGL S'lQF I]lGJl;"8LVF[GF X{1Fl6S ;\JU" DNNGLX 5|FwIF5S :8[Hv!YL Professorship :8[Hv&GL HuIFVF[DF\ S[ZLIZ V[0JFg;D[g8 IF[HGF V\TUT" A-TLYL lGD6}\S DF8[GF Academic Performance Indicator (API) GSSL SZJF AFAT ;ZSFZzLGL lJRFZ6F C[9/ CTLP H[VgJI[p5ZF[ST J\RF6DF\ ,LW[, ;ZSFZzLGF 9ZFJYL ZFHIGL RFZ[I S'lQF I]lGJl;"8LVF[DF8[X{1Fl6S ;\JU"GL DNNGLX 5|FwIF5S :8[Hv!YL Professorship :8[Hv& DF8[GL CAS Prommotion GL S[ZLIZ V[0JFg;D[g8 IF[HGF V\TUT" A-TLYL lGD6}\S VF5JF DF8[J\RF6DF\ ,LW[, 9ZFJ ;FY[GF Annexure-1 D]HAGF Academic Performance Indicator (API) 9ZFJDF\ H6FJ[, XZT !YL 5 G[VFWLG D\H]Z SZJFDF\ VFJ[, K[P

GJ;FZL S'lQF I]lGJl;"8L BFT[OZH AHFJTF TDFD X{1Fl6S ;\JU"GF SD"RFZLVF[;ZSFZzLGF 9ZFJYL ZFHIGL RFZ[I S'lQF I]lGJl;"8LVF[DF8[X{1Fl6S ;\JU"GL DNNGLX 5|FwIF5S :8[Hv!YL Professorship :8[Hv& DF8[GL CAS Prommotion GL S[ZLIZ V[0JFg;D[g8 IF[HGF V\TUT" A-TL DF8[,FISFT WZFJTF TDFD SD"RFZLVF[5F;[YL VF ;FY[;FD[, VZHL5+SDF\ H6FJ[, ;}RGFVF[G[F hL6J8EIF[" VeIF; SZL T[DGL VZHL V+[GL SR[ZLG[TFP)PZPZ_!5 ;]WLDF\ T[DGL SR[ZL DFZOT HZ]ZL VFWFZ 5]ZFJF ;CLT V[S GS,DF\ V+[DF[S,L VF5JFGL ZC[X[P J\RF6DF\ ,LW[, S|DvZGF 5lZ5+YL p5ZF[ST AFATGL HF6 VUFp 56 SZJFDF\ VFJ[, K[P

5|:T'T 5lZ5+ DFGPS],5lTzLGL D\H]ZL D[/JLG[I]lGJl;"8LGF SFDSFHGF lCTDF\ HFZL SZJFDF\ VFJ[K[P

 ;FD[, o p5Z D]HA

S],;lRJ

HFPG\P GS'I]qZHLPqV[0LV[DP!P!q (#$ qZ_!5
TFP !&P!PZ_!5
 GS, ;lJGI ZJFGF o

V+[GL I]lGJl;"8LGF TDFD I]lG8q;A I]lG8 VlWSFZLzLVF[TZO HF6 ;FZ] T[DH

Zqv ;NZ 5lZ5+ VF5GF TFAF C[9/GF TDFD X{1Fl6S ;\JU"GF SD"RFZLVF[GF wIFG p5Z ,FJL T[G[;\,uG SFI"JFCL lGIT ;DIDIF"NFDF\ 5}6" SZJF lJG\TLP

(5lZ5+(

 D.BGohil.711.SixpayCAS2015.Sanction Govt. .nau

