

ACHARYA N.G. RANGA AGRICULTURAL UNIVERSITY
APPLICATION FOR UPGRADATION/PROMOTION UNDER
CAREER ADVANCEMENT SCHEME-2016
FOR TEACHERS AND OTHER ACADEMIC STAFF OF THE UNIVERSITY
PERFORMANCE BASED APPRAISAL SYSTEM (PBAS)
SELF APPRAISAL REPORT OF THE PERSON UNDER REVIEW
(TO BE FILLED IN BY THE CANDIDATE)

PART-I
GENERAL INFORMATION

1. Name (in Block Letters) :
2. Designation :
3. Discipline / Department :
4. Place of work :
5. Date of Birth :
6. Address for correspondence : Phone number
e-mail

7. Academic qualifications :

Degree / Diploma	Discipline	University/ Board	College / Place of study	Month / Year of passing	Marks/ OGAP obtained	Class obtained	Remarks
1	2	3	4	5	6	7	8
Ph. D							
M. Sc. / M. Tech. / MBA							
B. Sc. / B. Tech.							
Intermediate/ Polytechnic							
SSC							

Day Month Year

8. Date of obtaining Ph. D. :
9. Date of joining duty in the University :
10. Date of appointment / placement in the present post (Academic Level____) :
11. Employment record in the University:

Place of work with full address	Designation / Post held	Scale of Pay	Period		Nature of duties
			From	To	
1	2	3	4	5	6

12. (a) Indicate the stage (Academic Level) to which eligible :
- (b) Date of eligibility :

13. Period of deputation from the University :

(a) For service in other organizations

Organization International / National / State	Govt. / Quasi Govt. / Private / State	Post held / Designation	Period		Nature of duties	Remarks & Orders of competent authority
			From	To		
1	2	3	4	5	6	7

(b) For higher studies (Ph. D./PDF)

Institution	Deputed by the University or self study	Period		Degree awarded	Year	Subject and Field of specialization	Remarks & Orders of competent authority
		From	To				
1	2	3	4	5	6	7	8

14. Particulars of leave availed which is counted

From To Total Period

For grant of annual
increment (Earned leave
etc.) & HPL if any

(a) Not counted for annual increment

(EOL without pay & allowances) / Dies – non etc

(b) Any other leave

15. Whether eligible for relaxation of length of service due to study leave (Quote Authority):

Yes / No

If yes state the period of study leave eligible for counting of service

Institution	Degree	From	To	Total period
		Day / Month / Year	Day / Month / Year	Day / Month / Year
1	2	3	4	5

16. Significant Achievements in Teaching / Research / Extension (Not the work done report)
separately year wise for the period:

17. Constraints experienced in meeting the assigned duties, targets in teaching, research,
extension if any:

18. Any other information the candidate desires to provide in support of his/her claim or
application for promotion not covered in any of the above columns:

Certified that the information furnished above by me is factual and correct to the best of my knowledge and belief and that if at any stage it is found to be false or suppression of the facts, I shall be liable for disciplinary action against me as deemed fit.

Signature of the Applicant

Certified that the information was verified with office records

Signature of the Head of the Office

Verified the following details of the applicant with the office records (service particulars) and enclosures (documentary evidences or certificates) with the application

Whether completed Ph.D. (if yes give the date of completion of Ph D)	:	Yes/No
Number of completed courses/programmes among the required categories during the assessment period	:	
Number of research publications in the peer-reviewed (NAAS rated) journals	:	
Total number of research publications	:	
Number of research publications during the assessment period	:	
Number of additional research papers (above mandatory requirement) published during the assessment period	:	
Number of students guided during the assessment period	:	
M. Sc./M. Tech./MBA:	Ph. D.:	
Details of completed externally funded project	:	
Amount (Rupees in Lakhs):	Date of completion:	Funding agency:
Whether the applicant had 'good' to 'outstanding' performance score during the assessment period (only for AL 13A/14/15)	:	Yes/No /Not Applicable
Date of joining in the present Academic Level ____	:	
Date of eligibility to Academic Level ____ for which this application is being submitted (After deducting EOLs/any other leave not counted for annual increment)	:	
Number of years of service completed in Academic level ____ as on _____(date)	:	
Whether the applicant fulfilled the eligibility criteria for assessment * Refer guidelines of eligibility for promotion to different categories	:	Yes/No

Signatures of the Internal Quality Assessment Cell (IQAC)
(Associate Director of Research/Associate Dean or equivalent officials as Chairperson)

PART-II

CATEGORY I: TEACHING, RESEARCH, EXTENSION, ADMINISTRATION AND RELATED ACTIVITIES DURING THE ASSESSMENT PERIOD

(Necessary documentary evidences/certificates must be enclosed by the applicant for each and every aspect. In cases where documentary evidences/certificates are not available, the applicant's involvement should be duly certified by the immediate superior/competent authority)

A. Teaching and related activities

Achievements in Teaching

a) Courses offered (including student advisory class)

Year	Semester	Course Number	Credit Hours*	Number of batches	Full in charge / Associate	Marks obtained

2 marks/hour for sole course in-charge and 1 mark/hour in case of >1 course in-charge

*Note: One Theory credit is equal to one hour and one Practical credit is equal two to three hours One student advisory class is equal to one hour

a) Distance Education Learning Programme (DELP)

Year	Title of the Course	Dates and Duration	Venue	Number and type of participants	Marks obtained

5 marks/course

Preparation and imparting knowledge/instruction material as per curriculum/syllabus/course content

a) Preparation of the instructional material (Practical manual, RAWEP/AELP/PAMP/PSPP manual)

Year	Details of the instructional material	First time/revision	First/Second/other contributor	Marks obtained

First time – 10 marks each for First/second contributor, 5 marks each for third contributor onwards

Revision – 4 marks each for First/second contributor, 2 marks each for third contributor onwards

b) Preparation of course material for ODLC programme/training manuals

Year	Details of the programme	First time/revision	Sole or first/ Associate editor	Marks obtained

First time – 10 marks/national level and 5 marks/state level as sole or first, 5 marks/national level and 2 marks/state level as associate editor

Revision – 4 marks/national level and 2 marks/state level as sole or first, 2 marks/national level and 1 mark/state level as associate editor

Use of participatory and innovative teaching-learning methodologies

a) Development of teaching material (slides/charts/videos/power point presentation)

Year	Type of the teaching material	Details of the course	Purpose	First time/revision or Duration of video	Marks obtained

First time – 10 marks for a course, Revision – 2 marks for a course; 5/10 marks for <10/≥ 10 min video

1.4 Examination duties (invigilation, question paper setting, moderation of question papers, evaluation / assessment of answer scripts/records of RAWEP/AELP /PAMP/PSPP etc.)

a) Invigilation duties

Year	Semester	Course Number	Date and time	Mid semester/ Final Theory	Marks obtained

1 mark for mid semester; 2 marks for semester final theory

b) Question paper setting for final theory exams and common exams

Year	Semester	Course Number	Course Title	Details of examination	Marks obtained

5 marks for each paper

c) Moderation of question papers

Year	Semester	Course Number	Course Title	Details of examination	Marks obtained

2 marks for each subject

d) Evaluation/assessment of answer scripts/records of RAWEP/AELP/PAMP/PSPP etc.

Year	Semester	Course Number	Course Title	Number of answer scripts/records	Marks obtained

1 mark/10 answer scripts or 5 records

e) Preparation/checking/verification of performance registers along with GPA reports at college level*

Year	Semester	PG/UG	Admitted batch (Year of admission)	Nature of the activity	Marks obtained

10 marks/activity/year⁵

*Note: Information is to be furnished for GPA report preparation at college level after verification of relevant performance registers for each admitted batch i.e. all the students joined in a specified academic year⁵ (Not at individual course in-charge level)

B. Research and related activities

1.1 Principal investigator(PI), co-principal investigator(Co-PI) in research projects/experiments as per approved technical programme of work

Year	Project code	Title of the project	Season(s)	PI/Co-PI	Ongoing/ completed	Marks obtained

10 marks for each experiment for PI, 5 marks for each experiment for Co-PI

1.2 Project Associate in research projects/experiments as per approved technical program of work

Year	Project code	Title of the project	Season(s)	Ongoing/ completed	Marks obtained

2 marks for each experiment

1.3 Farm management as Farm superintendent/manager

Year	Farm superintendent/ manager	Period of service (in years and months)			Marks obtained
		From (date)	To (date)	Total	

10 marks for ≥ 6 months, 5 marks for <6 months

1.4 Works related to germplasm collection, documentation and conservation, development, release and notification of varieties/hybrids, technologies/innovations/implements/machinery/home science technologies etc. developed, exhibit models/diagnostic kits/software developed

a) Germplasm collection, documentation and conservation

Year	Season	Crop	Number of germplasm*			Marks obtained
			Collected	Documented	Conserved	

10 marks/20 germplasm lines

*Note: Furnish the details of only the fresh and additional germplasm collected and not about the maintenance of the already existing germplasm

b) Crop varieties developed, released, notified and entered into seed chain

Year	Crop	Details of the variety/hybrid	Contribution of the applicant as per the release proposals First/second/other	Marks obtained

15 marks/variety or hybrid for first and second persons, 10 marks/variety or hybrid for other scientists in the release proposals

c) Technologies/innovations/implements/machinery/home science technologies etc. developed with recommendations

Year	Season	Details of the activity	Sole or major/ Associate contributor	Marks obtained

10 marks for sole or major contributor; 5 marks for associate contributor

d) Exhibit models/diagnostic kits/software etc. developed

Year	Season	Details of the model/kit/software etc. developed	Sole or major/ Associate contributor	Marks obtained

5 marks for sole or major contributor; 3 marks for associate contributor

1.5 Income generation through production, processing and distribution of seed, planting material, biofertilizer etc./sample analysis, evaluation etc.

Year	Season	Details of the activity	Amount generated (as per cash receipt)	Role of the applicant	Marks obtained

1 mark for Rs. 20,000/-

C. Extension and related activities

1.1 Technology assessment and refinement, Demonstrations and Extension Research Studies

a) OFTs/Minikits conducted as per the approved technical programme of work

Year	Season	Details of OFTs/minikits	Place	Number of locations	Marks obtained

5 marks/OFT conducted in ≥ 5 locations, 3 marks for < 5 locations; 2 marks for 1 minikit culture conducted in 5 locations

b) Frontline demonstrations/CFLDs/Result demonstrations conducted

Year	Season	Details of FLD/CFLD/RDs	Place	Number of locations	Marks obtained

5 marks/one FLD/CFLDs/RD conducted in > 10 locations, 3 marks for < 10 locations

c) Extension research studies conducted

Year	Season	Details of Research study	Place	Number of samples	Project leader/ Associate	Marks obtained

5 marks/each study with a sample of ≥ 30 for Project leader, 2 marks for associate

d) Technology spread

Year	Season	Details of Technology	Area of coverage	Marks obtained

2 marks for each technology spread in ≥ 100 ha

1.2 Innovative extension methodologies

a) Developing innovative conceptual models, methods, approaches and methodology aiding technology assessment, refinement, ICTs and intensive trainings leading to reach the unreached

Year	Details of models/methods/ approaches/ICTs etc. developed	Purpose/impact	Leader/ Associate	Marks obtained

10 marks/activity to the leader, 5 marks/activity to the associate approved by University

- b) Innovative extension technologies/methodologies developed, participatory technology development, concept, data base management/expert system developed/app development/decision support system models/e-learning lessons/models developed and any other relevant output

Year	Details of activity	Purpose/impact	Leader/Associate	Marks obtained

10 marks/activity to the leader; 5 marks/activity to the associate approved by University

- c) Formation of Farmers Producer Organizations (FPOs)/commodity interest groups/farmer interest groups/associations/farmers clubs and organizing Farmers Field School (FFS)

Year	Details of activity	Purpose/impact	Marks obtained

5 marks for FPO; 2 marks for other groups/FFS

- d) Convergence and linkages established

Year	Details of convergence/linkages established	Impact	Marks obtained

1 mark/activity

- e) Identification/documentation of Indigenous Technical Knowledge (ITK)/Gross Root Innovation (GRI)

Year	Details of ITK/GRI identified	Crop	Place	Impact	Marks obtained

2 marks/activity

1.3 Capacity building

- a) Training programs/courses conducted to the farmers/farm women/rural youth/extension functionaries

Year	Details of Training program/ course	Duration of the program/ course (Days/weeks)			Manager or Coordinator or Director/Associate or Coordinator or Co-director	Marks obtained
		From (date)	To (date)	Total period		

Training Manager or Program Coordinator or Director – 10 marks/ \geq 2 weeks program at National/State/Zonal level; 5 marks/ $<$ 2 weeks program at National/State/Zonal level and 2 marks/program at local level;

Training Associate or Associate Coordinator or Co-director – 5 marks/ \geq 2 weeks program at National/State/Zonal level; 2 marks/ $<$ 2 weeks program at National/State/Zonal level and 1 mark/program at local level

- b) Sensitization workshops, zonal workshops, annual review meetings and/or interface meetings related to farmers

Year	Details of workshops / meetings	Duration of the workshops / meetings		Marks obtained
		From	To	

2 marks/activity

c) Season long/vocational training programmes

Year	Details of Training program	Duration of the program			Programme Leader / Associate	Marks obtained
		From (date)	To (date)	Total period		

2/5 marks to the Programme leader, 1/2 marks for associate for 3-5 days/> 5 days duration, respectively

1.4 Organization of significant events

a) Organizing National/Regional/State/District/local Kisanmela/Agriculture Fair/Technology Week and Exhibition

Year	Details of activity	Period (Duration and dates)	Major organizer/Associate	Marks obtained

National/Regional/State level – 5 marks for major organizer and 3 marks for associate;
District and local level – 3 marks for major organizer and 2 marks for associate

b) Organizing field days/farmer-scientist interaction meeting/exposure visit/study tour of farmers/campaign/rythu sadassu/awareness programme

Year	Details of the programme	Duration			Marks obtained
		From (date)	To (date)	Total period	

1 mark for one day, 2 marks for 3-5 days, 5 marks for > 5 days duration

c) Method demonstrations/Group discussions

Year	Nature and title of the activity	Place	Date	Purpose	Marks obtained

1 mark/activity

d) Diagnostic surveys/Joint field visits

Year	Nature of the survey/visit	Crop & season	Place	Date	Purpose	Marks obtained

1 mark/survey or visit

e) Consultancy for farmers and entrepreneurs

Year	Details of the consultancy	Period	Purpose	Marks obtained

1 mark/activity

f) Public Relations Officer

Year	Place of work	Coverage group	Period	Marks obtained

5 marks/year

1.5 Information Communication Technologies

g) Radio programmes/TV programs/Phone-in-live radio/TV

Year	Nature and title of the programme	Agency/channel	Date of recording/broadcasting/telecast	Marks obtained

2 marks/program

a) Attending farmers' calls

Year	Period	Number of farmers' calls attended	Marks obtained

1 mark/30 calls attended

b) Development of VCDs/DVDS pertaining to crop/technology/knowledge dissemination to farmers

Year	Title of the programme	Duration	Marks obtained

5 marks/<10 min video, 10 marks/>10 min video

D. Administration and related activities

Administration and technical assistance

a) Administrative service

Year	Designation & Place of work	Period of service			Marks obtained
		From	To	Total period	

5 marks/year for Head of the Department/Research Station/Scheme/ KVK/ DAATTC Co-ordinator/DDO/Vice Principal of Polytechnic

10 marks/year for University Head of the Department/Principal Scientists (Crops/Discipline)

15 marks/year for Associate Director of Research/Associate Dean/Special Officer

25 marks/year for Deans/Directors/COE and other University Officers

b) Technical assistance to the Vice-Chancellor/University Officers/ADR/Associate Dean/Special Officer etc.

Year	Designation & Place of work	Period of technical assistance			Marks obtained
		From	To	Total period	

10 marks/year

1.2 Monitoring /administrative duties for plan/non-plan schemes and other funded government /non- government schemes/colleges/DAATTCs/KVK etc.

a) Monitoring of activities (teaching/research/extension) of stations/centres/colleges etc.

Year	Details of the activity	Name of the station/college/centre to which the activity is related	Marks obtained

5 marks/station/centre/college

b) Scrutiny and preparation of variety release proposals and notifications

Year	Crop	Variety	Details of release/ notification proposals prepared	Marks obtained

5 marks/activity

c) Compilation and monitoring of seed indents, targets and allotment of breeder seed and foundation seed

Year	Class of seed	Details of the activity	Marks obtained

5 marks/activity

d) Preparation of annual rate contract for supply of laboratory chemicals, glass ware, consumables etc.

Year	Details of the activity	Marks obtained

2 marks/activity

e) Scrutiny of applications (CAS/Direct recruitments/awards/admission of students into PG/UG/Polytechnic)

Year	Details of the activity	Marks obtained

5 marks/activity

f) Duplication of semester final theory question papers and disbursement to colleges, preparation of transcript of marks, certificates for DELP etc. at University level

Year	Semester	Ph D/PG/UG/ Polytechnic/DELP	I/II/III/IV year/ details of DELP batch	Nature of the activity	Marks obtained

5 marks/activity/year

g) Coding and decoding of answer scripts and preparation of college wise award lists at University level

Year	Semester	PG/UG	I/II/III/IV year	Name of the college	Marks obtained

2 marks/activity/year

h) Additional examination duties assigned by the University/ADR/AD at campuses other than their regular place of work

Year	Semester	UG/Polytechnic/common entrance tests etc.	Date	Time	Place	Nature of the activity	Marks obtained

5 marks/schedule

i) Involvement in counseling for admissions in the University, convocation etc.

Year	Counseling for admission to Ph D/PG/UG/ Polytechnic/details of University convocation (number, venue, date etc.)	Date of counseling/ convocation	Nature of duty	Marks obtained

5 marks/activity/year at University level, 2 marks/activity/year at college level

j) Involvement in organizing meetings such as DLCC/pre-ZREAC/ZREAC/SLTP/Annual Action Plan/ College level Technical Programs/REAC/SLCC/other review meetings etc.

Year	Name of the event	Date(s) & duration	Venue	Major/Associate contributor	Marks obtained

5 marks/program/meeting/event for major contributor, 3 marks/activity for associate contributor

k) Participation in DLCC/SAC meetings of DAATTCs/KVKs

Year	Details of the meeting	Date	Venue	Marks obtained

1 mark/meeting

1.3 Preparation/compilation of reports, budget proposals, agenda and proceedings of meetings etc.

a) Preparation/compilation of Annual Reports/QRT Report/Research/Extension Highlights

Year	Details of the preparation/compilation	Sole or major/ Associate contributor	U/Z or C/S or D level	Marks obtained

Marks/activity/year for sole or major contributor – 20 at University(U), 10 at Zonal (Z) or College (C), 5 at Station (S) or Scheme (S) or Department (D) level; Marks/activity/year for associate contributor – 10 at University(U), 5 at Zonal (Z) or College (C), 2 at Station (S) or Scheme (S) or Department (D) level, respectively

b) Preparation and compilation of monthly/bi-monthly reports, budget estimates, budget split-up, monitoring reports, preparation of agenda and proceedings for meetings of Board of Management/ academic council/faculty board/University Officers, preparation of academic calendar, schedule of examinations, etc.

Year	Details of the activity	Nature of duty	Marks obtained

10 marks/activity/year

c) Preparation and compilation of academic reports/accreditation report/uploading of data/information in websites etc.

Year	Details of the activity	Nature of duty	C or S/D or Sc level	Marks obtained

10 marks/activity/year at College (C) or Station (S) level, 2 marks/activity/year at Department (D) or Scheme (Sc) level

1.4 University level compilations, proposals, Detailed Project Reports (DPR) etc.

d) University level compilations for submissions to external agencies

Year	Details of the compilations	Name of the external agency	Nature of duty	Marks obtained

5 marks/compilation

e) University level proposals for new projects/schemes for external funding

Year	Details of the project/scheme	Details of the funding agency	Amount (Rupees in crores)	Marks obtained

10 marks/5-10 crore rupees proposal, 15 marks/>10 crore rupees proposal

f) Preparing Detailed Project Reports for external funding /financial layout for the establishment of New Colleges/Research Stations/Polytechnics/KVKs/DAATTCs etc.

Year	Details of the activity	Details of the funding agency	Major/associate contributor	Marks obtained

10 marks for major contributor, 5 marks for associate contributors

1.5 Member in committees, assembly/parliament questions handled and related activities

a) Member in National/State level administrative/Research committees such as Task Force/Expert/Steering Committees etc. formulated by University/Government/ Research organizations, Member of Board of Management

Year	Details of the committee	National/state level	Purpose/Nature of duty	Marks obtained

10 marks/national level committee, 5 marks/state level committee

b) Assembly/parliament questions handled and related activities

Year	Details of the activity	Date	Purpose/Nature of duty	Marks obtained

5 marks/activity/year

CATEGORY II: CO-CURRICULAR AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES, RESEARCH AND ACADEMIC CONTRIBUTIONS

(Necessary documentary evidences/certificates must be enclosed by the applicant for each and every aspect. In cases where documentary evidences/certificates are not available, the applicant's involvement should be duly certified by the immediate superior/competent authority)

2.1 Co-curricular activities

a) Additional duties

Year	Place of work	Details of the Adtl. duty	Period of work			Role of the applicant	Marks obtained
			From	To	Total		

10 marks/year for NSS officer, NCC officer, OSA, OIAM(UG/PG), Warden, SC-ST cell, T&P, Placement cell in-charge, Transport officer, Physical Director i/c Library i/c etc. Chairperson/major contributor for Village adoption
5 marks/year for Additional warden etc. member for Village adoption

b) Student study tours

Year	Semester	Name of the college	Details of batch of students	Details of the tour (South India, North India etc.)	Marks obtained

10 marks/year/tour

c) Involvement in activities related to RAWEP/Internship, PAMP/PSPP/ELP etc.

Year	Semester	Details of Activity	Place of operation	Role of the applicant	Marks obtained

10 marks/year for Associate Dean Representative for RAWEP/Internship, RAWEP in-charge at research station/DAATTC, PAMP/PSPP in-charge, ELP group chairperson etc.
5 marks/year for member in PAMP or PSPP or ELP

d) Involvement in updating subject content/course improvement/designing of new curricula and courses

Year	Details of the Subject/course	Details of improvement made	Marks obtained

2 marks/course

e) Involvement in various activities as committee members, maintenance/verification of stocks etc.

Year	Details of the Activity*	Role of the applicant	Period			Marks obtained
			From	To	Total	

5 marks/activity for sole or major contributor/chair person/co-ordinator, 3 marks/activity for committee member

*Note: In-charge for stocks/purchase committee/stock verification/auction committee/monitoring of works including construction committee/maintenance of records/enquiry committee/antiragging committee or squad/student-teacher council committee/DAIP committee/editorial committee/IQAC/women protection cell/disaster management committee/national level monitoring teams/ organizing committee for college day/sports and cultural meet/contingency plan/action plan/seminars/conferences/symposia/ workshop/annual group meetings/memorial lectures/Foundation day programmes/brain storming sessions etc., member of academic council, faculty board, REAC etc.

f) Participation in Rythu Chaitanya Yatra (RCY)/Rythusadassu/Rythu Polallo Sastravetthalu (RPS) etc., T&V meetings etc.

Year	Details of the activity /meeting	Date & Duration	Venue/place	Marks obtained

2 marks/activity for RCY/Rythusadassu/RPS etc.; 1 mark/meeting for T&V meetings etc.

g) Release of official press note

Year	Date of release	Details of Topic	Published in	Marks obtained

1 mark/5 press notes

2.2 Institution building

a) Recognized participation in creation of a totally new infra-structure/laboratory/farm or field facility etc./purchase of equipment for establishment of new laboratory

Year	Place of work	Details of the newly created/established facility	Period of work			Contribution of the applicant	Impact	Marks obtained
			From	To	Total			

10 marks/activity/year *Note: Assessment is valid only for one year for an activity, except in some cases

b) Structural changes/rennovations, protection of University property/resources

Year	Place of work	Details of the activity	Period of work			Contribution of the applicant	Impact	Marks obtained
			From	To	Total			

5 marks/activity/year *Note: Only clearly defined contributions shall be considered

c) Administrative reforms

Year	Place of work	Details of the activity	Impact*	Marks obtained

2 marks/activity *Note: In view of transparency, integrity and social justice

d) Service in remote area

Year	Designation	Place of work	Category	Period (in months and years)			Marks obtained
				From	To	Total	

1 mark/year or >6 months

2.3 External examiners and evaluation/selection committee members

a) External examiner, evaluation/selection committee member/expert etc.

Year	Details of Activity	Name of the University/ Institute/Board etc.	Number of students/ Title of the thesis	Marks obtained

External examiner – 1 mark for 2 students for oral comprehensive, 2 marks for Ph D thesis viva, 5 marks for external paper setting
Thesis evaluation other than ANGRAU – 2 marks for Ph D, 1 mark for M Sc/M Tech/MBA
Evaluation/selection committee member/expert – 5 marks

b) Preparation of question bank for University/national level examinations

Year	Name of Exam	Title of the course/subject	Organizing University/ Institute/Board	Marks obtained

2 marks/course or subject

c) Conducting of University/state/national level common entrance examinations

Year	Name of Exam	Organizing University/ Institute/Board	Date	Place	Role of the applicant (C/M/LS/I)	Marks obtained

5 marks for convener(C), 3 marks for member(M)/local supervisor(LS), 2 marks for invigilator(I)

d) Member in performance evaluation committee/interview board at University level

Year	Details of the Activity	Date	Place	Chairperson/ member	Marks obtained

5 marks for chairperson, 2 marks for member

e) Selection committee member for RA/SRF/TA etc.

Year	Name of the scheme or project	RA/SRF/TA	Date	Place	Chairperson/ member	Marks obtained

2 marks for chairperson, 1 mark for member

2.4 Professional development activities

a) Participation in seminars/conferences/symposia/workshop/annual group meetings etc.

Year	Name of the programme	Period	Organized by & Venue	International/national /local	Marks obtained

3 marks/international, 2 marks/national, 1 mark/local events

a) Membership in scientific societies or associations

Year	Name of the Society/association	Type of Membership*	Marks obtained

1 mark/society or association/year

*Note: Life membership or Annual membership

b) Editor/editorial committee member/referee for journals

Year	Name of the Journal	Editor/editorial committee member/referee	Number of articles refereed	Marks obtained

10 marks/editor; 5 marks/editorial committee member; 1 mark/journal referee/article

2.5 Orientation courses/Refresher courses/Research methodology/Training/Teaching-Learning- Evaluation Technology/Soft skills programs/Faculty development programmes etc.

a) Attended

Year	Name of the programme	Period	Venue	Organizing Institution	Marks obtained

1 mark for 1-3 days, 2 marks for 3-5 days, 3 marks for 5-14 days, 5 marks for ≥ 14 days

b) New training courses designed, content development and organized

Year	Name of the programme	Duration & Period	Venue & Sponsored by	Sole or major/ Associate contributor	Marks obtained

Long term course (≥ 7 days) – 10 marks/course for sole or major contributor, 5 marks/course for associate contributor
Short term course (< 7 days) – 5 marks/course for sole or major contributor, 2 marks/course for associate contributor

c) Resource person/guest lectures in training programmes, summer/winter school etc.

Year	Date	Details of the programme*	Title of the topic	International/national/ regional/state/other	Marks obtained

3 marks/international, 2 marks/national/regional/state level, 1 mark for other programmes

*Note: Name, date, venue, organizing institution etc.

2.6 Publications

a. Papers published in referred NAAS rated Journals

S. No.	Year	Authors as per the citation	Title of the Publication	Name of Journal	Volume and Page No.	Position of authorship	NAAS rating*	Marks obtained

15 marks for first author, 10 marks for second author, 5 marks for third author onwards

*Note: NAAS rating during the year of publication

b. Papers published in non-referred but recognized and reputed journals, periodicals having ISBN/ISSN number

S. No.	Year	Authors as per the citation	Title of the Publication	Name of Journal	Volume and Page No.	Position of authorship	ISBN/ ISSN number	Marks obtained

10 marks for first author, 5 marks for second author, 3 marks for third author onwards

c. Conference proceedings as full papers and abstracts

Year	Authors as per the citation	Title of the paper/abstract	Details of the conference*	Full paper/ Abstract	Page number	Position of authorship	Marks obtained

Full paper – 10 marks for first author, 5 marks for second author, 3 marks for third author onwards

Abstract – 5 marks for first author, 3 marks for second author, 1 mark for third author onwards

*Note: Name, date, venue etc.

d. Text/reference books published by International publishers with an established peer review

Year	Title of the book	Name of the Publisher	Sole or first/ associate author	Marks obtained

12 marks as sole or first author, 6 marks as associate author

e. Subject books by National level publishers/State and Central Government publications/University/ Institute publications including research work based technical bulletins

Year	Title of the book/bulletin	Name of the Publisher	Sole or first/ associate author	Marks obtained

10 marks as sole or first author, 5 marks as associate author

f. Subject books by other local publishers

Year	Title of the book	Name of the Publisher	Sole or first / associate author	Marks obtained

5 marks as sole or first author, 2 marks as associate author

g. Editor of book or contribution of a chapter in an edited book

Year	Title of the book	Name of the Publisher	International/ national	Single or first/ associate editor/contribution of a chapter*	Marks obtained

International publisher – 10 marks as single or first editor, 5 marks as associate editor

National Publisher – 8 marks as single or first editor, 4 marks as associate editor

Contribution of a chapter in an edited book – 2 marks/chapter (*Note: Mention the title of the chapter)

h. Publication of information material

Year	Title of the material	Type of the material (L/F/BL/B)	Authors	Purpose	Marks obtained

1 mark/leaflet(L) or folder(F), 3 marks/booklet(BL), 5 marks/book(B)

i) Contribution to Vyavasayapanchangam

Year	Title of the chapter	Contribution	New preparation/ revision	Marks obtained

2 marks for new preparation, 0.5 mark for revision

j) Popular articles

Year	Title of the article	Publication details*	Volume and page no.	First author/ others	Marks obtained

1 mark for First author, 0.5 marks for others

*Note: Name of the leading daily/magazine or Institutional/government departmental periodical in which the article is published

2.7 Sponsored Research Projects – carried out/ongoing

a. Major projects handled – amount mobilized with grants

Year	Details of the Project	Funding agency	Amount (Rs. In Lakhs)	PI/Co-PI	Marks obtained

Principal Investigator(PI) – 10 marks for ≥ 30 Lakhs, 5 marks for 5 to 30 Lakhs, 2 marks for 1 to 5 Lakhs

Co-PI – 5 marks for ≥ 30 Lakhs, 2 marks for 5 to 30 Lakhs, 1 mark for 1 to 5 Lakhs

*Note: Title of the project, duration, ongoing or completed, if completed date of completion etc.

b. Consultancy Projects – carried out/ongoing

Year	Details of the Project	Consultancy provided to	Amount (Rs. in lakhs)	Completed/ ongoing	Marks obtained

1 mark for one lakh rupees

c. Projects' outcome/output

Year	Title of the Project	Funding Agency	Research out put*	PI/Co-PI	Marks obtained

10 marks for Principal Investigator(PI), 5 marks for Co-PI

*Note: Patent /Technology Transfer/Product/crop variety/process out of completed externally funded projects only

d. Externally funded projects assigned by University

Year	Title of the Project	Funding Agency	PI/Co-PI	Completed/ ongoing	Marks obtained

10 marks/project for Principal Investigator (PI), 5 marks/project for Co-PI

2.8 Research guidance

e. UG Projects (B. Tech etc.)

Year	Details of the student	Degree awarded	Title of the Project	Marks obtained

2 marks/project as chairperson for degree awarded only

f. M.Sc./M. Tech./MBA

Year	Name & I. D. No. of the student	Degree	Title of the Thesis	Chairperson/member	Degree awarded/thesis submitted	Marks obtained

Degree awarded – 5 marks for chairperson, 2 marks for member

Thesis submitted to external examiner – 2 marks for chairperson, 1 mark for member

g. Ph. D.

Year	Name & I. D. No. of the student	Title of the Thesis	Chairperson/member	Degree awarded/thesis submitted	Marks obtained

Degree awarded – 10 marks for chairperson, 4 marks for member

Thesis submitted to external examiner – 5 marks for chairperson, 2 mark for member

2.9 Peer Recognition

a. Awards

Year	Name of the Award*	Details of the Award	Level (I/N/S or U/O)	Marks obtained

5 marks for International(I), 4 marks for National(N), 3 marks for State(S) or University(U) level, 1 mark for others(O)

*Best teacher/scientist/paper/poster, medals etc.

b. Honours/chairperson for technical sessions/lead speaker/invited speaker/key note address etc.

Year	Date	Name of the programme	Details of activity	International or national/state/local	Marks obtained

3 marks for international or national, 2 marks for state, 1 mark for local event

PART – III
CONFIDENTIAL

(TO BE FILLED IN BY THE REPORTING OFFICER)

THE CANDIDATE SHOULD NOT FILL UP THESE COLUMNS

1. Name of the applicant
2. Designation
3. Period of service rendered under the Reporting Officer

Period		Total
From	To	Days/months/years

4. Brief record of work done by the applicant during the period under report:
5. Has the Scientist/Teacher/Extension worker/Technical Officer responsible for any notable achievements during the period under report
Yes/No
(If yes specify the notable Achievements/Contributions)
6. Has the officer been found wanting or his performance was below normal expectation
Yes/No
(Specify reasons)
7. Has the Officer been given any suggestions for improvement, warned to carry out his official responsibilities entrusted properly
Yes/No
(If yes provide details)
8. Whether the applicant's request for promotion is recommended
Yes/No
(If yes give full justification)
9. Specify remarks and recommendations of the Reporting Officer (Immediate superior)

Signature:
Designation

10. Recommendations of the Respective Dean of the Faculty/Director of Research/Director of Extension
11. Whether recommended for placement in senior scale/selection grade/to be considered by committee for awarding designation of Associate Professor/Professor: Yes/No (If yes specify the notable achievements)

Place:
Date:

Signature:
Designation of the Reporting Officer

EXPLANATORY NOTES FOR MARKS ALLOCATION

CATEGORY I: TEACHING, RESEARCH, EXTENSION, ADMINISTRATION AND RELATED ACTIVITIES (MAXIMUM MARKS: 100)

A. TEACHING AND RELATED ACTIVITIES:

1.1 Achievements in Teaching

- a. Courses offered including student advisory class [One Theory credit is equal to one hour and one Practical credit is equal to three hours – For example, 2T+1P is equal to 5 hours] (One student advisory class is equal to one hour) (2 marks/hour for sole course in-charge; 1 mark/hour in case of >1 course in-charge)
- b. Distance Education Learning Programme (DELP) (5 marks/course)

1.2 Preparation and imparting knowledge/instruction material as per curriculum/syllabus/course content

- c. Preparation of the instructional material (Practical manual, RAWEP/AELP/PAMP/PSPP manual) (First time – 10 marks each for First/second contributor, 5 marks each for third contributor onwards) (Revision – 4 marks each for First/second contributor, 2 marks each for third contributor onwards)
- d. Preparation of course material for ODLC programme/training manuals (First time – 10 marks/national level and 5 marks/state level as sole or first editor, 5 marks/ national level and 2 marks/state level as associate editor) (Revision – 4 marks/national level and 2 marks/state level as sole or first editor, 2 marks/national level and 1 mark/state level as associate editor)

1.3 Use of participatory and innovative teaching-learning methodologies

- a. Development of teaching material (slides/charts/videos/power point presentation) (First time – 10 marks for a course, Revision – 2 marks for a course; 5/10 marks for <10/≥ 10 min video)

1.4 Examination duties (invigilation, question paper setting, moderation of question papers, evaluation / assessment of answer scripts/records of RAWEP/AELP/PAMP/ PSPP etc.)

- a. Invigilation duties (1 mark for mid semester; 2 marks for semester final theory)
- b. Question paper setting for final theory exams and common exams (5 marks for each paper)
- c. Moderation of question papers (2 marks for each subject)
- d. Evaluation /assessment of answer scripts/records of RAWEP/AELP/PAMP/PSPP etc. (1 mark/10 answer scripts or 5 records)
- e. Preparation/checking/verification of performance registers along with GPA reports at college level (10 marks/ activity/year)

B. RESEARCH AND RELATED ACTIVITIES:

1.1 Principal investigator(PI), co-principal investigator(Co-PI) in research projects/experiments as per approved technical programme of work (10/5 marks for each experiment for PI/Co-PI)

1.2 Project Associate in research projects/experiments as per the approved technical program of work (2 marks for each experiment)

1.3 Farm management as Farm superintendent/manager (10 marks for ≥ 6 months; 5 marks for <6 months)

1.4 Works related to germplasm collection, documentation and conservation, development, release and notification of varieties/hybrids, technologies/innovations/implements/machinery/home science technologies etc. developed, exhibit models/diagnostic kits/software developed

- a) Germplasm collection, documentation and conservation (10 marks/20 lines)

- b) Crop varieties developed, released, notified and entered into seed chain (15 marks/variety or hybrid for first and second persons, 10 marks/variety or hybrid for other scientists in the release proposals)
- c) Technologies/innovations/implements /machinery/home science technologies etc. developed with recommendations (10 marks for sole or major contributor; 5 marks for associate contributor)
- d) Exhibit models/diagnostic kits/software etc. developed (5 marks for sole or major contributor; 3 marks for associate contributor)

1.5 Income generation through production, processing and distribution of seed, planting materials biofertilizer etc./sample analysis, evaluation etc.

- e) Income generation (1 mark for Rs. 20,000/-)

C. EXTENSION AND RELATED ACTIVITIES:

1.1 Technology assessment and refinement, demonstrations and extension research studies

- a) Technology assessment and refinement – Number of OFTs/Minikits conducted as per the approved technical programme of work (5 marks/OFT conducted in ≥ 5 locations, 3 marks for < 5 locations; 2 marks for 1 minikit culture conducted in 5 locations)
- b) Frontline demonstrations/CFLDs/Result demonstrations conducted (5 marks/one FLD/CFLDs/RD in ≥ 10 locations, 3 marks for < 10 locations)
- c) Extension research studies conducted (5 marks/each study with a sample of ≥ 30 for Project leader, 2 marks for associate)
- d) Technology spread (2 marks for each technology spread in ≥ 100 ha)

1.2 Innovative extension methodologies

- a) Developing innovative conceptual models, methods, approaches and methodology aiding technology assessment, refinement, ICTs and intensive trainings leading to reach the unreached (10 marks/activity to the leader, 5 marks/activity to the associate approved by University)
- b) Innovative extension technologies/methodologies developed, participatory technology development, concept, data base management/expert system developed/app development/decision support system models/e-learning lessons/models developed and any other relevant output (10 marks/activity to the leader; 5 marks for associate approved by University)
- c) Formation of Farmers Producer Organizations (FPOs)/commodity interest groups/farmer interest groups/ associations/farmers clubs and organizing Farmers Field School (FFS) (5 marks for FPO; 2 marks for other groups/FFS)
- d) Convergence and linkages established (1 mark/activity)
- e) Identification/documentation of Indigenous Technical Knowledge (ITK)/Gross Root Innovation (GRI) (2 marks/activity)

1.3 Capacity building

- a) Training programs/courses conducted to the farmers/farm women/rural youth/extension functionaries (Training manager or Program coordinator or Director – 10 marks/ ≥ 2 weeks program; 5 marks/ < 2 weeks program at National/State/Zonal level and 2 marks/program at local level) (Training associate or Associate coordinator or Co-director – 5 marks/ ≥ 2 weeks program at National/State/Zonal level; 2 marks/ < 2 weeks program at National/State/Zonal level and 1 mark/program at local level)
- b) Sensitization workshops, zonal workshops, annual review meetings and/or interface meetings related to farmers (2 marks/activity)
- c) Season long/vocational training programmes (2/5 marks for Programme leader, 1/2 marks for associate for 3-5 days/ > 5 days duration)

1.4 Organization of significant events

- a) Organizing National/Regional/State/District/local Kisanmela/Agriculture Fair/Technology Week and Exhibition (National/Regional/State level – 5 marks for major organizer and 3 marks for associate; District/local level - 3 marks for major organizer and 2 marks for associate)
- b) Organizing field days/farmer-scientist interaction meeting/exposure visit/study tour of

farmers/campaign/rythu sadassu/awareness programme (1 mark for one day, 2 marks for 3-5 days, 5 marks for > 5 days duration)

- c) Method demonstrations/Group discussions (1 mark/activity)
- d) Diagnostic surveys/joint field visits (1 mark/survey or visit)
- e) Consultancy for farmers and entrepreneurs (1 mark/activity)
- f) Public relations officer (5 marks/year)

1.5 Information Communication Technologies

- a) Radio programmes/TV programs/Phone-in-live radio/TV (2 marks/program)
- b) Attending farmers' calls (1 mark/30 calls attended)
- c) Development of VCDs/DVDS pertaining to crop/technology/knowledge dissemination to farmers (5 marks/<10 min video, 10 marks/≥10 min video)

D. ADMINISTRATION AND RELATED ACTIVITIES:

1.1 Administration and technical assistance

- a) Administrative service (5 marks/year for Head of the Department/Research Station/Scheme/ KVK/ DAATTC Co-ordinator/DDO/Vice Principal of Polytechnic; 10 marks/year for University Head of the Department/Principal Scientists (Crops/Discipline); 15 marks/year for Associate Director of Research/Associate Dean/Special Officer; 25 marks/year for Deans/Directors/COE and other University Officers)
- b) Technical assistance to the Vice-Chancellor/University Officers/ADR/Associate Dean/Special Officer etc. (10 marks/year)

1.2 Monitoring/administrative duties for plan/non-plan schemes and other funded government/non-government schemes/colleges/DAATTCs/KVK etc.

- a) Monitoring of activities (teaching/research/extension) of stations/centres/colleges etc. (5 marks/station/centre/college)
- b) Scrutiny and preparation of variety release proposals and notifications (5 marks/activity)
- c) Compilation and monitoring of seed indents, targets and allotment of breeder seed and foundation seed (5 marks/activity)
- d) Preparation of annual rate contract for supply of laboratory chemicals, glass ware, consumables etc. (2 marks/activity)
- e) Scrutiny of applications (CAS/Direct recruitments/awards/admission of students into PG/UG/Polytechnic) (5 marks/activity)
- f) Duplication of semester final theory question papers and disbursement to colleges, preparation of transcript of marks, certificates for DELP etc. at University level (5 marks/activity/year)
- g) Coding and decoding of answer scripts and preparation of college wise award lists at University level (2 marks /activity/year)
- h) Additional examination duties assigned by the University/ADR/AD at campuses other than their regular place of work (5 marks/schedule)
- i) Involvement in counseling for admissions in the University, convocation etc. (5 marks/activity/year at University level, 2 marks/activity/year at college level)
- j) Involvement in organizing meetings such as DLCC/pre-ZREAC/ZREAC/SLTP/Annual Action Plan/College level Technical Programs /REAC/SLCC/other review meetings etc. (5 marks/program /meeting/event for major contributor, 3 marks/activity for associate contributor)
- k) Participation in DLCC/SAC meetings of DAATTCs/KVKs (1 mark/meeting)

1.3 Preparation/compilation of reports, budget proposals, agenda and proceedings of meetings etc.

- a) Preparation/compilation of Annual Reports/QRT Report/Research/Extension Highlights at University/Zonal or College/Station or Scheme or Department level (20/10/5 marks/activity/year to sole or major contributor, 10/5/2 marks/activity/year to associate contributor, respectively)

- b) Preparation and compilation of monthly/bi-monthly reports, budget estimates, budget split-up, monitoring reports, preparation of agenda and proceedings for meetings of Board of Management/academic council/faculty board/University Officers, preparation of academic calendar, schedule of examinations, etc. (10 marks/activity/year)
 - c) Preparation and compilation of academic reports/accreditation report/uploading of data/information in websites etc. (10 marks/activity/year at College or Station level, 2 marks/activity/year at Department or scheme level)
- 1.4 University level compilations, proposals, Detailed Project Reports (DPR) etc.
- a) University level compilations for submissions to external agencies (5 marks/compilation)
 - b) University level proposals for new projects/schemes for external funding (10 marks/5-10 crore rupees proposal, 15 marks/>10 crore rupees proposal)
 - c) Preparing Detailed Project Reports for external funding /financial layout for the establishment of New Colleges/Research Stations/Polytechnics/ KVKs/DAATTCs etc. (10 marks for major contributor, 5 marks for associate contributors)
- 1.5 Member in committees, assembly/parliament questions handled and related activities
- a) Member in National/State level administrative/Research committees such as Task Force/Expert/Steering Committees etc. formulated by University/Government/ Research organizations, Member of Board of Management (10 marks/national level committee, 5 marks/state level committee)
 - b) Assembly/parliament questions handled and related activities (5 marks/activity/year)

Note:

- A) *Furnish a detailed list of activities under each of the above categories, year wise, along with necessary supporting documents duly certified by the concerned authority separately*
- B) *Furnish the details only for the assessment period*
- C) *Candidate shall mention the score/marks (self-assessment) in each column of the category, based on the truthful data and the evidences/certificates etc.*
- D) *Candidate shall mention the score/marks (self-assessment) in each column of the category, even if exceeds the maximum score in the category*
- E) *Any other information beyond the above proforma may be given as special attachment with necessary details*

The applicant can furnish the information under category I in all the appropriate heads under A, B, C and D, respectively since the mandatory work of teachers and related academic staff includes teaching, research, extension and administration.

CATEGORY II: CO-CURRICULAR AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES, RESEARCH AND ACADEMIC CONTRIBUTIONS
(MAXIMUM MARKS: 100)

- 2.1 Co-curricular activities
- a) Additional duties – NSS officer, NCC officer, OSA, OIAM (UG/PG), Warden, SC-ST cell, T&P, Placement cell in-charge, Transport officer, Physical Director i/c Library i/c etc. (10 marks/year), Additional warden etc. (5 marks/year), Village adoption (10 marks for chairperson/major contributor; 5 marks/member per year)
 - b) Student study tours (South India, North India etc.) (10 marks/year/tour)
 - c) Involvement in activities related to RAWEP/Internship, PAMP/PSPP/ELP etc. – Associate Dean Representative for RAWEP/Internship, RAWEP in-charge at research station/DAATTC, PAMP/PSPP in-charge, ELP group chairperson etc. (10 marks/year), member in PAMP or PSPP or ELP (5 marks/year)
 - d) Involvement in updating subject content/course improvement/designing of new curricula and courses (2 marks/course)

- e) Involvement in various activities as committee members, maintenance/verification of stocks etc. – In-charge for stocks/purchase committee/stock verification/auction committee/monitoring of works including construction committee/maintenance of records/enquiry committee/antiragging committee or squad/student-teacher council committee/DAIP committee/editorial committee/ IQAC/women protection cell/disaster management committee/national level monitoring teams/organizing committee for college day/sports and cultural meet/contingency plan/action plan/ seminars/conferences/symposia/workshop/annual group meetings/memorial lectures/Foundation day programmes/brain storming sessions etc., member of academic council, faculty board, REAC etc. (5 marks/activity for sole or major contributor/chair person/co-ordinator, 3 marks/activity for committee member)
 - f) Participation in Rythu Chaitanya Yatra (RCY)/Rythusadassu/Rythu Polallo Sastravetthalu (RPS) etc. (2 marks/activity), T&V meetings etc. (1 mark/meeting)
 - g) Release of official press note (1 mark/5 press notes)
- 2.2 Institution building
- a) Recognized participation in creation of a totally new infra-structure/laboratory/farm or field facility etc./purchase of equipment for establishment of new laboratory to improve the standards of education, research and extension (10 marks/activity/year) (Assessment is valid only for one year for an activity, except in some cases)
 - b) Structural changes/rennovations, protection of University property/resources resulting in better production or utilization of resources (5 marks/activity/year) (Only clearly defined contributions shall be considered)
 - c) Any administrative reforms that brought in more transparency, integrity and social justice (2 marks/activity)
 - d) Service in remote area (1 mark/year or >6 months)
- 2.3 External examiners and evaluation/selection committee members
- a) External examiner for oral comprehensive (1 mark for 2 students) and Ph D thesis viva (2 marks), external paper setting (5 marks), thesis evaluation other than ANGRAU (2 marks for Ph D; 1 mark for M Sc/M Tech/MBA) and evaluation/selection committee member/expert (5 marks)
 - b) Preparation of question bank for University/national level examinations (2 marks/course or subject)
 - c) Conducting of University/state/national level common entrance examinations (5 marks for convener, 3 marks for member/local supervisor, 2 marks for invigilator)
 - d) Member in performance evaluation committee/interview board at University level (5 marks for chairperson; 2 marks for member)
 - e) Selection committee member for RA/SRF/TA etc. (2 marks for chairperson, 1 mark for member)
- 2.4 Professional development activities
- a) Participation in seminars/conferences/symposia/workshop/annual group meetings etc. (3 marks/international, 2 marks/national, 1 mark/local event)
 - b) Membership in scientific societies or associations (1 mark/society or association/year)
 - c) Editor/editorial committee member/referee for journals (10 marks/editor; 5 marks/editorial committee member; 1 mark/journal referee/article)
- 2.5 Orientation courses/Refresher courses/Research methodology/Training/Teaching-Learning- Evaluation Technology/Soft skills programs/Faculty development programmes etc.
- d) Attended (1 mark for 1-3 days, 2 marks for 3-5 days, 3 marks for 5-14 days, 5 marks for ≥ 14 days)
 - e) New training courses designed, content development and organized (For long/short term courses – 10/5 marks/course for sole or major contributor, 5/2 marks/course for associate, respectively) (short term <7 days, long term ≥ 7 days)
 - f) Resource person/guest lectures in training programmes, summer/winter school etc. (3 marks for international, 2 marks for national/regional/state level, 1 mark for other programmes)

2.6 Publications

- a) Papers published in referred NAAS rated Journals (15 marks for first author, 10 marks for second author, 5 marks for third author onwards)
- b) Papers published in non-referred but recognized and reputed journals, periodicals having ISBN/ISSN number (10 marks for first author, 5 marks for second author, 3 marks for third author onwards)
- c) Conference proceedings as full papers (10 marks for first author, 5 marks for second author, 3 marks for third author onwards) and abstracts (5 marks for first author, 3 marks for second author, 1 mark for third author onwards)
- d) Text/reference books published by International publishers with an established peer review (12 marks as sole or first author, 6 marks as associate author)
- e) Subject books by National level publishers/State and Central government publications/University / Institute publications including research work based technical bulletins (10 marks as sole or first author, 5 marks as associate author)
- f) Subject books by other local publishers (5 marks as sole or first author, 2 marks as associate author)
- g) Editor of book by International (10 marks as single or first editor, 5 marks as associate editor)/National Publisher (8 marks as single or first editor, 4 marks as associate editor) or contribution of a chapter in an edited book (2 marks/chapter)
- h) Publication of information material (1 mark/leaflet or folder, 3 marks/booklet, 5 marks/book)
- i) Contribution to Vyavasayapanchangam (2 marks for new preparation, 0.5 mark for revision)
- j) Popular articles published in leading dailies/magazines or Institutional/government departmental periodicals (1 mark for first author, 0.5 marks for others)

2.7 Sponsored Research Projects – carried out/ongoing

- a) Major projects handled – amount mobilized with grants (Principal Investigator(PI) – 10 marks/project for ≥ 30 Lakhs, 5 marks/project for 5 to 30 Lakhs, 2 marks/project for 1 to 5 Lakhs; Co-PI – 5 marks/project for ≥ 30 Lakhs, 2 marks/project for 5 to 30 Lakhs, 1 mark/project for 1 to 5 Lakhs)
- b) Consultancy Projects – carried out/ongoing (1 mark for one lakh rupees)
- c) Projects' outcome/output (Patent/Technology Transfer/Product/crop variety/process out of completed externally funded projects only (10 marks for Principal Investigator, 5 marks for Co-PI)
- d) Externally funded projects assigned by University (10 marks/project for Principal Investigator, 5 marks/project for Co-PI)

2.8 Research guidance

- a) UG Projects (B. Tech etc.) (2 marks/project as chairperson for degree awarded only)
- b) M.Sc./M. Tech./MBA (5/2 marks for chairperson, 2/1 marks for member for degree awarded/thesis submitted to external examiner, respectively)
- c) Ph.D. (10/5 marks for chairperson, 4/2 marks for member for degree awarded/thesis submitted to external examiner)

2.9 Peer Recognition

- a) Awards (Best teacher/scientist/paper/poster, medals etc.,) (5 marks for International, 4 marks for National, 3 marks for State/University level, 1 marks for others)
- b) Honours/chairperson for technical sessions/lead speaker/invited speaker/key note address etc. (3 marks for international or national, 2 marks for state, 1 mark for local event)

ASSIGNING MARKS FOR CONDUCT REPORT (CR)

The confidential report of the University comprises work done by the Applicant, notable achievements, any warning or disciplinary cases against the applicant. Based on the existing confidential report, the following criteria has been decided for awarding marks to conduct:

I. Assistant Professor (Academic Level 10 to Academic Level 11), Assistant Professor (Academic Level 11 to Academic Level 12) and Professor (Academic Level 14) to Senior Professor (Academic Level 15): The weightage for assessment based on API Score is for 85 and conduct is for 15 marks.

a) By the Committee

Assigning of marks based on API Score as detailed below:

- If assessment marks (%) are 70, then 5 may be allotted to conduct
- If assessment marks (%) are 60, then 4 may be allotted to conduct
- If assessment marks (%) are 50, then 3 may be allotted to conduct
- If assessment marks (%) are 40, then 1 may be allotted to conduct

b) By the Reporting Officer (Head of the Station/College/KVK/DAATTC)

- Assigning of 5 marks will be by the immediate superior based on his/her sincerity, integrity, punctuality, hard work, commitment and readiness to obey superior's order in participating additional works.

c) By the Employer (Registrar)

- Assigning of 0 to 5 marks (In case of any disciplinary action or found guilty the marks for CR will be zero)

II. Assistant Professor (Academic Level 12) to Associate Professor (Academic Level 13A) / Associate Professor (Academic Level 13A) to Professor (Academic Level 14): The weightage for assessment based on API Score is for 70, conduct is for 10 marks and interview is for 20 marks

a) By the Committee

Assigning of marks based on API Score as detailed below:

- If assessment marks (%) are 60, then 4 may be allotted to conduct
- If assessment marks (%) are 50, then 3 may be allotted to conduct
- If assessment marks (%) are 40, then 2 may be allotted to conduct
- If assessment marks (%) are 30, then 1 may be allotted to conduct

b) By the Reporting Officer (Head of the Station/College/KVK/DAATTC)

- Assigning of 3 marks will be by the immediate superior based on his/her sincerity, integrity, punctuality, hard work, commitment and readiness to obey superior's order in participating additional works.

c) By the Employer (Registrar)

- Assigning of 0 to 3 marks (In case of any disciplinary action or found guilty the marks for CR will be zero)