PAGE
46

Score Card for Teachers/Scientists/Extension Specialists/Equivalent of CSK HPKV, Palampur w.e.f. 01.01.2009

	 Assessment Period
	4/5/6 years*
	5 years
	3 years
	3 years

	Criteria
	AGP 6000
	AGP 7000
	AGP 8000
	RGP 9000

	A. Teaching/Research/Extension/Equivalent Activities
	60
	60
	40
	40

	B. Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	6
	6
	12
	12

	C. Publications
	15
	15
	15
	15

	D. Peer Recognition
	3
	3
	6
	6

	E. Annual Confidential Report (ACR)
	16
	16
	12
	12

	F. Interview
	-
	-
	15
	15

	Grand-Total
	100
	100
	100
	100

	* With Ph.D. – 4 Years; With Professional PG – 5 Years; General Science PG – 6 Years

PROFORMA FOR CONSIDERING CASES UNDER THE CAREER ADVANCEMENT SCHEME

(Please send 10 Copies of Duly Filled in Proforma)

Evaluation of Teacher/Scientist/Extension Specialist/Equivalent

(AGP 6000 to 7000)

	Whether Assessed Earlier:
Yes/No

If yes, Date of Assessment:_______________________

Assessment period:

From__________________ To _____________________

I. Personal Details
	1.
	Name
	:
	

	2.
	Designation
	:
	

	3.
	Discipline/Specialization
	:
	

	4.
	Department/Section/Station
	:
	

	5.
	Date of Birth
	:
	

	6.
	Date of award of degree
	
	M.Phill/Master degree:________________

Ph.D:

	7..
	Date of joining the University
	:
	

	8.
	Date of joining in post of Assistant Professor/ equivalent in the AGP of Rs.6000
	:
	

	9.
	Date of completion of 4 years (Ph.D) in the post of Assistant Professor/ equivalent in the AGP of Rs.6000
	:
	

	10.
	Date of completion of 5 years (M.Phill./ Master’s degree in professional course) in the post of Assistant Professor/ equivalent in the AGP of Rs.6000
	:
	

	11.
	Date of completion of 6 years (no Ph.D. / M.Phill. / Master’s degree in professional course) in the post of Assistant Professor/ equivalent in the AGP of Rs.6000
	
	

Assessment of activities as per score card

(Kindly refer to ‘Annexure 1’)

Evaluation of Teacher / Scientist / Extension Specialist / Equivalent

(AGP 6000-7000)
	
	Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 6000 to 7000)
	Max Marks
	Marks Obtained

	A
	ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / EQUIVALENT ACTIVITIES
	60
	

	A1
	Achievements in Research
	60
	

	A101
	Research/Teaching/Extension Projects
	35
	

	
	· External projects handled/being handled
	
	

	
	· Upto Rs.5 lakhs – 5 marks per project
	
	

	
	· Rs.5-10 lakhs – 10 marks per project
	
	

	
	· > Rs.10 lakh – 15 marks per project
	
	

	
	Full marks for PI and 50% marks for Co-PI/ collaborator for each project
	
	

	
	· AICRPs/Network projects – 15 marks to each scientist
	
	

	
	· Departmental projects, Evaluation of pesticides, pharmaceuticals, biomarkers, varieties, implements, diagnostic kits, fertilizer , organic manure ,vaccines etc. – 2 marks per project /product (Max marks 6)
	
	

	A102
	Technology Development/Generation
	20
	

	
	· Development of Innovative technologies, unique microbes, diseased specimens deposited to national repository, participatory technologies, prototype, Genbank Accession obtained, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system /Decision support system /models /standards developed & any other relevant output/salient achievement - 1 mark per technology/ achievement
	12
	

	
	· Recommendations/Development of Variety
	8
	

	
	· Recommendations of technologies, techniques, vaccines, diagnostics included in POP - 4 marks per recommendation to each scientist
· Development of variety – 5 marks to Developers and 2 .5 marks to other associated scientists
	
	

	A103
	Other Research Activities
	6
	

	
	· Members of monitoring team/ Referee/Paper Reviewers/Developing SOPs for national facility: 1 mark/activity
	
	

	
	· Intellectual Property Rights (IPRs) granted: Patents, Copyrights, Geographical Indications Registered/ Protected varieties, /breeds, Designs, etc. 2.5 marks per activity
	
	

	A2
	Achievements in Teaching
	60
	

	A201
	Teaching
	40
	

	
	· 1.0 marks for each contact hour taught in a semester including NSS and NCC/tracking programmes/study circle
	
	

	A202
	Student guidance
	20
	

	
	· Ph.D. – 5 marks to guide and 1 mark to member of advisory committee for each student
	
	

	
	· M.Sc./M.V.Sc - 3 marks to guide and 0.5 mark to member of advisory committee for each student
	
	

	
	· MBA – 0.25 mark to guide for each student
	
	

	
	· UG – 0.25 mark to guide for each student
	
	

	
	· External institution students (PhD/ MSc/M.V.Sc./ M.Phil/B.Sc.) guidance (For Project formulation , execution, and report writing) - 1 mark to guide and 0.5 marks to Co-guide
	3
	

	A203
	Other Teaching Activities
	20
	

	
	· RAWE/RHWE/Internship organized: 2.0 marks for coordinator and 1.5 marks for associated faculty
	6
	

	
	· Class lecture delivered in other institution – 0.5 mark per lecture
	2
	

	
	· Teaching aids developed (Teaching manuals, instructional materials, web lectures etc.) – 3 marks per author
	6
	

	
	· Study tour other than Course/ NCC/NSS camps arranged – 1 mark per activity
	2
	

	
	· Conducting of visit to the outside students in the university – 0.25 marks per visit
	1
	

	
	· Specialized referral diagnostic technologies to multidiscipline- 2 marks per activity
	2
	

	
	· Special course/ course curriculum developed – 0.5 mark per activity
	1
	

	
	· E-course developed – 3 marks per e-course to first author and 1.0 mark to Moderator, 05. Mark to Reviewer
	6
	

	
	· Modernization/upgradation of class room/ laboratory – 1 mark per activity
	3
	

	
	· Coordination/ assisting of summer training teaching of students of external institutions- 1 mark to Coordinator and 0.5 mark to Co-Coordinator
	3
	

	·
	· ≥ 1 month – 3 marks per training
	
	

	
	· 1-2 weeks – 1 mark per training
	
	

	
	· Conduct of external examinations/ paper setting/ thesis evaluation/viva voce/ entrance examination/ counselling for admissions etc. – 1 mark per activity
	2
	

	A3
	Achievements in Extension
	60
	

	A301
	FLDs /Adaptive Trials, etc.
	16
	

	
	· Front Line Demonstrations, Adaptive Research Trials/OFT/other trials conducted - 2 marks per trial/ demonstration

· Semester wise clinical rotations, disease diagnosis, Ambulatory clinics, time bound commercial production services and Livestock farm duty: 3 marks per semester
	
	

	A302
	Organization of Trainings/Camps/Seminars/ Melas/ Field Days, etc.
	25
	

	
	· Trainings / camps organized / coordinated / assisted (as per Institute mandate)
	12
	

	
	· 1-7 days– 1 marks per training/camp to Coordinator and 0.5 mark to Co-Coordinator
	
	

	
	· > 7 days to 1 month– 2 marks per training/camp to Coordinator and 1.0 mark to Co-Coordinator
	
	

	
	· > 1 month to 6 month training course organized / co-organized – 3 marks per training to Coordinator and 1.5 marks to Co-Coordinator
	
	

	
	· Six months to one year vocational training course organized / co-organized – 4 marks per training to Coordinator and 2 marks to Co-Coordinator

· Clinical/animal welfare/infertility/animal birth control camps: 1.5 marks per camp to each specialist.

· Emergency hospital duty on holidays: 1.0 marks per duty as per roaster.
	8
	

	
	Organization of Kisan mela (University level)
	
	

	
	· Coordinator/ Incharge of the committee – 1.5 marks per mela
	3
	

	
	· Committee member – 1 mark per mela
	3
	

	
	Organization of Kisan mela (KVK/Research station level)
	
	

	
	· Coordinator/ Incharge of the committee – 1 mark per kisan mela
	2
	

	
	· Committee member – 0.5 mark per mela
	2
	

	
	Organization of crop seminar
	
	

	
	· Coordinator/Incharge of the committee– 2 marks per seminar
	2
	

	
	· Committee member– 1 mark per seminar
	2
	

	
	· Organization of field day/ farmer field demonstration, exhibitions, campaigns, etc. – 1 mark per activity
	6
	

	A303
	TV / Radio talks / Lectures delivered, other advisory services, etc.
	20
	

	
	· Radio talks, TV talks/presentations etc. – 2 marks per activity
	6
	

	
	· Organization of radio school for the farmers - 3 marks for coordinator and 1.5 marks for associated scientist
	3
	

	
	· Lectures delivered in trainings/workshops/ camps, etc. – 0.5 mark per lecture
	6
	

	
	· Farmers consultancy / advisory services through personal interaction, replies to AIR queries etc. – 0.5 mark per activity
	6
	

	
	· Farmers- Scientists interaction – 0.5 mark per interaction
	2
	

	
	· ADOs,VEOs- Scientists interaction – 0.5 mark per interaction
	2
	

	
	· Conducting of diagnostic field visits – 1 mark per visit
	6
	

	A304
	Other Extension Related Activities
	10
	

	
	· Farmers interest groups organized/ Commodity interest groups organized/ Model village adopted – 1 mark per activity to all team members
	3
	

	
	· Preparation of case studies/success stories - 1 mark for each activity per year per team member
	4
	

	
	· Magazine published by the centre – 1 mark to each member of the editorial board / committee
	4
	

	
	· Farmers helpline services through print media: 0.25 marks per attempt
	4
	

	A4
	Achievements in library
	60
	

	
	· Circulation, reference services and their maintenance – 1 mark per thousand issue/return
	25
	

	
	· Acquisition of periodicals, books, thesis, gratis books, CDs, etc. - 1 mark per 500 acquisitions
	15
	

	
	· Technical (Classification, cataloguing, bar-coding, etc.) - 1 mark per 500 books
	10
	

	
	· Automation of catalogue, circulation, serials, membership records, subscription of journals, e-reference services, library security, internet services to students, etc. – 1 mark per 500 automations
	10
	

	
	· CD ROM services, LAN and computer maintenance – 1 mark per activity
	10
	

	
	· Digitization of library resources – 0.5 marks per 200 documents
	5
	

	
	· E-delivery of information – 0.5 marks per delivery
	5
	

	
	· Additional services such as extending library facilities on holidays during examinations – 0.5 mark per service
	5
	

	
	· Special campaigns (user awareness campaigns in use of library services as e-resources, OPAC etc) – 1 mark per campaign
	5
	

	
	· Any other library activity – 1 mark per activity
	5
	

	Total A
	
	

	B
	Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	6
	

	
	· Head of KVK/Research Station/Department/Unit- 1 mark per year
	3
	

	
	· Convener / co-convener / organizing/ co-organizing secretary /coordinator/co-coordinator/course director / co-course director / in-charge of seminar / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course/entrance examinations - 2 marks per programme/event
	4
	

	
	· Incharge/ Co-Incharge / committee member of university functions (VIP visits, annual day function, convocation, workshops/Seminars, etc.) – 0.5 mark per activity
	2
	

	
	· Departmental / station / AICRP/ KVK/Network/experiential/other projects annual reports, DAP, DPR, SREP and other Departmental/College /University level reports - 1 mark per report per year
	2
	

	
	· In-charge of seed/ research farm , nursery, livestock/poultry/fish farms, cattle yard , processing unit/ mushroom production unit, teaching / research & diagnostic laboratory, Academics, sports/literary/cultural, library section, departmental library, store, website maintenance (department, university, college, unit, hostels), marketing of produce/ service, etc. – 0.5 mark per year per assignment
	2
	

	
	· Participatory research/extension activities organized/coordinated/assisted as per Institutional mandate-1 mark per assignment to project leader and 0.5 mark to each collaborator
	2
	

	
	· Nominated member/ Member of university/ college/ departmental committees/ Selection/Interview Committee- 0.5 mark per year per assignment
	2
	

	
	· Office bearers of Departmental/professional clubs/ faculty club/societies/associations/staff advisor-SCA- 0.5 mark per year
	2
	

	
	· Warden of Hostel- 2 marks per year
	2
	

	
	· In-charge of guest house/ farmers’ hostel - 1 mark per year per assignment
	2
	

	
	· Service rendered in Tribal areas - 1 mark per season
	2
	

	
	· Service rendered in difficult areas (As notified by CSKHPKV/State/Centre Govt.) - 0.75 marks per year
	2
	

	
	· In-charge of revolving fund scheme in the department - 1 mark per year
	2
	

	
	· Staff Editor College Magazines: 1 mark per assignment
	2
	

	
	· Nodal officers (e.g. NISAGNET, NATP/NAIP, IAUA, Youth Info. & Dev. Centre, etc.): 1 mark per year per assignment
	2
	

	
	· Coordinator/co-coordinator: International student visits- 1 mark per assignment
	2
	

	
	· Incharge of works related to germplasmcollection, conservation and documentation of plant & animal genetic and other natural resources, documentation of animal diseases, documentation of preclinical& paraclinical related parameters of animals/birds - 1 mark per activity per year to PI and 0.5 mark to Co—PI/collaborator for each project
	2
	

	
	· Attending summer /winter schools
· < 10 days duration- 2 marks for each

· 10-20 days duration- 3 marks for each

· >20 days duration- 4 marks for each
	4
	

	
	· Veterinary clinical, paraclinical, preclinical /Plant clinic services/ Plant and soil samples analysis related to farmers problems- 0.25 marks per sample/case mark/activity
	2
	

	
	· Students’ activities like Agrifest/Cultural/literary activities/Vetfair/Incharges-Sports/clubs etc.- 0.5 mark per activity
	2
	

	
	· Other international, national/ state/Univ./College/Dept. level duties performed - 1 mark per assignment
	2
	

	
	· Misc. activities not covered anywhere – 1 mark per activity per year
	2
	

	Total B
	
	

	C
	Publications
	15
	

	C01
	Research papers/articles (100% marks to first author and 75% marks to other authors)
	
	

	
	· Research papers in refereed journals:
	10
	

	·
	· Journals with NAAS rating ≥ 4.0 - 4 marks per paper
	
	

	
	· Journals with NAAS rating < 4.0 - 3 marks per paper
	
	

	
	· Journals (other than NAAS list) of repute - 2 marks per paper
	4
	

	
	· Review article in refereed journals:
	3
	

	
	· Journals with NAAS rating ≥ 4.0 - 2 marks per paper
	
	

	
	· Journals with NAAS rating < 4.0 – 1.5 marks per paper
	
	

	
	· Journals (other than NAAS list) - 1.0 marks per paper
	
	

	
	· Full Research paper in conference proceedings – 1.5 marks per paper
	3
	

	
	· Research paper in non refereed journal having ISBN/ISSN number – 1.0 mark per paper
	2
	

	C02
	Extension publications
	7.5
	

	
	· Popular articles in journals/magazines with ISSN/ISBN number - 1 mark per paper

· Popular articles in newspapers/others- 0.5 mark per paper
	
	

	C02
	Other publications
	7.5
	

	
	· Books authored – 3 marks per book
	3
	

	
	· Books edited – 2 marks per edited book
	2
	

	
	· Research technology/monograph- 2 marks for each
	2
	

	
	· Conference proceedings edited – 1 mark per proceeding
	1
	

	
	· Book chapters- 1 mark per chapter
	2
	

	
	· Technical Bulletins – 1 mark each
	2
	

	
	· Newsletters edited – 0.5 mark per edited News Letter
	1
	

	
	· Souvenir edited – 0.5 mark per souvenir
	1
	

	
	· Extension bulletin, training manual, etc. – 0.5 mark per publication
	2
	

	
	· Compendium/Souvenir chapters- 0.5 mark per chapter
	1.5
	

	
	· Extension leaflets/folders/pamphlets– 0.5 mark per publication
	2
	

	
	· Technical/ articles – 0.5 mark per article
	3
	

	Total C
	
	

	D
	Peer Recognition
	3
	

	
	· International and National awards / visiting fellowships /scholarship/bursaries/National Academy Fellow - 2 marks for each event
	3
	

	
	· Post-Doctoral Fellowships/additional qualification/teaching assignment - 1 mark each
	2
	

	
	· Editor/ member of editorial board of journal - 2 marks for chief editor and 1 mark for member editorial committee for each year
	2
	

	
	· Membership of Professional Societies- 0.5 mark per society
	3
	

	
	· Institutional or recognized professional societies award / fellowship - 1 mark each
	2
	

	
	· Best Paper/ Best Posters - 1 mark for Ist prize and 0.5 mark for IInd and IIIrd prize (100% to First Author and 50% to other authors)
	3
	

	
	· Oral/poster presentation in International seminar / symposia / conference/ workshop – 2 marks for each
	2
	

	
	· Oral / poster presentation in national seminars / symposia / conference/ workshops – 1.5 mark for each
	3
	

	
	· Chairman/Co-chairman/ Rapporteurs of technical session of International/ National workshops/ symposia/ seminar – 1 mark for Chairman/Co-chairman and 0.5 marks for Rapporteur
	2
	

	
	· International and special national assignments/ consultancies not covered anywhere else in the application – 1 mark for each assignment
	2
	

	
	· Member of executive bodies/ committee of educational institutes/ Govt. bodies at university/college/state/national level – 1 mark for each
	2
	

	
	· Receiving of appreciation letter from University/ICAR/other funding agency/scientific professional societies – 1 mark for each (if not claimed otherwise)
	2
	

	
	Total D
	
	

	E
	Annual Confidential Report (ACR)
	16
	

	
	Period of assessment: 5 years
	
	

	
	· Outstanding – 4.0 marks per year
	
	

	
	· Very Good – 3.5 marks per year
	
	

	
	· Good – 3.0 marks per year
	
	

	
	· Average/Fair – 2.0 marks per year
	
	

	
	· Below Average – 1.0 mark per year
	
	

	Total E
	
	

	
	TOTAL (A+B+C+D+E)
	100
	

Signature of the applicant
with date
Certificate

(To be filled in by the Incharge/Controlling Officer/Head of the Department)

 It is verified that the information furnished by Dr._____________________ s/o Sh.________________________in this proforma is correct and his/her work and conduct for the said assessment period has been found to be satisfactory.

Incharge/Controlling Officer/HOD
PROFORMA FOR CONSIDERING CASES UNDER THE CAREER ADVANCEMENT SCHEME

(Please send 10 Copies of Duly Filled in Proforma)

Evaluation of Teacher/Scientist/Extension Specialist/Equivalent

(AGP 7000 to 8000)

	Whether Assessed Earlier:
Yes/No

If yes, Date of Assessment:_______________________

Assessment period:

From__________________ To _____________________

I. Personal Details

	1.
	Name
	:
	

	2.
	Designation
	:
	

	3.
	Discipline/Specialization
	:
	

	4.
	Department/Section/Station
	:
	

	5.
	Date of Birth
	:
	

	6.
	Date of award of degree
	
	M.Phill/Master degree:________________

Ph.D:

	7..
	Date of joining the University
	:
	

	8.
	Date of joining in post of Assistant Professor/ equivalent in the AGP of Rs.6000
	:
	

	9.
	Date of joining in post of Assistant Professor/ equivalent in the AGP of Rs.7000
	:
	

	10.
	Date of completion of 5 years in the post of Assistant Professor/ equivalent in the AGP of Rs.7000
	:
	

Assessment of activities as per score card

(Kindly refer to ‘Annexure 1’)

Evaluation of Teacher / Scientist / Extension Specialist / Equivalent

(AGP 7000-8000)

	
	Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 7000 to 8000)
	Max Marks
	Marks Obtained

	A
	ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / EQUIVALENT ACTIVITIES
	60
	

	A1
	Achievements in Research
	60
	

	A101
	Research/Teaching/Extension Projects
	35
	

	
	· External projects handled/being handled
	
	

	
	· Upto Rs.5 lakhs – 5 marks per project
	
	

	
	· Rs.5-10 lakhs – 10 marks per project
	
	

	
	· > Rs.10 lakh – 15 marks per project
	
	

	
	Full marks for PI and 50% marks for Co-PI/ collaborator for each project
	
	

	
	· AICRPs/Network projects – 15 marks to each scientist

	
	

	
	· Departmental projects, Evaluation of pesticides, pharmaceuticals, biomarkers, varieties, implements, diagnostic kits, fertilizer , organic manure ,vaccines etc. – 2 marks per project /product (Max marks 6)
	
	

	A102
	Technology Development/Generation
	20
	

	
	· Development of Innovative technologies, unique microbes, diseased specimens deposited to national repository, participatory technologies, prototype, Genbank Accession obtained, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system /Decision support system /models /standards developed & any other relevant output/salient achievement - 1 mark per technology/ achievement
	12
	

	
	· Recommendations/Development of Variety
	8
	

	
	· Recommendations of technologies, techniques, vaccines, diagnostics included in POP - 4 marks per recommendation to each scientist
· Development of variety – 5 marks to Developers and 2 .5 marks to other associated scientists
	
	

	A103
	Other Research Activities
	6
	

	
	· Members of monitoring team/ Referee/Paper Reviewers/Developing SOPs for national facility: 1 mark/activity
	
	

	
	· Intellectual Property Rights (IPRs) granted: Patents, Copyrights, Geographical Indications Registered/ Protected varieties, /breeds, Designs, etc. 2.5 marks per activity
	
	

	A2
	Achievements in Teaching
	60
	

	A201
	Teaching
	40
	

	
	· 1.0 marks for each contact hour taught in a semester including NSS and NCC/tracking programmes/study circle
	
	

	A202
	Student guidance
	20
	

	
	· Ph.D. – 5 marks to guide and 1 mark to member of advisory committee for each student
	
	

	
	· M.Sc./M.V.Sc - 3 marks to guide and 0.5 mark to member of advisory committee for each student
	
	

	
	· MBA – 0.25 mark to guide for each student
	
	

	
	· UG – 0.25 mark to guide for each student
	
	

	
	· External institution students (PhD/ MSc/M.V.Sc./ M.Phil/B.Sc.) guidance (For Project formulation , execution, and report writing) - 1 mark to guide and 0.5 marks to Co-guide
	3
	

	A203
	Other Teaching Activities
	20
	

	
	· RAWE/RHWE/Internship organized: 2.0 marks for coordinator and 1.5 marks for associated faculty
	6
	

	
	· Class lecture delivered in other institution – 0.5 mark per lecture
	2
	

	
	· Teaching aids developed (Teaching manuals, instructional materials, web lectures etc.) – 3 marks per author
	6
	

	
	· Study tour other than Course/ NCC/NSS camps arranged – 1 mark per activity
	2
	

	
	· Conducting of visit to the outside students in the university – 0.25 marks per visit
	1
	

	
	· Specialized referral diagnostic technologies to multidiscipline- 2 marks per activity
	2
	

	
	· Special course/ course curriculum developed – 0.5 mark per activity
	1
	

	
	· E-course developed – 3 marks per e-course to first author and 1.0 mark to Moderator, 05. Mark to Reviewer
	6
	

	
	· Modernization/upgradation of class room/ laboratory – 1 mark per activity
	3
	

	
	· Coordination/ assisting of summer training teaching of students of external institutions- 1 mark to Coordinator and 0.5 mark to Co-Coordinator
	3
	

	·
	· ≥ 1 month – 3 marks per training
	
	

	
	· 1-2 weeks – 1 mark per training
	
	

	
	· Conduct of external examinations/ paper setting/ thesis evaluation/viva voce/ entrance examination/ counselling for admissions etc. – 1 mark per activity
	2
	

	A3
	Achievements in Extension
	60
	

	A301
	FLDs /Adaptive Trials, etc.
	16
	

	
	· Front Line Demonstrations, Adaptive Research Trials/OFT/other trials conducted - 2 marks per trial/ demonstration

· Semester wise clinical rotations, disease diagnosis, Ambulatory clinics, time bound commercial production services and Livestock farm duty: 3 marks per semester
	
	

	A302
	Organization of Trainings/Camps/Seminars/ Melas/ Field Days, etc.
	25
	

	
	· Trainings / camps organized / coordinated / assisted (as per Institute mandate)
	12
	

	
	· 1-7 days– 1 marks per training/camp to Coordinator and 0.5 mark to Co-Coordinator
	
	

	
	· > 7 days to 1 month– 2 marks per training/camp to Coordinator and 1.0 mark to Co-Coordinator
	
	

	
	· > 1 month to 6 month training course organized / co-organized – 3 marks per training to Coordinator and 1.5 marks to Co-Coordinator
	
	

	
	· Six months to one year vocational training course organized / co-organized – 4 marks per training to Coordinator and 2 marks to Co-Coordinator

· Clinical/animal welfare/infertility/animal birth control camps: 1.5 marks per camp to each specialist.

· Emergency hospital duty on holidays: 1.0 marks per duty as per roaster.
	8
	

	
	Organization of Kisan mela (University level)
	
	

	
	· Coordinator/ Incharge of the committee – 1.5 marks per mela
	3
	

	
	· Committee member – 1 mark per mela
	3
	

	
	Organization of Kisan mela (KVK/Research station level)
	
	

	
	· Coordinator/ Incharge of the committee – 1 mark per kisan mela
	2
	

	
	· Committee member – 0.5 mark per mela
	2
	

	
	Organization of crop seminar
	
	

	
	· Coordinator/Incharge of the committee– 2 marks per seminar
	2
	

	
	· Committee member– 1 mark per seminar
	2
	

	
	· Organization of field day/ farmer field demonstration, exhibitions, campaigns, etc. – 1 mark per activity
	6
	

	A303
	TV / Radio talks / Lectures delivered, other advisory services, etc.
	20
	

	
	· Radio talks, TV talks/presentations etc. – 2 marks per activity
	6
	

	
	· Organization of radio school for the farmers - 3 marks for coordinator and 1.5 marks for associated scientist
	3
	

	
	· Lectures delivered in trainings/workshops/ camps, etc. – 0.5 mark per lecture
	6
	

	
	· Farmers consultancy / advisory services through personal interaction, replies to AIR queries etc. – 0.5 mark per activity
	6
	

	
	· Farmers- Scientists interaction – 0.5 mark per interaction
	2
	

	
	· ADOs,VEOs- Scientists interaction – 0.5 mark per interaction
	2
	

	
	· Conducting of diagnostic field visits – 1 mark per visit
	6
	

	A304
	Other Extension Related Activities
	10
	

	
	· Farmers interest groups organized/ Commodity interest groups organized/ Model village adopted – 1 mark per activity to all team members
	3
	

	
	· Preparation of case studies/success stories - 1 mark for each activity per year per team member
	4
	

	
	· Magazine published by the centre – 1 mark to each member of the editorial board / committee
	4
	

	
	· Farmers helpline services through print media: 0.25 marks per attempt
	4
	

	A4
	Achievements in library
	60
	

	
	· Circulation, reference services and their maintenance – 1 mark per thousand issue/return
	25
	

	
	· Acquisition of periodicals, books, thesis, gratis books, CDs, etc. - 1 mark per 500 acquisitions
	15
	

	
	· Technical (Classification, cataloguing, bar-coding, etc.) - 1 mark per 500 books
	10
	

	
	· Automation of catalogue, circulation, serials, membership records, subscription of journals, e-reference services, library security, internet services to students, etc. – 1 mark per 500 automations
	10
	

	
	· CD ROM services, LAN and computer maintenance – 1 mark per activity
	10
	

	
	· Digitization of library resources – 0.5 marks per 200 documents
	5
	

	
	· E-delivery of information – 0.5 marks per delivery
	5
	

	
	· Additional services such as extending library facilities on holidays during examinations – 0.5 mark per service
	5
	

	
	· Special campaigns (user awareness campaigns in use of library services as e-resources, OPAC etc) – 1 mark per campaign
	5
	

	
	· Any other library activity – 1 mark per activity
	5
	

	Total A
	
	

	B
	Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	6
	

	
	· Head of KVK/Research Station/Department/Unit- 1 mark per year
	3
	

	
	· Convener / co-convener / organizing/ co-organizing secretary /coordinator/co-coordinator/course director / co-course director / in-charge of seminar / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course/entrance examinations - 2 marks per programme/event
	4
	

	
	· Incharge/ Co-Incharge / committee member of university functions (VIP visits, annual day function, convocation, workshops/Seminars, etc.) – 0.5 mark per activity
	2
	

	
	· Departmental / station / AICRP/ KVK/Network/experiential/other projects annual reports, DAP, DPR, SREP and other Departmental/College /University level reports - 1 mark per report per year
	2
	

	
	· In-charge of seed/ research farm , nursery, livestock/poultry/fish farms, cattle yard , processing unit/ mushroom production unit, teaching / research & diagnostic laboratory, Academics, sports/literary/cultural, library section, departmental library, store, website maintenance (department, university, college, unit, hostels), marketing of produce/ service, etc. – 0.5 mark per year per assignment
	2
	

	
	· Participatory research/extension activities organized/coordinated/assisted as per Institutional mandate-1 mark per assignment to project leader and 0.5 mark to each collaborator
	2
	

	
	· Nominated member/ Member of university/ college/ departmental committees/ Selection/Interview Committee- 0.5 mark per year per assignment
	2
	

	
	· Office bearers of Departmental/professional clubs/ faculty club/societies/associations/staff advisor-SCA- 0.5 mark per year
	2
	

	
	· Warden of Hostel- 2 marks per year
	2
	

	
	· In-charge of guest house/ farmers’ hostel - 1 mark per year per assignment
	2
	

	
	· Service rendered in Tribal areas - 1 mark per season
	2
	

	
	· Service rendered in difficult areas (As notified by CSKHPKV/State/Centre Govt.) - 0.75 marks per year
	2
	

	
	· In-charge of revolving fund scheme in the department - 1 mark per year
	2
	

	
	· Staff Editor College Magazines: 1 mark per assignment
	2
	

	
	· Nodal officers (e.g. NISAGNET, NATP/NAIP, IAUA, Youth Info. & Dev. Centre, etc.): 1 mark per year per assignment
	2
	

	
	· Coordinator/co-coordinator: International student visits- 1 mark per assignment
	2
	

	
	· Incharge of works related to germplasmcollection, conservation and documentation of plant & animal genetic and other natural resources, documentation of animal diseases, documentation of preclinical& paraclinical related parameters of animals/birds - 1 mark per activity per year to PI and 0.5 mark to Co—PI/collaborator for each project
	2
	

	
	· Attending summer /winter schools
· < 10 days duration- 2 marks for each

· 10-20 days duration- 3 marks for each

· >20 days duration- 4 marks for each
	4
	

	
	· Veterinary clinical, paraclinical, preclinical /Plant clinic services/ Plant and soil samples analysis related to farmers problems- 0.25 marks per sample/case mark/activity
	2
	

	
	· Students’ activities like Agrifest/Cultural/literary activities/Vetfair/Incharges-Sports/clubs etc.- 0.5 mark per activity
	2
	

	
	· Other international, national/ state/Univ./College/Dept. level duties performed - 1 mark per assignment
	2
	

	
	· Misc. activities not covered anywhere – 1 mark per activity per year
	2
	

	Total B
	
	

	C
	Publications
	15
	

	C01
	Research papers/articles (100% Marks for first author and 75% Marks to other authors)
	
	

	
	· Research papers in refereed journals:
	10
	

	·
	· Journals with NAAS rating ≥ 4.0 - 4 marks per paper
	
	

	
	· Journals with NAAS rating < 4.0 - 3 marks per paper
	
	

	
	· Journals (other than NAAS list) of repute - 2 marks per paper
	4
	

	
	· Review article in refereed journals:
	3
	

	
	· Journals with NAAS rating ≥ 4.0 - 2 marks per paper
	
	

	
	· Journals with NAAS rating < 4.0 – 1.5 marks per paper
	
	

	
	· Journals (other than NAAS list) - 1.0 marks per paper
	
	

	
	· Full Research paper in conference proceedings – 1.5 marks per paper
	3
	

	
	· Research paper in non refereed journal having ISBN/ISSN number – 1.0 mark per paper
	2
	

	C02
	Extension publications
	7.5
	

	
	· Popular articles in journals/magazines with ISSN/ISBN number - 1 mark per paper

· Popular articles in newspapers/others- 0.5 mark per paper
	
	

	C03
	Other publications
	7.5
	

	
	· Books authored – 3 marks per book
	3
	

	
	· Books edited – 2 marks per edited book
	2
	

	
	· Research technology/monograph- 2 marks for each
	2
	

	
	· Conference proceedings edited – 1 mark per proceeding
	1
	

	
	· Book chapters- 1 mark per chapter
	2
	

	
	· Technical Bulletins – 1 mark each
	2
	

	
	· Newsletters edited – 0.5 mark per edited News Letter
	1
	

	
	· Souvenir edited – 0.5 mark per souvenir
	1
	

	
	· Extension bulletin, training manual, etc. – 0.5 mark per publication
	2
	

	
	· Compendium/Souvenir chapters- 0.5 mark per chapter
	1.5
	

	
	· Extension leaflets/folders/pamphlets– 0.5 mark per publication
	2
	

	
	· Technical/ articles – 0.5 mark per article
	3
	

	Total C
	
	

	D
	Peer Recognition
	3
	

	
	· International and National awards / visiting fellowships /scholarship/bursaries/National Academy Fellow - 2 marks for each event
	3
	

	
	· Post-Doctoral Fellowships/additional qualification/teaching assignment - 1 mark each
	2
	

	
	· Editor/ member of editorial board of journal - 2 marks for chief editor and 1 mark for member editorial committee for each year
	2
	

	
	· Membership of Professional Societies- 0.5 mark per society
	3
	

	
	· Institutional or recognized professional societies award / fellowship - 1 mark each
	2
	

	
	· Best Paper/ Best Posters - 1 mark for Ist prize and 0.5 mark for IInd and IIIrd prize (100% to First Author and 50% to other authors)
	3
	

	
	· Oral/poster presentation in International seminar / symposia / conference/ workshop – 2 marks for each
	2
	

	
	· Oral / poster presentation in national seminars / symposia / conference/ workshops – 1.5 mark for each
	3
	

	
	· Chairman/Co-chairman/ Rapporteurs of technical session of International/ National workshops/ symposia/ seminar – 1 mark for Chairman/Co-chairman and 0.5 marks for Rapporteur
	2
	

	
	· International and special national assignments/ consultancies not covered anywhere else in the application – 1 mark for each assignment
	2
	

	
	· Member of executive bodies/ committee of educational institutes/ Govt. bodies at university/college/state/national level – 1 mark for each
	2
	

	
	· Receiving of appreciation letter from University/ICAR/other funding agency/scientific professional societies – 1 mark for each (if not claimed otherwise)
	2
	

	
	Total D
	
	

	E
	Annual Confidential Report (ACR)
	16
	

	
	Period of assessment: 5 years
	
	

	
	· Outstanding – 4.0 marks per year
	
	

	
	· Very Good – 3.5 marks per year
	
	

	
	· Good – 3.0 marks per year
	
	

	
	· Average/Fair – 2.0 marks per year
	
	

	
	· Below Average – 1.0 mark per year
	
	

	Total E
	
	

	
	TOTAL (A+B+C+D+E)
	100
	

Signature of the applicant

with date
CERTIFICATE
(To be filled in by the Incharge/Controlling Officer/Head of the Department)

 It is verified that the information furnished by Dr. _____________________ s/o Sh.________________________in this proforma is correct and his/her work and conduct for the said assessment period has been found to be satisfactory.

Incharge/Controlling Officer/HOD
PROFORMA FOR CONSIDERING CASES UNDER THE CAREER ADVANCEMENT SCHEME

(Please send 10 Copies of Duly Filled in Proforma)

Evaluation of Teacher/Scientist/Extension Specialist/Equivalent

(AGP 8000 to 9000)

	Whether Assessed Earlier:
Yes/No

If yes, Date of Assessment:_______________________

Assessment period:

From__________________ To _____________________

I. Personal Details

	1.
	Name
	:
	

	2.
	Designation
	:
	

	3.
	Discipline/Specialization
	:
	

	4.
	Department/Section/Station
	:
	

	5.
	Date of Birth
	:
	

	6.
	Date of award of degree
	
	M.Phill/Master degree:________________

Ph.D:

	7..
	Date of joining the University
	:
	

	8.
	Date of joining in post of Assistant Professor/ equivalent in the AGP of Rs.8000
	:
	

	9.
	Date of completion of 3 years in the AGP of Rs.8000
	:
	

Assessment of activities as per score card

(Kindly refer to ‘Annexure 1’)

Evaluation of Teacher / Scientist / Extension Specialist / Equivalent
(AGP 8000-9000)

	
	Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 8000 to 9000)
	Max Marks
	Marks Obtained

	A
	ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / EQUIVALENT ACTIVITIES
	40
	

	A1
	Achievements in Research
	40
	

	A101
	Research/Teaching/Extension Projects
	25
	

	
	· External projects handled/being handled
	
	

	
	· Upto Rs.5 lakhs – 5 marks per project
	
	

	
	· Rs.5-10 lakhs – 10 marks per project
	
	

	
	· > Rs.10 lakh – 15 marks per project
	
	

	
	Full marks for PI and 50% marks for Co-PI/ collaborator for each project
	
	

	
	· AICRPs/Network projects – 15 marks to each scientist
	
	

	
	· Departmental projects, Evaluation of pesticides, pharmaceuticals, biomarkers, varieties, implements, diagnostic kits, fertilizer, organic manure ,vaccines etc. - 2 marks per project /product (Max marks 6)
	
	

	A102
	Technology Development/Generation
	15
	

	
	· Development of Innovative technologies, unique microbes, diseased specimens deposited to national repository, participatory technologies, prototype, Genbank Accession obtained, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system /Decision support system /models /standards developed & any other relevant output/salient achievements - 1 mark per technology/ achievement (Max. 9 Marks)
	9
	

	
	· Recommendation/Development of Varieties
	6
	

	
	· Recommendations of technologies, techniques, vaccines, diagnostics included in POP - 4 marks per recommendation to each scientist
Development of variety – 5 marks to Developers and 2 .5 marks to other associated scientists
	
	

	A103
	Other Research Activities
	6
	

	
	· Members of monitoring team/ Referee/Paper Reviewers/Developing SOPs for national facility: 1 mark/activity
	
	

	
	· Intellectual Property Rights (IPRs) granted: Patents, Copyrights, Geographical Indications Registered/ Protected varieties, /breeds, Designs, etc. 2.5 marks per activity
	
	

	A2
	Achievements in Teaching
	40
	

	A201
	Teaching
	25
	

	
	· 1.0 marks for each contact hour taught in a semester including NSS and NCC/tracking programmes/study circle
	
	

	A202
	Student guidance
	15
	

	
	· Ph.D. – 5 marks to guide and 1 mark to member of advisory committee for each student
	
	

	
	· M.Sc./M.V.Sc - 3 marks to guide and 0.5 mark to member of advisory committee for each student
	
	

	
	· MBA – 0.25 mark to guide for each student
	
	

	
	· UG – 0.25 mark to guide for each student
	
	

	
	· External institution students (PhD/ MSc/M.V.Sc./ M.Phil/B.Sc.) guidance (For Project formulation , execution, and report writing) - 1 mark to guide and 0.5 marks to Co-guide
	2
	

	A303
	Other Teaching Activities
	15
	

	
	· RAWE/RHWE/Internship organized: 2.0 marks for coordinator and 1.5 marks for associated faculty
	4
	

	
	· Class lecture delivered in other institution – 0.5 mark per lecture
	2
	

	
	· Teaching aids developed (Teaching manuals, instructional materials, web lectures etc.) – 3 marks per author
	6
	

	
	· Study tour other than Course/ NCC/NSS camps arranged – 1 mark per activity (Max. 02 Marks)
	2
	

	
	· Conducting of visit to the outside students in the university – 0.25 marks per visit
	1
	

	
	· Specialized referral diagnostic technologies to multidiscipline - 2 marks per activity
	2
	

	
	· Special course/ course curriculum developed – 0.5 mark per activity
	1
	

	
	· e-course developed – 3 marks per e-course to first author and 1.0 mark to Moderator, 0.5 Mark to Reviewer
	
	

	
	· Modernization/upgradation of class room/ laboratory – 1 mark per activity
	
	

	
	· Coordination/ assisting of summer training teaching of students of external institutions- 1 mark to Coordinator and 0.5 mark to Co-Coordinator
	3
	

	·
	· ≥ 1 month – 3 marks per training
	
	

	
	· 1-2 weeks – 1 mark per training
	
	

	
	· Conduct of external examinations/ paper setting/ thesis evaluation/viva voce/ entrance examination/ counselling for admissions etc. – 1 mark per activity
	2
	

	A3
	Achievements in Extension
	40
	

	A301
	FLDs / Adaptive Trials, etc.
	10
	

	
	· Front Line Demonstrations, Adaptive Research Trials/OFT/other trials conducted - 2 marks per trial/ demonstration

	
	

	
	· Semester wise clinical rotations, disease diagnosis, Ambulatory clinics, time bound commercial production services and Livestock farm duty: 3 marks per semester
	
	

	A302
	Organization of Trainings/Camps/Seminars/ Melas/ Field Days, etc.
	20
	

	
	· Trainings / camps organized / coordinated / assisted (as per Institute mandate)
	12
	

	
	· 1-7 days– 1 marks per training/camp to Coordinator and 0.5 mark to Co-Coordinator
	
	

	
	· > 7 days to 1 month– 2 marks per training/camp to Coordinator and 1.0 mark to Co-Coordinator
	
	

	
	· > 1 month to 6 month training course organized / co-organized – 3 marks per training to Coordinator and 1.5 marks to Co-Coordinator
	
	

	
	· Six months to one year vocational training course organized / co-organized – 4 marks per training to Coordinator and 2 marks to Co-Coordinator

· Clinical/animal welfare/infertility/animal birth control camps: 1.5 marks per camp to each specialist.

· Emergency hospital duty on holidays: 1.0 marks per duty as per roaster.
	6
	

	
	Organization of Kisan mela (University level)
	
	

	
	· Coordinator/ Incharge of the committee – 1.5 marks per mela
	3
	

	
	· Committee member – 1 mark per mela
	3
	

	
	Organization of Kisan mela (KVK/Research station level)
	
	

	
	· Coordinator/ Incharge of the committee – 1 mark per mela
	2
	

	
	· Committee member – 0.5 mark per mela
	2
	

	
	Organization of crop seminar
	
	

	
	· Coordinator/Incharge of the committee– 2 marks per seminar
	2
	

	
	· Committee member– 1 mark per seminar
	2
	

	
	Organization of field day/ farmer field demonstration, exhibitions, campaigns, etc. – 1 mark per activity
	6
	

	A303
	TV / Radio talks / Lectures delivered, other advisory services, etc.
	10
	

	
	· Radio talks, TV talks/presentations etc. – 2 marks per activity
	6
	

	
	· Organization of radio school for the farmers - 3 marks for coordinator and 1.5 marks for associated scientist
	3
	

	
	· Lectures delivered in trainings/workshops/ camps, etc. – 0.5 mark per lecture
	6
	

	
	· Farmers consultancy / advisory services through personal interaction, replies to AIR queries etc. – 0.5 mark per activity
	4
	

	
	· Farmers- Scientists interaction – 0.5 mark per interaction
	2
	

	
	· ADOs,VEOs- Scientists interaction – 0.5 mark per interaction
	2
	

	
	· Conducting of diagnostic field visits – 1 mark per visit
	6
	

	A304
	Other Extension Related Activities
	10
	

	
	· Farmers interest groups organized/ Commodity interest groups organized/ Model village adopted – 1 mark per activity to all team members
	3
	

	
	· Preparation of case studies/success stories – 1 mark for each activity per year per team member
	4
	

	
	· Magazine published by the centre – 1 mark to each member of the editorial board / committee
	3
	

	
	· Farmers helpline services through print media: 0.25 marks per attempt
	1
	

	A4
	Achievements in library
	40
	

	
	· Circulation, reference services and their maintenance – 1 mark per thousand issue/return
	20
	

	
	· Acquisition of periodicals, books, thesis, gratis books, CDs, etc. - 1 mark per 500 acquisitions
	10
	

	
	· Technical (Classification, cataloguing, bar-coding, etc.) - 1 mark per 500 books
	8
	

	
	· Automation of catalogue, circulation, serials, membership records, subscription of journals, e-reference services, library security, internet services to students, etc. – 1 mark per 500 automations
	8
	

	
	· CD ROM services, LAN and computer maintenance – 1 mark per activity
	8
	

	
	· Digitization of library resources – 0.5 marks per 200 documents
	5
	

	
	· E-delivery of information – 0.5 marks per delivery
	3
	

	
	· Additional services such as extending library facilities on holidays during examinations – 0.5 mark per service
	3
	

	
	· Special campaigns (user awareness campaigns in use of library services as e-resources, OPAC etc) – 1 mark per campaign
	3
	

	
	· Any other library activity – 1 mark per activity
	5
	

	Total A
	
	

	B
	Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	12
	

	
	· Head of KVK/Research Station/Department/Unit- 1 mark per year
	3
	

	
	· Convener / co-convener / organizing/ co-organizing secretary /coordinator/co-coordinator/course director / co-course director / in-charge of seminar / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course/entrance examinations – 2 marks per programme/event
	4
	

	
	· Incharge/ Co-Incharge / committee member of university functions (VIP visits, annual day function, convocation, workshops/Seminars, etc.) – 0.5 mark per activity
	3
	

	
	· Departmental/ station / AICRP/ KVK/Network/experiential/other projects annual reports, DAP, DPR, SREP and other Departmental/College /University level reports – 1 mark per report per year
	3
	

	
	· In-charge of seed/ research farm , nursery, livestock/poultry/fish farms, cattle yard , processing unit/ mushroom production unit, teaching / research & diagnostic laboratory, Academics, sports/literary/cultural, library section, departmental library, store, website maintenance (department, university, college, unit, hostels), marketing of produce/ service, etc. – 0.5 mark per year per assignment
	3
	

	
	· Participatory research/extension activities organized/coordinated/assisted as per Institutional mandate-1 mark per assignment to project leader and 0.5 mark to each collaborator
	2
	

	
	· Nominated member/ Member of university/ college/ departmental committees/ Selection/Interview Committee- 0.5 mark per year per assignment
	2
	

	
	· Office bearers of Departmental/professional clubs/ faculty club/societies/associations/staff advisor-SCA- 0.5 mark per year
	2
	

	
	· Warden of Hostel- 2 marks per year
	3
	

	
	· In-charge of guest house/ farmers’ hostel – 1 mark per year per assignment
	3
	

	
	· Service rendered in Tribal areas – 1 marks per season
	3
	

	
	· Service rendered in difficult areas (As notified by State/Centre Govt.) – 0.75 marks per year
	3
	

	
	· In-charge of revolving fund scheme in the department – 1 mark per year
	2
	

	
	· Staff Editor College Magazines: 1 mark per assignment
	2
	

	
	· Nodal officers (e.g. NISAGNET, NATP/NAIP, IAUA, Youth Info. & Dev. Centre, etc.): 1 mark per year per assignment
	2
	

	
	· Coordinator/co-coordinator: International student visits-1 mark per assignment
	2
	

	
	· Incharge of works related to germplasm collection, conservation and documentation of plant & animal genetic and other natural resources, documentation of animal diseases, documentation of preclinical& para-clinical related parameters of animals/birds – 1 mark per activity per year to PI and 0.5 mark to Co-PI/ collaborator for each project
	2
	

	
	· Attending summer /winter schools
· < 10 days duration- 2 marks for each

· 10-20 days duration- 3 marks for each

>20 days duration- 4 marks for each
	4
	

	
	· Veterinary clinical, paraclinical, preclinical /Plant clinic services/ Plant and soil samples analysis related to farmers problems- 0.25 marks per sample/case mark/activity
	2
	

	
	· Students’ activities like Agrifest/Cultural/literary activities/Vetfair/Incharges-Sports/clubs etc.- 0.5mark per activity
	2
	

	
	· Other international, national/ state/Univ./College/Dept. level duties performed - 1 mark per assignment
	2
	

	
	· Misc. activities not covered anywhere – 1 mark per activity per year
	2
	

	Total B
	
	

	C
	Publications
	15
	

	C01
	Research papers/articles (100% Marks for first author and 75% Marks to other authors)
	
	

	
	· Research papers in refereed journals:
	10
	

	
	· Journals with NAAS rating ≥ 4.0 - 4 marks per paper
	
	

	
	· Journals with NAAS rating < 4.0 - 3 marks per paper
	
	

	
	· Journals (other than NAAS list) - 2 marks per paper
	
	

	
	· Review article in refereed journals:
	
	

	
	· Journals with NAAS rating ≥ 4.0 - 2 marks per paper
	4
	

	
	· Journals with NAAS rating < 4.0 – 1.5 marks per paper
	3
	

	
	· Journals (other than NAAS list) of repute - 1.0 marks per paper
	2
	

	
	· Full Research paper in conference proceedings – 1.5 marks per paper
	3
	

	
	· Research paper in non refereed journal having ISBN/ISSN number – 1.0 mark per paper
	2
	

	C02
	Extension publications
	7.5
	

	
	· Popular articles in journals/magazines with ISSN/ISBN number - 1 mark per paper
· Popular articles in newspapers/others - 0.5 mark per paper
	
	

	C03
	Other publications
	7.5
	

	
	· Books authored – 3 marks per book
	3
	

	
	· Books edited – 2 marks per edited book
	2
	

	
	· Research technology/monograph- 2 marks for each
	4
	

	
	· Conference proceedings edited – 1 mark per edited proceeding
	2
	

	
	· Book chapters- 1 mark per chapter
	2
	

	
	· Technical Bulletins – 1 mark each
	2
	

	
	· Newsletters edited – 0.5 mark
	1
	

	
	· Souvenir edited – 0.5 mark per souvenir
	1
	

	
	· Extension bulletin, training manual, etc. – 0.5 mark per publication
	2
	

	
	· Compendium/Souvenir chapters- 0.5 mark per chapter
	1.5
	

	
	· Extension leaflets/folders/pamphlets– 0.5 mark per publication
	2
	

	
	· Technical/ popular articles – 0.5 mark per article
	1
	

	Total C
	
	

	D
	Peer Recognition
	6
	

	
	· International and National awards / visiting fellowships /scholarship/bursaries/National Academy Fellow - 2 marks for each event
	4
	

	
	· Post-Doctoral Fellowships/additional qualification/teaching assignment - 1 mark each
	2
	

	
	· Editor/ member of editorial board of journal - 2 marks for chief editor and 1 mark for member editorial committee for each year
	2
	

	
	· Membership of Professional Societies- 0.5 mark per society
	2
	

	
	· Institutional or recognized professional societies award / fellowship - 1 mark each
	2
	

	
	· Best Paper/ Best Posters - 1 mark for Ist prize and 0.5 mark for IInd and IIIrd prize (100% marks to first author and 50% marks to other author)
	2
	

	
	· Oral / poster presentation in International seminar / symposia / conference/ workshop – 2 marks for each
	2
	

	
	· Oral / poster presentation in national seminars / symposia / conference/ workshops – 1.5 mark for each
	2
	

	
	· Chairman/Co-chairman/ Rapporteurs of technical session of International/ National workshops/ symposia/ seminar – 1 mark for Chairman/Co-chairman and 0.5 marks for Rapporteur
	2
	

	
	· International and special national assignments/ consultancies not covered anywhere else in the application – 1 mark for each assignment
	2
	

	
	· Member of executive bodies/ committee of educational institutes/ Govt. bodies at university/college/state/national level – 1 mark for each
	2
	

	
	· Receiving of appreciation letter from University/ICAR/other funding agency/scientific professional societies– 1 mark for each (if not claimed otherwise)
	2
	

	Total D
	
	

	E
	Annual Confidential Report (ACR)
	12
	

	
	Period of assessment: 3 years
	
	

	
	· Outstanding – 4.0 marks per year
	
	

	
	· Very Good – 3.5 marks per year
	
	

	
	· Good – 3.0 marks per year
	
	

	
	· Average/Fair – 2.0 marks per year
	
	

	
	· Below Average – 1.0 mark per year
	
	

	F
	Interview
	15
	

	
	Grand Total (A+B+C+D+E+F)
	100
	

Signature of the applicant

with date
CERTIFICATE
(To be filled in by the Incharge/Controlling Officer/Head of the Department)

It is verified that the information furnished by Dr._____________________ s/o Sh.________________________in this proforma is correct and his/her work and conduct for the said assessment period has been found to be satisfactory.

Incharge/Controlling Officer/HOD
PROFORMA FOR CONSIDERING CASES UNDER THE CAREER ADVANCEMENT SCHEME

(Please send 10 Copies of Duly Filled in Proforma)

Evaluation of Teacher/Scientist/Extension Specialist/Equivalent

(AGP 9000 to 10000)

	Whether Assessed Earlier:
Yes/No

If yes, Date of Assessment:_______________________

Assessment period:

From__________________ To _____________________

I. Personal Details

	1.
	Name
	:
	

	2.
	Designation
	:
	

	3.
	Discipline/Specialization
	:
	

	4.
	Department/Section/Station
	:
	

	5.
	Date of Birth
	:
	

	6.
	Date of award of degree
	
	M.Phill/Master degree:________________

Ph.D:

	7..
	Date of joining the University
	:
	

	8.
	Date of joining in post of Associate Professor/ equivalent in the AGP of Rs.9000
	:
	

	9.
	Date of completion of 3 years in the AGP of Rs.9000
	:
	

Assessment of activities as per score card

(Kindly refer to ‘Annexure 1’)

Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 9000 to 10000)
	
	Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 9000 to 10000)
	Max Marks
	Marks Obtained

	A
	ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / EQUIVALENT ACTIVITIES
	40
	

	A1
	Achievements in Research
	40
	

	A101
	Research/Teaching/Extension Projects
	25
	

	
	· External projects handled/being handled
	
	

	
	· Upto Rs.5 lakhs – 5 marks per project
	
	

	
	· Rs.5-10 lakhs – 10 marks per project
	
	

	
	· > Rs.10 lakh – 15 marks per project
	
	

	
	Full marks for PI and 50% marks for Co-PI/ collaborator for each project
	
	

	
	· AICRPs/Network projects – 15 marks to each scientist
	
	

	
	· Departmental projects, Evaluation of pesticides, pharmaceuticals, biomarkers, varieties, implements, diagnostic kits, fertilizer, organic manure ,vaccines etc. - 2 marks per project /product (Max marks 4)
	
	

	A102
	Technology Development/Generation
	15
	

	
	· Development of Innovative technologies, unique microbes, diseased specimens deposited to national repository, participatory technologies, prototype, Genbank Accession obtained, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system /Decision support system /models /standards developed & any other relevant output/salient achievements - 1 mark per technology/ achievement (Max. 9 Marks)
	9
	

	
	· Recommendation/Development of Varieties
	6
	

	
	· Recommendations of technologies, techniques, vaccines, diagnostics included in POP - 4 marks per recommendation to each scientist
Development of variety – 5 marks to Developers and 2 .5 marks to other associated scientists
	
	

	A103
	Other Research Activities
	6
	

	
	· Members of monitoring team/ Referee/Paper Reviewers/Developing SOPs for national facility: 1 mark/activity
	
	

	
	· Intellectual Property Rights (IPRs) granted: Patents, Copyrights, Geographical Indications Registered/ Protected varieties, /breeds, Designs, etc. 2.5 marks per activity
	
	

	A2
	Achievements in Teaching
	40
	

	A201
	Teaching
	25
	

	
	· 1.0 marks for each contact hour taught in a semester including NSS and NCC/tracking programmes/study circle
	
	

	A202
	Student guidance
	15
	

	
	· Ph.D. – 5 marks to guide and 1 mark to member of advisory committee for each student
	
	

	
	· M.Sc./M.V.Sc - 3 marks to guide and 0.5 mark to member of advisory committee for each student
	
	

	
	· MBA – 0.25 mark to guide for each student
	
	

	
	· UG – 0.25 mark to guide for each student
	
	

	
	· External institution students (PhD/ MSc/M.V.Sc./ M.Phil/B.Sc.) guidance (For Project formulation , execution, and report writing) - 1 mark to guide and 0.5 marks to Co-guide
	2
	

	A203
	Other Teaching Activities
	15
	

	
	· RAWE/RHWE/Internship organized: 2.0 marks for coordinator and 1.5 marks for associated faculty
	4
	

	
	· Class lecture delivered in other institution – 0.5 mark per lecture
	2
	

	
	· Teaching aids developed (Teaching manuals, instructional materials, web lectures etc.) – 3 marks per author
	6
	

	
	· Study tour other than Course/ NCC/NSS camps arranged – 1 mark per activity (Max. 02 Marks)
	2
	

	
	· Conducting of visit to the outside students in the university – 0.25 marks per visit
	1
	

	
	· Specialized referral diagnostic technologies to multidiscipline - 2 marks per activity
	2
	

	
	· Special course/ course curriculum developed – 0.5 mark per activity
	1
	

	
	· e-course developed – 3 marks per e-course to first author and 1.0 mark to Moderator, 0.5 Mark to Reviewer
	
	

	
	· Modernization/upgradation of class room/ laboratory – 1 mark per activity
	
	

	
	· Coordination/ assisting of summer training teaching of students of external institutions- 1 mark to Coordinator and 0.5 mark to Co-Coordinator
	3
	

	
	· ≥ 1 month – 3 marks per training
	
	

	
	· 1-2 weeks – 1 mark per training
	
	

	
	· Conduct of external examinations/ paper setting/ thesis evaluation/viva voce/ entrance examination/ counselling for admissions etc. – 1 mark per activity
	2
	

	A3
	Achievements in Extension
	40
	

	A301
	FLDs / Adaptive Trials, etc.
	10
	

	
	· Front Line Demonstrations, Adaptive Research Trials/OFT/other trials conducted - 2 marks per trial/ demonstration
· Semester wise clinical rotations, disease diagnosis, Ambulatory clinics, time bound commercial production services and Livestock farm duty: 3 marks per semester

	
	

	A302
	Organization of Trainings/Camps/Seminars/ Melas/ Field Days, etc.
	20
	

	
	· Trainings / camps organized / coordinated / assisted (as per Institute mandate)
	12
	

	
	· 1-7 days– 1 marks per training/camp to Coordinator and 0.5 mark to Co-Coordinator
	
	

	
	· > 7 days to 1 month– 2 marks per training/camp to Coordinator and 1.0 mark to Co-Coordinator
	
	

	
	· > 1 month to 6 month training course organized / co-organized – 3 marks per training to Coordinator and 1.5 marks to Co-Coordinator
	
	

	
	· Six months to one year vocational training course organized / co-organized – 4 marks per training to Coordinator and 2 marks to Co-Coordinator

· Clinical/animal welfare/infertility/animal birth control camps: 1.5 marks per camp to each specialist.

· Emergency hospital duty on holidays: 1.0 marks per duty as per roaster.
	6
	

	
	Organization of Kisan mela (University level)
	
	

	
	· Coordinator/ Incharge of the committee – 1.5 marks per mela
	3
	

	
	· Committee member – 1 mark per mela
	3
	

	
	Organization of Kisan mela (KVK/Research station level)
	
	

	
	· Coordinator/ Incharge of the committee – 1 mark per mela
	2
	

	
	· Committee member – 0.5 mark per mela
	2
	

	
	Organization of crop seminar
	
	

	
	· Coordinator/Incharge of the committee– 2 marks per seminar
	2
	

	
	· Committee member– 1 mark per seminar
	2
	

	
	Organization of field day/ farmer field demonstration, exhibitions, campaigns, etc. – 1 mark per activity
	6
	

	A303
	TV / Radio talks / Lectures delivered, other advisory services, etc.
	10
	

	
	· Radio talks, TV talks/presentations etc. – 2 marks per activity
	6
	

	
	· Organization of radio school for the farmers - 3 marks for coordinator and 1.5 marks for associated scientist
	3
	

	
	· Lectures delivered in trainings/workshops/ camps, etc. – 0.5 mark per lecture
	6
	

	
	· Farmers consultancy / advisory services through personal interaction, replies to AIR queries etc. – 0.5 mark per activity
	4
	

	
	· Farmers- Scientists interaction – 0.5 mark per interaction
	2
	

	
	· ADOs,VEOs- Scientists interaction – 0.5 mark per interaction
	2
	

	
	· Conducting of diagnostic field visits – 1 mark per visit
	6
	

	A304
	Other Extension Related Activities
	10
	

	
	· Farmers interest groups organized/ Commodity interest groups organized/ Model village adopted – 1 mark per activity to all team members
	3
	

	
	· Preparation of case studies/success stories – 1 mark for each activity per year per team member
	4
	

	
	· Magazine published by the centre – 1 mark to each member of the editorial board / committee
	3
	

	
	· Farmers helpline services through print media: 0.25 marks per attempt
	1
	

	A4
	Achievements in library
	40
	

	
	· Circulation, reference services and their maintenance – 1 mark per thousand issue/return
	20
	

	
	· Acquisition of periodicals, books, thesis, gratis books, CDs, etc. - 1 mark per 500 acquisitions
	10
	

	
	· Technical (Classification, cataloguing, bar-coding, etc.) - 1 mark per 500 books
	8
	

	
	· Automation of catalogue, circulation, serials, membership records, subscription of journals, e-reference services, library security, internet services to students, etc. – 1 mark per 500 automations
	8
	

	
	· CD ROM services, LAN and computer maintenance – 1 mark per activity
	8
	

	
	· Digitization of library resources – 0.5 marks per 200 documents
	5
	

	
	· E-delivery of information – 0.5 marks per delivery
	3
	

	
	· Additional services such as extending library facilities on holidays during examinations – 0.5 mark per service
	3
	

	
	· Special campaigns (user awareness campaigns in use of library services as e-resources, OPAC etc) – 1 mark per campaign
	3
	

	
	· Any other library activity – 1 mark per activity
	5
	

	Total A
	
	

	B
	Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	12
	

	
	· Head of KVK/Research Station/Department/Unit- 1 mark per year
	3
	

	
	· Convener / co-convener / organizing/ co-organizing secretary /coordinator/co-coordinator/course director / co-course director / in-charge of seminar / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course/entrance examinations – 2 marks per programme/event
	4
	

	
	· Incharge/ Co-Incharge / committee member of university functions (VIP visits, annual day function, convocation, workshops/Seminars, etc.) – 0.5 mark per activity
	3
	

	
	· Departmental/ station / AICRP/ KVK/Network/experiential/other projects annual reports, DAP, DPR, SREP and other Departmental/College /University level reports – 1 mark per report per year
	3
	

	
	· In-charge of seed/ research farm , nursery, livestock/poultry/fish farms, cattle yard , processing unit/ mushroom production unit, teaching / research & diagnostic laboratory, Academics, sports/literary/cultural, library section, departmental library, store, website maintenance (department, university, college, unit, hostels), marketing of produce/ service, etc. – 0.5 mark per year per assignment
	3
	

	
	· Participatory research/extension activities organized/coordinated/assisted as per Institutional mandate-1 mark per assignment to project leader and 0.5 mark to each collaborator
	2
	

	
	· Nominated member/ Member of university/ college/ departmental committees/ Selection/Interview Committee- 0.5 mark per year per assignment
	2
	

	
	· Office bearers of Departmental/professional clubs/ faculty club/societies/associations/staff advisor-SCA- 0.5 mark per year
	2
	

	
	· Warden of Hostel- 2 marks per year
	3
	

	
	· In-charge of guest house/ farmers’ hostel – 1 mark per year per assignment
	3
	

	
	· Service rendered in Tribal areas – 1 marks per season
	3
	

	
	· Service rendered in difficult areas (As notified by State/Centre Govt.) – 0.75 marks per year
	3
	

	
	· In-charge of revolving fund scheme in the department – 1 mark per year
	2
	

	
	· Staff Editor College Magazines: 1 mark per assignment
	2
	

	
	· Nodal officers (e.g. NISAGNET, NATP/NAIP, IAUA, Youth Info. & Dev. Centre, etc.): 1 mark per year per assignment
	2
	

	
	· Coordinator/co-coordinator: International student visits-1 mark per assignment
	2
	

	
	· Incharge of works related to germplasm collection, conservation and documentation of plant & animal genetic and other natural resources, documentation of animal diseases, documentation of preclinical& para-clinical related parameters of animals/birds – 1 mark per activity per year to PI and 0.5 mark to Co-PI/ collaborator for each project
	2
	

	
	· Attending summer /winter schools
· < 10 days duration- 2 marks for each

· 10-20 days duration- 3 marks for each

>20 days duration- 4 marks for each
	4
	

	
	· Veterinary clinical, paraclinical, preclinical /Plant clinic services/ Plant and soil samples analysis related to farmers problems- 0.25 marks per sample/case mark/activity
	2
	

	
	· Students’ activities like Agrifest/Cultural/literary activities/Vetfair/Incharges-Sports/clubs etc.- 0.5mark per activity
	2
	

	
	· Other international, national/ state/Univ./College/Dept. level duties performed - 1 mark per assignment
	2
	

	
	· Misc. activities not covered anywhere – 1 mark per activity per year
	2
	

	Total B
	
	

	C
	Publications (for total professional period)
	15
	

	C01
	Research papers/articles (100% Marks for first author and 75% Marks to other authors)
	
	

	
	· Research papers in refereed journals:
	10
	

	
	· Journals with NAAS rating ≥ 4.0 - 4 marks per paper
	
	

	
	· Journals with NAAS rating < 4.0 - 3 marks per paper
	
	

	
	· Journals (other than NAAS list) - 2 marks per paper
	
	

	
	· Review article in refereed journals:
	
	

	
	· Journals with NAAS rating ≥ 4.0 - 2 marks per paper
	4
	

	
	· Journals with NAAS rating < 4.0 – 1.5 marks per paper
	3
	

	
	· Journals (other than NAAS list) of repute - 1.0 marks per paper
	2
	

	
	· Full Research paper in conference proceedings – 1.5 marks per paper
	3
	

	
	· Research paper in non refereed journal having ISBN/ISSN number – 1.0 mark per paper
	2
	

	C02
	Extension publications
	7.5
	

	
	· Popular articles in journals/magazines with ISSN/ISBN number - 1 mark per paper
· Popular articles in newspapers/others - 0.5 mark per paper
	
	

	C03
	Other publications
	7.5
	

	
	· Books authored – 3 marks per book
	3
	

	
	· Books edited – 2 marks per edited book
	2
	

	
	· Research technology/monograph- 2 marks for each
	4
	

	
	· Conference proceedings edited – 1 mark per edited proceeding
	2
	

	
	· Book chapters- 1 mark per chapter
	2
	

	
	· Technical Bulletins – 1 mark each
	2
	

	
	· Newsletters edited – 0.5 mark
	1
	

	
	· Souvenir edited – 0.5 mark per souvenir
	1
	

	
	· Extension bulletin, training manual, etc. – 0.5 mark per publication
	2
	

	
	· Compendium/Souvenir chapters- 0.5 mark per chapter
	1.5
	

	
	· Extension leaflets/folders/pamphlets– 0.5 mark per publication
	2
	

	
	· Technical/ popular articles – 0.5 mark per article
	1
	

	Total C
	
	

	D
	Peer Recognition
	6
	

	
	· International and National awards / visiting fellowships /scholarship/bursaries/National Academy Fellow - 2 marks for each event
	4
	

	
	· Post-Doctoral Fellowships/additional qualification/teaching assignment - 1 mark each
	2
	

	
	· Editor/ member of editorial board of journal - 2 marks for chief editor and 1 mark for member editorial committee for each year
	2
	

	
	· Membership of Professional Societies- 0.5 mark per society
	2
	

	
	· Institutional or recognized professional societies award / fellowship - 1 mark each
	2
	

	
	· Best Paper/ Best Posters - 1 mark for Ist prize and 0.5 mark for IInd and IIIrd prize (100% marks to first author and 50% marks to other author)
	2
	

	
	· Oral / poster presentation in International seminar / symposia / conference/ workshop – 2 marks for each
	2
	

	
	· Oral / poster presentation in national seminars / symposia / conference/ workshops – 1.5 mark for each
	2
	

	
	· Chairman/Co-chairman/ Rapporteurs of technical session of International/ National workshops/ symposia/ seminar – 1 mark for Chairman/Co-chairman and 0.5 marks for Rapporteur
	2
	

	
	· International and special national assignments/ consultancies not covered anywhere else in the application – 1 mark for each assignment
	2
	

	
	· Member of executive bodies/ committee of educational institutes/ Govt. bodies at university/college/state/national level – 1 mark for each
	2
	

	
	· Receiving of appreciation letter from University/ICAR/other funding agency/scientific professional societies– 1 mark for each (if not claimed otherwise)
	2
	

	Total D
	
	

	E
	Annual Confidential Report (ACR)
	12
	

	
	Period of assessment: 3 years
	
	

	
	· Outstanding – 4.0 marks per year
	
	

	
	· Very Good – 3.5 marks per year
	
	

	
	· Good – 3.0 marks per year
	
	

	
	· Average/Fair – 2.0 marks per year
	
	

	
	· Below Average – 1.0 mark per year
	
	

	F
	Interview
	15
	

	
	Grand Total (A+B+C+D+E+F)
	100
	

Signature of the applicant

with date
CERTIFICATE
(To be filled in by the Incharge/Controlling Officer/Head of the Department)

It is verified that the information furnished by Dr._____________________ s/o Sh.________________________in this proforma is correct and his/her work and conduct for the said assessment period has been found to be satisfactory.

 Incharge/Controlling Officer/HOD
Annexure – I

Detailed Score Card for Teachers/Scientists/Extension Specialists/Equivalent of of CSK HPKV, Palampur
	
	Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 6000 to 7000)
	Max Marks
	Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 7000 to 8000)
	Max Marks
	Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 8000 to 9000)
	Max Marks
	Evaluation of Teacher, Scientist, Extension Specialist and Equivalent

(AGP 9000 to 10000)
	Max Marks

	A
	ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / EQUIVALENT ACTIVITIES
	60
	ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / EQUIVALENT ACTIVITIES
	60
	ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / EQUIVALENT ACTIVITIES
	40
	ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / EQUIVALENT ACTIVITIES
	40

	A101
	Research/Teaching/Extension Projects
	35
	Research/Teaching/Extension Projects
	35
	Research/Teaching/Extension Projects
	25
	Research/Teaching/Extension Projects
	25

	
	· External projects handled/being handled
	
	· External projects handled/being handled
	
	· External projects handled/being handled
	
	· External projects handled/being handled
	

	
	· Upto Rs.5 lakhs – 5 marks per project
	
	· Upto Rs.5 lakhs – 5 marks per project
	
	· Upto Rs.5 lakhs – 5 marks per project
	
	· Upto Rs.5 lakhs – 5 marks per project
	

	
	· Rs.5-10 lakhs – 10 marks per project
	
	· Rs.5-10 lakhs – 10 marks per project
	
	· Rs.5-10 lakhs – 10 marks per project
	
	· Rs.5-10 lakhs – 10 marks per project
	

	
	· > Rs.10 lakh – 15 marks per project
	
	· > Rs.10 lakh – 15 marks per project
	
	· > Rs.10 lakh – 15 marks per project
	
	· > Rs.10 lakh – 15 marks per project
	

	
	Full marks for PI and 50% marks for Co-PI/ collaborator for each project
	
	Full marks for PI and 50% marks for Co-PI/ collaborator for each project
	
	Full marks for PI and 50% marks for Co-PI/ collaborator for each project
	
	Full marks for PI and 50% marks for Co-PI/ collaborator for each project
	

	
	· AICRPs/Network projects – 15 marks to each scientist

	
	· AICRPs/Network projects – 15 marks to each scientist

	
	· AICRPs/Network projects – 15 marks to each scientist
	
	· AICRPs/Network projects – 15 marks to each scientist
	

	
	· Departmental projects, Evaluation of pesticides, pharmaceuticals, biomarkers, varieties, implements, diagnostic kits, fertilizer , organic manure ,vaccines etc. – 2 marks per project /product (Max marks 6)
	
	· Departmental projects, Evaluation of pesticides, pharmaceuticals, biomarkers, varieties, implements, diagnostic kits, fertilizer , organic manure ,vaccines etc. – 2 marks per project /product (Max marks 6)
	
	· Departmental projects, Evaluation of pesticides, pharmaceuticals, biomarkers, varieties, implements, diagnostic kits, fertilizer, organic manure ,vaccines etc. - 2 marks per project /product (Max marks 4)
	4
	· Departmental projects, Evaluation of pesticides, pharmaceuticals, biomarkers, varieties, implements, diagnostic kits, fertilizer, organic manure ,vaccines etc. - 2 marks per project /product (Max marks 4)
	4

	A102
	Technology Development/Generation
	20
	Technology Development/Generation
	20
	Technology Development/Generation
	15
	Technology Development/Generation
	15

	
	· Development of Innovative technologies, unique microbes, diseased specimens deposited to national repository, participatory technologies, prototype, Genbank Accession obtained, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system /Decision support system /models /standards developed & any other relevant output/salient achievement - 1 mark per technology/ achievement
	12
	· Development of Innovative technologies, unique microbes, diseased specimens deposited to national repository, participatory technologies, prototype, Genbank Accession obtained, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system /Decision support system /models /standards developed & any other relevant output/salient achievement - 1 mark per technology/ achievement
	12
	· Development of Innovative technologies, unique microbes, diseased specimens deposited to national repository, participatory technologies, prototype, Genbank Accession obtained, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system /Decision support system /models /standards developed & any other relevant output/salient achievements - 1 mark per technology/ achievement (Max. 9 Marks)
	9
	· Development of Innovative technologies, unique microbes, diseased specimens deposited to national repository, participatory technologies, prototype, Genbank Accession obtained, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system /Decision support system /models /standards developed & any other relevant output/salient achievements - 1 mark per technology/ achievement (Max. 9 Marks)
	9

	
	· Recommendations/Development of Variety
	8
	· Recommendations/Development of Variety
	8
	· Recommendation/Development of Varieties
	6
	· Recommendation/Development of Varieties
	6

	
	· Recommendations of technologies, techniques, vaccines, diagnostics included in POP - 4 marks per recommendation to each scientist
· Development of variety – 5 marks to Developers and 2 .5 marks to other associated scientists
	
	· Recommendations of technologies, techniques, vaccines, diagnostics included in POP - 4 marks per recommendation to each scientist
· Development of variety – 5 marks to Developers and 2 .5 marks to other associated scientists
	
	· Recommendations of technologies, techniques, vaccines, diagnostics included in POP - 4 marks per recommendation to each scientist
Development of variety – 5 marks to Developers and 2 .5 marks to other associated scientists
	
	· Recommendations of technologies, techniques, vaccines, diagnostics included in POP - 4 marks per recommendation to each scientist
Development of variety – 5 marks to Developers and 2 .5 marks to other associated scientists
	

	A103
	Other Research Activities
	6
	Other Research Activities
	6
	Other Research Activities
	6
	Other Research Activities
	6

	
	· Members of monitoring team/ Referee/Paper Reviewers/Developing SOPs for national facility: 1 mark/activity
	
	· Members of monitoring team/ Referee/Paper Reviewers/Developing SOPs for national facility: 1 mark/activity
	
	· Members of monitoring team/ Referee/Paper Reviewers/Developing SOPs for national facility: 1 mark/activity
	
	· Members of monitoring team/ Referee/Paper Reviewers/Developing SOPs for national facility: 1 mark/activity
	

	
	· Intellectual Property Rights (IPRs) granted: Patents, Copyrights, Geographical Indications Registered/ Protected varieties, /breeds, Designs, etc. 2.5 marks per activity
	
	· Intellectual Property Rights (IPRs) granted: Patents, Copyrights, Geographical Indications Registered/ Protected varieties, /breeds, Designs, etc. 2.5 marks per activity
	
	· Intellectual Property Rights (IPRs) granted: Patents, Copyrights, Geographical Indications Registered/ Protected varieties, /breeds, Designs, etc. 2.5 marks per activity
	
	· Intellectual Property Rights (IPRs) granted: Patents, Copyrights, Geographical Indications Registered/ Protected varieties, /breeds, Designs, etc. 2.5 marks per activity
	

	A2
	Achievements in Teaching
	60
	Achievements in Teaching
	60
	Achievements in Teaching
	40
	Achievements in Teaching
	40

	A201
	Teaching
	40
	Teaching
	40
	Teaching
	25
	Teaching
	25

	
	· 1.0 marks for each contact hour taught in a semester including NSS and NCC/tracking programmes/study circle
	
	· 1.0 marks for each contact hour taught in a semester including NSS and NCC/tracking programmes/study circle
	
	· 1.0 marks for each contact hour taught in a semester including NSS and NCC/tracking programmes/study circle
	
	· 1.0 marks for each contact hour taught in a semester including NSS and NCC/tracking programmes/study circle
	

	A202
	Student guidance
	20
	Student guidance
	20
	Student guidance
	15
	Student guidance
	15

	
	· Ph.D. – 5 marks to guide and 1 mark to member of advisory committee for each student
	
	· Ph.D. – 5 marks to guide and 1 mark to member of advisory committee for each student
	
	· Ph.D. – 5 marks to guide and 1 mark to member of advisory committee for each student
	
	· Ph.D. – 5 marks to guide and 1 mark to member of advisory committee for each student
	

	
	· M.Sc./M.V.Sc - 3 marks to guide and 0.5 mark to member of advisory committee for each student
	
	· M.Sc./M.V.Sc - 3 marks to guide and 0.5 mark to member of advisory committee for each student
	
	· M.Sc./M.V.Sc - 3 marks to guide and 0.5 mark to member of advisory committee for each student
	
	· M.Sc./M.V.Sc - 3 marks to guide and 0.5 mark to member of advisory committee for each student
	

	
	· MBA – 0.25 mark to guide for each student
	
	· MBA – 0.25 mark to guide for each student
	
	· MBA – 0.25 mark to guide for each student
	
	· MBA – 0.25 mark to guide for each student
	

	
	· UG – 0.25 mark to guide for each student
	
	· UG – 0.25 mark to guide for each student
	
	· UG – 0.25 mark to guide for each student
	
	· UG – 0.25 mark to guide for each student
	

	
	· External institution students (PhD/ MSc/M.V.Sc./ M.Phil/B.Sc.) guidance (For Project formulation , execution, and report writing) - 1 mark to guide and 0.5 marks to Co-guide
	3
	· External institution students (PhD/ MSc/M.V.Sc./ M.Phil/B.Sc.) guidance (For Project formulation , execution, and report writing) - 1 mark to guide and 0.5 marks to Co-guide
	3
	· External institution students (PhD/ MSc/M.V.Sc./ M.Phil/B.Sc.) guidance (For Project formulation , execution, and report writing) - 1 mark to guide and 0.5 marks to Co-guide
	2
	· External institution students (PhD/ MSc/M.V.Sc./ M.Phil/B.Sc.) guidance (For Project formulation , execution, and report writing) - 1 mark to guide and 0.5 marks to Co-guide
	2

	A203
	Other Teaching Activities
	20
	Other Teaching Activities
	20
	Other Teaching Activities
	15
	Other Teaching Activities
	15

	
	· RAWE/RHWE/Internship organized: 2.0 marks for coordinator and 1.5 marks for associated faculty
	6
	· RAWE/RHWE/Internship organized: 2.0 marks for coordinator and 1.5 marks for associated faculty
	6
	· RAWE/RHWE/Internship organized: 2.0 marks for coordinator and 1.5 marks for associated faculty
	4
	· RAWE/RHWE/Internship organized: 2.0 marks for coordinator and 1.5 marks for associated faculty
	4

	
	· Class lecture delivered in other institution – 0.5 mark per lecture
	2
	· Class lecture delivered in other institution – 0.5 mark per lecture
	2
	· Class lecture delivered in other institution – 0.5 mark per lecture
	2
	· Class lecture delivered in other institution – 0.5 mark per lecture
	2

	
	· Teaching aids developed (Teaching manuals, instructional materials, web lectures etc.) – 3 marks per author
	6
	· Teaching aids developed (Teaching manuals, instructional materials, web lectures etc.) – 3 marks per author
	6
	· Teaching aids developed (Teaching manuals, instructional materials, web lectures etc.) – 3 marks per author
	6
	· Teaching aids developed (Teaching manuals, instructional materials, web lectures etc.) – 3 marks per author
	6

	
	· Study tour other than Course/ NCC/NSS camps arranged – 1 mark per activity
	2
	· Study tour other than Course/ NCC/NSS camps arranged – 1 mark per activity
	2
	· Study tour other than Course/ NCC/NSS camps arranged – 1 mark per activity (Max. 02 Marks)
	2
	· Study tour other than Course/ NCC/NSS camps arranged – 1 mark per activity (Max. 02 Marks)
	2

	
	· Conducting of visit to the outside students in the university – 0.25 marks per visit
	1
	· Conducting of visit to the outside students in the university – 0.25 marks per visit
	1
	· Conducting of visit to the outside students in the university – 0.25 marks per visit
	1
	· Conducting of visit to the outside students in the university – 0.25 marks per visit
	1

	
	· Specialized referral diagnostic technologies to multidiscipline- 2 marks per activity
	2
	· Specialized referral diagnostic technologies to multidiscipline- 2 marks per activity
	2
	· Specialized referral diagnostic technologies to multidiscipline - 2 marks per activity
	2
	· Specialized referral diagnostic technologies to multidiscipline - 2 marks per activity
	2

	
	· Special course/ course curriculum developed – 0.5 mark per activity
	1
	· Special course/ course curriculum developed – 0.5 mark per activity
	1
	· Special course/ course curriculum developed – 0.5 mark per activity
	1
	· Special course/ course curriculum developed – 0.5 mark per activity
	1

	
	· E-course developed – 3 marks per e-course to first author and 1.0 mark to Moderator, 05. Mark to Reviewer
	6
	· E-course developed – 3 marks per e-course to first author and 1.0 mark to Moderator, 05. Mark to Reviewer
	6
	· e-course developed – 3 marks per e-course to first author and 1.0 mark to Moderator, 0.5 Mark to Reviewer
	
	· e-course developed – 3 marks per e-course to first author and 1.0 mark to Moderator, 0.5 Mark to Reviewer
	

	
	· Modernization/upgradation of class room/ laboratory – 1 mark per activity
	3
	· Modernization/upgradation of class room/ laboratory – 1 mark per activity
	3
	· Modernization/upgradation of class room/ laboratory – 1 mark per activity
	
	· Modernization/upgradation of class room/ laboratory – 1 mark per activity
	

	
	· Coordination/ assisting of summer training teaching of students of external institutions- 1 mark to Coordinator and 0.5 mark to Co-Coordinator
	3
	· Coordination/ assisting of summer training teaching of students of external institutions- 1 mark to Coordinator and 0.5 mark to Co-Coordinator
	3
	· Coordination/ assisting of summer training teaching of students of external institutions- 1 mark to Coordinator and 0.5 mark to Co-Coordinator
	3
	· Coordination/ assisting of summer training teaching of students of external institutions- 1 mark to Coordinator and 0.5 mark to Co-Coordinator
	3

	
	· ≥ 1 month – 3 marks per training
	
	· ≥ 1 month – 3 marks per training
	
	· ≥ 1 month – 3 marks per training
	
	· ≥ 1 month – 3 marks per training
	

	
	· 1-2 weeks – 1 mark per training
	
	· 1-2 weeks – 1 mark per training
	
	· 1-2 weeks – 1 mark per training
	
	· 1-2 weeks – 1 mark per training
	

	
	· Conduct of external examinations/ paper setting/ thesis evaluation/viva voce/ entrance examination/ counselling for admissions etc. – 1 mark per activity
	2
	· Conduct of external examinations/ paper setting/ thesis evaluation/viva voce/ entrance examination/ counselling for admissions etc. – 1 mark per activity
	2
	· Conduct of external examinations/ paper setting/ thesis evaluation/viva voce/ entrance examination/ counselling for admissions etc. – 1 mark per activity
	2
	· Conduct of external examinations/ paper setting/ thesis evaluation/viva voce/ entrance examination/ counselling for admissions etc. – 1 mark per activity
	2

	A3
	Achievements in Extension
	60
	Achievements in Extension
	60
	Achievements in Extension
	40
	Achievements in Extension
	40

	A301
	FLDs /Adaptive Trials, etc.
	16
	FLDs /Adaptive Trials, etc.
	16
	FLDs / Adaptive Trials, etc.
	10
	FLDs / Adaptive Trials, etc.
	10

	
	· Front Line Demonstrations, Adaptive Research Trials/OFT/other trials conducted - 2 marks per trial/ demonstration

· Semester wise clinical rotations, disease diagnosis, Ambulatory clinics, time bound commercial production services and Livestock farm duty: 3 marks per semester
	
	· Front Line Demonstrations, Adaptive Research Trials/OFT/other trials conducted - 2 marks per trial/ demonstration

· Semester wise clinical rotations, disease diagnosis, Ambulatory clinics, time bound commercial production services and Livestock farm duty: 3 marks per semester
	
	· Front Line Demonstrations, Adaptive Research Trials/OFT/other trials conducted - 2 marks per trial/ demonstration

· Semester wise clinical rotations, disease diagnosis, Ambulatory clinics, time bound commercial production services and Livestock farm duty: 3 marks per semester
	
	· Front Line Demonstrations, Adaptive Research Trials/OFT/other trials conducted - 2 marks per trial/ demonstration

· Semester wise clinical rotations, disease diagnosis, Ambulatory clinics, time bound commercial production services and Livestock farm duty: 3 marks per semester
	

	A302
	Organization of Trainings/Camps/Seminars/ Melas/ Field Days, etc.
	25
	Organization of Trainings/Camps/Seminars/ Melas/ Field Days, etc.
	25
	Organization of Trainings/Camps/Seminars/ Melas/ Field Days, etc.
	20
	Organization of Trainings/Camps/Seminars/ Melas/ Field Days, etc.
	20

	
	· Trainings / camps organized / coordinated / assisted (as per Institute mandate)
	12
	· Trainings / camps organized / coordinated / assisted (as per Institute mandate)
	12
	· Trainings / camps organized / coordinated / assisted (as per Institute mandate)
	12
	· Trainings / camps organized / coordinated / assisted (as per Institute mandate)
	12

	
	· 1-7 days– 1 marks per training/camp to Coordinator and 0.5 mark to Co-Coordinator
	
	· 1-7 days– 1 marks per training/camp to Coordinator and 0.5 mark to Co-Coordinator
	
	· 1-7 days– 1 marks per training/camp to Coordinator and 0.5 mark to Co-Coordinator
	
	· 1-7 days– 1 marks per training/camp to Coordinator and 0.5 mark to Co-Coordinator
	

	
	· > 7 days to 1 month– 2 marks per training/camp to Coordinator and 1.0 mark to Co-Coordinator
	
	· > 7 days to 1 month– 2 marks per training/camp to Coordinator and 1.0 mark to Co-Coordinator
	
	· > 7 days to 1 month– 2 marks per training/camp to Coordinator and 1.0 mark to Co-Coordinator
	
	· > 7 days to 1 month– 2 marks per training/camp to Coordinator and 1.0 mark to Co-Coordinator
	

	
	· > 1 month to 6 month training course organized / co-organized – 3 marks per training to Coordinator and 1.5 marks to Co-Coordinator
	
	· > 1 month to 6 month training course organized / co-organized – 3 marks per training to Coordinator and 1.5 marks to Co-Coordinator
	
	· > 1 month to 6 month training course organized / co-organized – 3 marks per training to Coordinator and 1.5 marks to Co-Coordinator
	
	· > 1 month to 6 month training course organized / co-organized – 3 marks per training to Coordinator and 1.5 marks to Co-Coordinator
	

	
	· Six months to one year vocational training course organized / co-organized – 4 marks per training to Coordinator and 2 marks to Co-Coordinator

· Clinical/animal welfare/infertility/animal birth control camps: 1.5 marks per camp to each specialist.

· Emergency hospital duty on holidays: 1.0 marks per duty as per roaster.
	8
	· Six months to one year vocational training course organized / co-organized – 4 marks per training to Coordinator and 2 marks to Co-Coordinator

· Clinical/animal welfare/infertility/animal birth control camps: 1.5 marks per camp to each specialist.

· Emergency hospital duty on holidays: 1.0 marks per duty as per roaster.
	8
	· Six months to one year vocational training course organized / co-organized – 4 marks per training to Coordinator and 2 marks to Co-Coordinator

· Clinical/animal welfare/infertility/animal birth control camps: 1.5 marks per camp to each specialist.

· Emergency hospital duty on holidays: 1.0 marks per duty as per roaster.
	6
	· Six months to one year vocational training course organized / co-organized – 4 marks per training to Coordinator and 2 marks to Co-Coordinator

· Clinical/animal welfare/infertility/animal birth control camps: 1.5 marks per camp to each specialist.

· Emergency hospital duty on holidays: 1.0 marks per duty as per roaster.
	6

	
	Organization of Kisan mela (University level)
	
	Organization of Kisan mela (University level)
	
	Organization of Kisan mela (University level)
	
	Organization of Kisan mela (University level)
	

	
	· Coordinator/ Incharge of the committee – 1.5 marks per mela
	3
	· Coordinator/ Incharge of the committee – 1.5 marks per mela
	3
	· Coordinator/ Incharge of the committee – 1.5 marks per mela
	3
	· Coordinator/ Incharge of the committee – 1.5 marks per mela
	3

	
	· Committee member – 1 mark per mela
	3
	· Committee member – 1 mark per mela
	3
	· Committee member – 1 mark per mela
	3
	· Committee member – 1 mark per mela
	3

	
	Organization of Kisan mela (KVK/Research station level)
	
	Organization of Kisan mela (KVK/Research station level)
	
	Organization of Kisan mela (KVK/Research station level)
	
	Organization of Kisan mela (KVK/Research station level)
	

	
	· Coordinator/ Incharge of the committee – 1 mark per kisan mela
	2
	· Coordinator/ Incharge of the committee – 1 mark per kisan mela
	2
	· Coordinator/ Incharge of the committee – 1 mark per mela
	2
	· Coordinator/ Incharge of the committee – 1 mark per mela
	2

	
	· Committee member – 0.5 mark per mela
	2
	· Committee member – 0.5 mark per mela
	2
	· Committee member – 0.5 mark per mela
	2
	· Committee member – 0.5 mark per mela
	2

	
	Organization of crop seminar
	
	Organization of crop seminar
	
	Organization of crop seminar
	
	Organization of crop seminar
	

	
	· Coordinator/Incharge of the committee– 2 marks per seminar
	2
	· Coordinator/Incharge of the committee– 2 marks per seminar
	2
	· Coordinator/Incharge of the committee– 2 marks per seminar
	2
	· Coordinator/Incharge of the committee– 2 marks per seminar
	2

	
	· Committee member– 1 mark per seminar
	2
	· Committee member– 1 mark per seminar
	2
	· Committee member– 1 mark per seminar
	2
	· Committee member– 1 mark per seminar
	2

	
	· Organization of field day/ farmer field demonstration, exhibitions, campaigns, etc. – 1 mark per activity
	6
	· Organization of field day/ farmer field demonstration, exhibitions, campaigns, etc. – 1 mark per activity
	6
	Organization of field day/ farmer field demonstration, exhibitions, campaigns, etc. – 1 mark per activity
	6
	Organization of field day/ farmer field demonstration, exhibitions, campaigns, etc. – 1 mark per activity
	6

	A303
	TV / Radio talks / Lectures delivered, other advisory services, etc.
	20
	TV / Radio talks / Lectures delivered, other advisory services, etc.
	20
	TV / Radio talks / Lectures delivered, other advisory services, etc.
	10
	TV / Radio talks / Lectures delivered, other advisory services, etc.
	10

	
	· Radio talks, TV talks/presentations etc. – 2 marks per activity
	6
	· Radio talks, TV talks/presentations etc. – 2 marks per activity
	6
	· Radio talks, TV talks/presentations etc. – 2 marks per activity
	6
	· Radio talks, TV talks/presentations etc. – 2 marks per activity
	6

	
	· Organization of radio school for the farmers - 3 marks for coordinator and 1.5 marks for associated scientist
	3
	· Organization of radio school for the farmers - 3 marks for coordinator and 1.5 marks for associated scientist
	3
	· Organization of radio school for the farmers - 3 marks for coordinator and 1.5 marks for associated scientist
	3
	· Organization of radio school for the farmers - 3 marks for coordinator and 1.5 marks for associated scientist
	3

	
	· Lectures delivered in trainings/workshops/ camps, etc. – 0.5 mark per lecture
	6
	· Lectures delivered in trainings/workshops/ camps, etc. – 0.5 mark per lecture
	6
	· Lectures delivered in trainings/workshops/ camps, etc. – 0.5 mark per lecture
	6
	· Lectures delivered in trainings/workshops/ camps, etc. – 0.5 mark per lecture
	6

	
	· Farmers consultancy / advisory services through personal interaction, replies to AIR queries etc. – 0.5 mark per activity
	6
	· Farmers consultancy / advisory services through personal interaction, replies to AIR queries etc. – 0.5 mark per activity
	6
	· Farmers consultancy / advisory services through personal interaction, replies to AIR queries etc. – 0.5 mark per activity
	4
	· Farmers consultancy / advisory services through personal interaction, replies to AIR queries etc. – 0.5 mark per activity
	4

	
	· Farmers- Scientists interaction – 0.5 mark per interaction
	2
	· Farmers- Scientists interaction – 0.5 mark per interaction
	2
	· Farmers- Scientists interaction – 0.5 mark per interaction
	2
	· Farmers- Scientists interaction – 0.5 mark per interaction
	2

	
	· ADOs,VOs- Scientists interaction – 0.5 mark per interaction
	2
	· ADOs,VOs- Scientists interaction – 0.5 mark per interaction
	2
	· ADOs,VEOs- Scientists interaction – 0.5 mark per interaction
	2
	· ADOs,VEOs- Scientists interaction – 0.5 mark per interaction
	2

	
	· Conducting of diagnostic field visits – 1 mark per visit
	6
	· Conducting of diagnostic field visits – 1 mark per visit
	6
	· Conducting of diagnostic field visits – 1 mark per visit
	6
	· Conducting of diagnostic field visits – 1 mark per visit
	6

	A304
	Other Extension Related Activities
	10
	Other Extension Related Activities
	10
	Other Extension Related Activities
	10
	Other Extension Related Activities
	10

	
	· Farmers interest groups organized/ Commodity interest groups organized/ Model village adopted – 1 mark per activity to all team members
	3
	· Farmers interest groups organized/ Commodity interest groups organized/ Model village adopted – 1 mark per activity to all team members
	3
	· Farmers interest groups organized/ Commodity interest groups organized/ Model village adopted – 1 mark per activity to all team members
	3
	· Farmers interest groups organized/ Commodity interest groups organized/ Model village adopted – 1 mark per activity to all team members
	3

	
	· Preparation of case studies/success stories - 1 mark for each activity per year per team member
	4
	· Preparation of case studies/success stories - 1 mark for each activity per year per team member
	4
	· Preparation of case studies/success stories – 1 mark for each activity per year per team member
	4
	· Preparation of case studies/success stories – 1 mark for each activity per year per team member
	4

	
	· Magazine published by the centre – 1 mark to each member of the editorial board / committee
	4
	· Magazine published by the centre – 1 mark to each member of the editorial board / committee
	4
	· Magazine published by the centre – 1 mark to each member of the editorial board / committee
	3
	· Magazine published by the centre – 1 mark to each member of the editorial board / committee
	3

	
	· Farmers helpline services through print media: 0.25 marks per attempt
	4
	· Farmers helpline services through print media: 0.25 marks per attempt
	4
	· Farmers helpline services through print media: 0.25 marks per attempt
	1
	· Farmers helpline services through print media: 0.25 marks per attempt
	1

	A4
	Achievements in library
	60
	Achievements in library
	60
	Achievements in library
	40
	Achievements in library
	40

	
	· Circulation, reference services and their maintenance – 1 mark per thousand issue/return
	25
	· Circulation, reference services and their maintenance – 1 mark per thousand issue/return
	25
	· Circulation, reference services and their maintenance – 1 mark per thousand issue/return
	20
	· Circulation, reference services and their maintenance – 1 mark per thousand issue/return
	20

	
	· Acquisition of periodicals, books, thesis, gratis books, CDs, etc. - 1 mark per 500 acquisitions
	15
	· Acquisition of periodicals, books, thesis, gratis books, CDs, etc. - 1 mark per 500 acquisitions
	15
	· Acquisition of periodicals, books, thesis, gratis books, CDs, etc. - 1 mark per 500 acquisitions
	10
	· Acquisition of periodicals, books, thesis, gratis books, CDs, etc. - 1 mark per 500 acquisitions
	10

	
	· Technical (Classification, cataloguing, bar-coding, etc.) - 1 mark per 500 books
	10
	· Technical (Classification, cataloguing, bar-coding, etc.) - 1 mark per 500 books
	10
	· Technical (Classification, cataloguing, bar-coding, etc.) - 1 mark per 500 books
	8
	· Technical (Classification, cataloguing, bar-coding, etc.) - 1 mark per 500 books
	8

	
	· Automation of catalogue, circulation, serials, membership records, subscription of journals, e-reference services, library security, internet services to students, etc. – 1 mark per 500 automations
	10
	· Automation of catalogue, circulation, serials, membership records, subscription of journals, e-reference services, library security, internet services to students, etc. – 1 mark per 500 automations
	10
	· Automation of catalogue, circulation, serials, membership records, subscription of journals, e-reference services, library security, internet services to students, etc. – 1 mark per 500 automations
	8
	· Automation of catalogue, circulation, serials, membership records, subscription of journals, e-reference services, library security, internet services to students, etc. – 1 mark per 500 automations
	8

	
	· CD ROM services, LAN and computer maintenance – 1 mark per activity
	10
	· CD ROM services, LAN and computer maintenance – 1 mark per activity
	10
	· CD ROM services, LAN and computer maintenance – 1 mark per activity
	8
	· CD ROM services, LAN and computer maintenance – 1 mark per activity
	8

	
	· Digitization of library resources – 0.5 marks per 200 documents
	5
	· Digitization of library resources – 0.5 marks per 200 documents
	5
	· Digitization of library resources – 0.5 marks per 200 documents
	5
	· Digitization of library resources – 0.5 marks per 200 documents
	5

	
	· E-delivery of information – 0.5 marks per delivery
	5
	· E-delivery of information – 0.5 marks per delivery
	5
	· E-delivery of information – 0.5 marks per delivery
	3
	· E-delivery of information – 0.5 marks per delivery
	3

	
	· Additional services such as extending library facilities on holidays during examinations – 0.5 mark per service
	5
	· Additional services such as extending library facilities on holidays during examinations – 0.5 mark per service
	5
	· Additional services such as extending library facilities on holidays during examinations – 0.5 mark per service
	3
	· Additional services such as extending library facilities on holidays during examinations – 0.5 mark per service
	3

	
	· Special campaigns (user awareness campaigns in use of library services as e-resources, OPAC etc) – 1 mark per campaign
	5
	· Special campaigns (user awareness campaigns in use of library services as e-resources, OPAC etc) – 1 mark per campaign
	5
	· Special campaigns (user awareness campaigns in use of library services as e-resources, OPAC etc) – 1 mark per campaign
	3
	· Special campaigns (user awareness campaigns in use of library services as e-resources, OPAC etc) – 1 mark per campaign
	3

	
	· Any other library activity – 1 mark per activity
	5
	· Any other library activity – 1 mark per activity
	5
	· Any other library activity – 1 mark per activity
	5
	· Any other library activity – 1 mark per activity
	5

	B
	Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	6
	Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	6
	Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	12
	Capacity Building / Monitoring/ Evaluation / Reporting and Institution Building
	12

	
	· Head of KVK/Research Station/Department/Unit- 1 mark per year
	3
	· Head of KVK/Research Station/Department/Unit- 1 mark per year
	3
	· Head of KVK/Research Station/Department/Unit- 1 mark per year
	3
	· Head of KVK/Research Station/Department/Unit- 1 mark per year
	3

	
	· Convener / co-convener / organizing/ co-organizing secretary /coordinator/co-coordinator/course director / co-course director / in-charge of seminar / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course/entrance examinations - 2 marks per programme/event
	4
	· Convener / co-convener / organizing/ co-organizing secretary /coordinator/co-coordinator/course director / co-course director / in-charge of seminar / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course/entrance examinations - 2 marks per programme/event
	4
	· Convener / co-convener / organizing/ co-organizing secretary /coordinator/co-coordinator/course director / co-course director / in-charge of seminar / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course/entrance examinations – 2 marks per programme/event
	4
	· Convener / co-convener / organizing/ co-organizing secretary /coordinator/co-coordinator/course director / co-course director / in-charge of seminar / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course/entrance examinations – 2 marks per programme/event
	4

	
	· Incharge/ Co-Incharge / committee member of university functions (VIP visits, annual day function, convocation, workshops/Seminars, etc.) – 0.5 mark per activity
	2
	· Incharge/ Co-Incharge / committee member of university functions (VIP visits, annual day function, convocation, workshops/Seminars, etc.) – 0.5 mark per activity
	2
	· Incharge/ Co-Incharge / committee member of university functions (VIP visits, annual day function, convocation, workshops/Seminars, etc.) – 0.5 mark per activity
	3
	· Incharge/ Co-Incharge / committee member of university functions (VIP visits, annual day function, convocation, workshops/Seminars, etc.) – 0.5 mark per activity
	3

	
	· Departmental / station / AICRP/ KVK/Network/experiential/other projects annual reports, DAP, DPR, SREP and other Departmental/College /University level reports - 1 mark per report per year
	2
	· Departmental / station / AICRP/ KVK/Network/experiential/other projects annual reports, DAP, DPR, SREP and other Departmental/College /University level reports - 1 mark per report per year
	2
	· Departmental/ station / AICRP/ KVK/Network/experiential/other projects annual reports, DAP, DPR, SREP and other Departmental/College /University level reports – 1 mark per report per year
	3
	· Departmental/ station / AICRP/ KVK/Network/experiential/other projects annual reports, DAP, DPR, SREP and other Departmental/College /University level reports – 1 mark per report per year
	3

	
	· In-charge of seed/ research farm , nursery, livestock/poultry/fish farms, cattle yard , processing unit/ mushroom production unit, teaching / research & diagnostic laboratory, Academics, sports/literary/cultural, library section, departmental library, store, website maintenance (department, university, college, unit, hostels), marketing of produce/ service, etc. – 0.5 mark per year per assignment
	2
	· In-charge of seed/ research farm , nursery, livestock/poultry/fish farms, cattle yard , processing unit/ mushroom production unit, teaching / research & diagnostic laboratory, Academics, sports/literary/cultural, library section, departmental library, store, website maintenance (department, university, college, unit, hostels), marketing of produce/ service, etc. – 0.5 mark per year per assignment
	2
	· In-charge of seed/ research farm , nursery, livestock/poultry/fish farms, cattle yard , processing unit/ mushroom production unit, teaching / research & diagnostic laboratory, Academics, sports/literary/cultural, library section, departmental library, store, website maintenance (department, university, college, unit, hostels), marketing of produce/ service, etc. – 0.5 mark per year per assignment
	3
	· In-charge of seed/ research farm , nursery, livestock/poultry/fish farms, cattle yard , processing unit/ mushroom production unit, teaching / research & diagnostic laboratory, Academics, sports/literary/cultural, library section, departmental library, store, website maintenance (department, university, college, unit, hostels), marketing of produce/ service, etc. – 0.5 mark per year per assignment
	3

	
	· Participatory research/extension activities organized/coordinated/assisted as per Institutional mandate-1 mark per assignment to project leader and 0.5 mark to each collaborator
	2
	· Participatory research/extension activities organized/coordinated/assisted as per Institutional mandate-1 mark per assignment to project leader and 0.5 mark to each collaborator
	2
	· Participatory research/extension activities organized/coordinated/assisted as per Institutional mandate-1 mark per assignment to project leader and 0.5 mark to each collaborator
	2
	· Participatory research/extension activities organized/coordinated/assisted as per Institutional mandate-1 mark per assignment to project leader and 0.5 mark to each collaborator
	2

	
	· Nominated member/ Member of university/ college/ departmental committees/ Selection/Interview Committee- 0.5 mark per year per assignment
	2
	· Nominated member/ Member of university/ college/ departmental committees/ Selection/Interview Committee- 0.5 mark per year per assignment
	2
	· Nominated member/ Member of university/ college/ departmental committees/ Selection/Interview Committee- 0.5 mark per year per assignment
	2
	· Nominated member/ Member of university/ college/ departmental committees/ Selection/Interview Committee- 0.5 mark per year per assignment
	2

	
	· Office bearers of Departmental/professional clubs/ faculty club/societies/associations/staff advisor-SCA- 0.5 mark per year
	2
	· Office bearers of Departmental/professional clubs/ faculty club/societies/associations/staff advisor-SCA- 0.5 mark per year
	2
	· Office bearers of Departmental/professional clubs/ faculty club/societies/associations/staff advisor-SCA- 0.5 mark per year
	2
	· Office bearers of Departmental/professional clubs/ faculty club/societies/associations/staff advisor-SCA- 0.5 mark per year
	2

	
	· Warden of Hostel- 2 marks per year
	2
	· Warden of Hostel- 2 marks per year
	2
	· Warden of Hostel- 2 marks per year
	3
	· Warden of Hostel- 2 marks per year
	3

	
	· In-charge of guest house/ farmers’ hostel - 1 mark per year per assignment
	2
	· In-charge of guest house/ farmers’ hostel - 1 mark per year per assignment
	2
	· In-charge of guest house/ farmers’ hostel – 1 mark per year per assignment
	3
	· In-charge of guest house/ farmers’ hostel – 1 mark per year per assignment
	3

	
	· Service rendered in Tribal areas - 1 mark per season
	2
	· Service rendered in Tribal areas - 1 mark per season
	2
	· Service rendered in Tribal areas – 1 marks per season
	3
	· Service rendered in Tribal areas – 1 marks per season
	3

	
	· Service rendered in difficult areas (As notified by CSKHPKV/State/Centre Govt.) - 0.75 marks per year
	2
	· Service rendered in difficult areas (As notified by CSKHPKV/State/Centre Govt.) - 0.75 marks per year
	2
	· Service rendered in difficult areas (As notified by State/Centre Govt.) – 0.75 marks per year
	3
	· Service rendered in difficult areas (As notified by State/Centre Govt.) – 0.75 marks per year
	3

	
	· In-charge of revolving fund scheme in the department - 1 mark per year
	2
	· In-charge of revolving fund scheme in the department - 1 mark per year
	2
	· In-charge of revolving fund scheme in the department – 1 mark per year
	2
	· In-charge of revolving fund scheme in the department – 1 mark per year
	2

	
	· Staff Editor College Magazines: 1 mark per assignment
	2
	· Staff Editor College Magazines: 1 mark per assignment
	2
	· Staff Editor College Magazines: 1 mark per assignment
	2
	· Staff Editor College Magazines: 1 mark per assignment
	2

	
	· Nodal officers (e.g. NISAGNET, NATP/NAIP, IAUA, Youth Info. & Dev. Centre, etc.): 1 mark per year per assignment
	2
	· Nodal officers (e.g. NISAGNET, NATP/NAIP, IAUA, Youth Info. & Dev. Centre, etc.): 1 mark per year per assignment
	2
	· Nodal officers (e.g. NISAGNET, NATP/NAIP, IAUA, Youth Info. & Dev. Centre, etc.): 1 mark per year per assignment
	2
	· Nodal officers (e.g. NISAGNET, NATP/NAIP, IAUA, Youth Info. & Dev. Centre, etc.): 1 mark per year per assignment
	2

	
	· Coordinator/co-coordinator: International student visits- 1 mark per assignment
	2
	· Coordinator/co-coordinator: International student visits- 1 mark per assignment
	2
	· Coordinator/co-coordinator: International student visits-1 mark per assignment
	2
	· Coordinator/co-coordinator: International student visits-1 mark per assignment
	2

	
	· Incharge of works related to germplasmcollection, conservation and documentation of plant & animal genetic and other natural resources, documentation of animal diseases, documentation of preclinical& paraclinical related parameters of animals/birds - 1 mark per activity per year to PI and 0.5 mark to Co—PI/collaborator for each project
	2
	· Incharge of works related to germplasmcollection, conservation and documentation of plant & animal genetic and other natural resources, documentation of animal diseases, documentation of preclinical& paraclinical related parameters of animals/birds - 1 mark per activity per year to PI and 0.5 mark to Co—PI/collaborator for each project
	2
	· Incharge of works related to germplasm collection, conservation and documentation of plant & animal genetic and other natural resources, documentation of animal diseases, documentation of preclinical& para-clinical related parameters of animals/birds – 1 mark per activity per year to PI and 0.5 mark to Co-PI/ collaborator for each project
	2
	· Incharge of works related to germplasm collection, conservation and documentation of plant & animal genetic and other natural resources, documentation of animal diseases, documentation of preclinical& para-clinical related parameters of animals/birds – 1 mark per activity per year to PI and 0.5 mark to Co-PI/ collaborator for each project
	2

	
	· Attending summer /winter schools
· < 10 days duration- 2 marks for each

· 10-20 days duration- 3 marks for each

· >20 days duration- 4 marks for each
	4
	· Attending summer /winter schools
· < 10 days duration- 2 marks for each

· 10-20 days duration- 3 marks for each

· >20 days duration- 4 marks for each
	4
	· Attending summer /winter schools
· < 10 days duration- 2 marks for each

· 10-20 days duration- 3 marks for each

>20 days duration- 4 marks for each
	4
	· Attending summer /winter schools
· < 10 days duration- 2 marks for each

· 10-20 days duration- 3 marks for each

>20 days duration- 4 marks for each
	4

	
	· Veterinary clinical, paraclinical, preclinical /Plant clinic services/ Plant and soil samples analysis related to farmers problems- 0.25 marks per sample/case mark/activity
	2
	· Veterinary clinical, paraclinical, preclinical /Plant clinic services/ Plant and soil samples analysis related to farmers problems- 0.25 marks per sample/case mark/activity
	2
	· Veterinary clinical, paraclinical, preclinical /Plant clinic services/ Plant and soil samples analysis related to farmers problems- 0.25 marks per sample/case mark/activity
	2
	· Veterinary clinical, paraclinical, preclinical /Plant clinic services/ Plant and soil samples analysis related to farmers problems- 0.25 marks per sample/case mark/activity
	2

	
	· Students’ activities like Agrifest/Cultural/literary activities/Vetfair/Incharges-Sports/clubs etc.- 0.5 mark per activity
	2
	· Students’ activities like Agrifest/Cultural/literary activities/Vetfair/Incharges-Sports/clubs etc.- 0.5 mark per activity
	2
	· Students’ activities like Agrifest/Cultural/literary activities/Vetfair/Incharges-Sports/clubs etc.- 0.5mark per activity
	2
	· Students’ activities like Agrifest/Cultural/literary activities/Vetfair/Incharges-Sports/clubs etc.- 0.5mark per activity
	2

	
	· Other international, national/ state/Univ./College/Dept. level duties performed - 1 mark per assignment
	2
	· Other international, national/ state/Univ./College/Dept. level duties performed - 1 mark per assignment
	2
	· Other international, national/ state/Univ./College/Dept. level duties performed - 1 mark per assignment
	2
	· Other international, national/ state/Univ./College/Dept. level duties performed - 1 mark per assignment
	2

	
	· Misc. activities not covered anywhere – 1 mark per activity per year
	2
	· Misc. activities not covered anywhere – 1 mark per activity per year
	2
	· Misc. activities not covered anywhere – 1 mark per activity per year
	2
	· Misc. activities not covered anywhere – 1 mark per activity per year
	2

	C
	Publications
	15
	Publications
	15
	Publications
	15
	Publications
	15

	C01
	Research papers/articles (100% Marks for first author and 75% Marks to other authors)
	
	Research papers/articles (100% Marks for first author and 75% Marks to other authors)
	
	Research papers/articles (100% Marks for first author and 75% Marks to other authors)
	
	Research papers/articles (100% Marks for first author and 75% Marks to other authors)
	

	
	· Research papers in refereed journals:
	10
	· Research papers in refereed journals:
	10
	· Research papers in refereed journals:
	10
	· Research papers in refereed journals:
	10

	
	· Journals with NAAS rating ≥ 4.0 - 4 marks per paper
	
	· Journals with NAAS rating ≥ 4.0 - 4 marks per paper
	
	· Journals with NAAS rating ≥ 4.0 - 4 marks per paper
	
	· Journals with NAAS rating ≥ 4.0 - 4 marks per paper
	

	
	· Journals with NAAS rating < 4.0 - 3 marks per paper
	
	· Journals with NAAS rating < 4.0 - 3 marks per paper
	
	· Journals with NAAS rating < 4.0 - 3 marks per paper
	
	· Journals with NAAS rating < 4.0 - 3 marks per paper
	

	
	· Journals (other than NAAS list) of repute - 2 marks per paper
	4
	· Journals (other than NAAS list) of repute - 2 marks per paper
	4
	· Journals (other than NAAS list) - 2 marks per paper
	
	· Journals (other than NAAS list) - 2 marks per paper
	

	
	· Review article in refereed journals:
	3
	· Review article in refereed journals:
	3
	· Review article in refereed journals:
	
	· Review article in refereed journals:
	

	·
	· Journals with NAAS rating ≥ 4.0 - 2 marks per paper
	
	· Journals with NAAS rating ≥ 4.0 - 2 marks per paper
	
	· Journals with NAAS rating ≥ 4.0 - 2 marks per paper
	4
	· Journals with NAAS rating ≥ 4.0 - 2 marks per paper
	4

	
	· Journals with NAAS rating < 4.0 – 1.5 marks per paper
	
	· Journals with NAAS rating < 4.0 – 1.5 marks per paper
	
	· Journals with NAAS rating < 4.0 – 1.5 marks per paper
	3
	· Journals with NAAS rating < 4.0 – 1.5 marks per paper
	3

	
	· Journals (other than NAAS list) - 1.0 marks per paper
	
	· Journals (other than NAAS list) - 1.0 marks per paper
	
	· Journals (other than NAAS list) of repute - 1.0 marks per paper
	2
	· Journals (other than NAAS list) of repute - 1.0 marks per paper
	2

	
	· Full Research paper in conference proceedings – 1.5 marks per paper
	3
	· Full Research paper in conference proceedings – 1.5 marks per paper
	3
	· Full Research paper in conference proceedings – 1.5 marks per paper
	3
	· Full Research paper in conference proceedings – 1.5 marks per paper
	3

	
	· Research paper in non refereed journal having ISBN/ISSN number – 1.0 mark per paper
	2
	· Research paper in non refereed journal having ISBN/ISSN number – 1.0 mark per paper
	2
	· Research paper in non refereed journal having ISBN/ISSN number – 1.0 mark per paper
	2
	· Research paper in non refereed journal having ISBN/ISSN number – 1.0 mark per paper
	2

	C02
	Extension publications
	7.5
	Extension publications
	7.5
	Extension publications
	7.5
	Extension publications
	7.5

	
	· Popular articles in journals/magazines with ISSN/ISBN number - 1 mark per paper

· Popular articles in newspapers/others- 0.5 mark per paper
	
	· Popular articles in journals/magazines with ISSN/ISBN number - 1 mark per paper

· Popular articles in newspapers/others- 0.5 mark per paper
	
	· Popular articles in journals/magazines with ISSN/ISBN number - 1 mark per paper
· Popular articles in newspapers/others - 0.5 mark per paper
	
	· Popular articles in journals/magazines with ISSN/ISBN number - 1 mark per paper
· Popular articles in newspapers/others - 0.5 mark per paper
	

	C02
	Other publications
	7.5
	Other publications
	7.5
	Other publications
	7.5
	Other publications
	7.5

	
	· Books authored – 3 marks per book
	3
	· Books authored – 3 marks per book
	3
	· Books authored – 3 marks per book
	3
	· Books authored – 3 marks per book
	3

	
	· Books edited – 2 marks per edited book
	2
	· Books edited – 2 marks per edited book
	2
	· Books edited – 2 marks per edited book
	2
	· Books edited – 2 marks per edited book
	2

	
	· Research technology/monograph- 2 marks for each
	2
	· Research technology/monograph- 2 marks for each
	2
	· Research technology/monograph- 2 marks for each
	4
	· Research technology/monograph- 2 marks for each
	4

	
	· Conference proceedings edited – 1 mark per proceeding
	1
	· Conference proceedings edited – 1 mark per proceeding
	1
	· Conference proceedings edited – 1 mark per edited proceeding
	2
	· Conference proceedings edited – 1 mark per edited proceeding
	2

	
	· Book chapters- 1 mark per chapter
	2
	· Book chapters- 1 mark per chapter
	2
	· Book chapters- 1 mark per chapter
	2
	· Book chapters- 1 mark per chapter
	2

	
	· Technical Bulletins – 1 mark each
	2
	· Technical Bulletins – 1 mark each
	2
	· Technical Bulletins – 1 mark each
	2
	· Technical Bulletins – 1 mark each
	2

	
	· Newsletters edited – 0.5 mark per edited News Letter
	1
	· Newsletters edited – 0.5 mark per edited News Letter
	1
	· Newsletters edited – 0.5 mark
	1
	· Newsletters edited – 0.5 mark
	1

	
	· Souvenir edited – 0.5 mark per souvenir
	1
	· Souvenir edited – 0.5 mark per souvenir
	1
	· Souvenir edited – 0.5 mark per souvenir
	1
	· Souvenir edited – 0.5 mark per souvenir
	1

	
	· Extension bulletin, training manual, etc. – 0.5 mark per publication
	2
	· Extension bulletin, training manual, etc. – 0.5 mark per publication
	2
	· Extension bulletin, training manual, etc. – 0.5 mark per publication
	2
	· Extension bulletin, training manual, etc. – 0.5 mark per publication
	2

	
	· Compendium/Souvenir chapters- 0.5 mark per chapter
	1.5
	· Compendium/Souvenir chapters- 0.5 mark per chapter
	1.5
	· Compendium/Souvenir chapters- 0.5 mark per chapter
	1.5
	· Compendium/Souvenir chapters- 0.5 mark per chapter
	1.5

	
	· Extension leaflets/folders/pamphlets– 0.5 mark per publication
	2
	· Extension leaflets/folders/pamphlets– 0.5 mark per publication
	2
	· Extension leaflets/folders/pamphlets– 0.5 mark per publication
	2
	· Extension leaflets/folders/pamphlets– 0.5 mark per publication
	2

	
	· Technical/ articles – 0.5 mark per article
	3
	· Technical/ articles – 0.5 mark per article
	3
	· Technical/ popular articles – 0.5 mark per article
	1
	· Technical/ popular articles – 0.5 mark per article
	1

	D
	Peer Recognition
	3
	Peer Recognition
	3
	Peer Recognition
	6
	Peer Recognition
	6

	
	· International and National awards / visiting fellowships /scholarship/bursaries/National Academy Fellow - 2 marks for each event
	3
	· International and National awards / visiting fellowships /scholarship/bursaries/National Academy Fellow - 2 marks for each event
	3
	· International and National awards / visiting fellowships /scholarship/bursaries/National Academy Fellow - 2 marks for each event
	4
	· International and National awards / visiting fellowships /scholarship/bursaries/National Academy Fellow - 2 marks for each event
	4

	
	· Post-Doctoral Fellowships/additional qualification/teaching assignment - 1 mark each
	2
	· Post-Doctoral Fellowships/additional qualification/teaching assignment - 1 mark each
	2
	· Post-Doctoral Fellowships/additional qualification/teaching assignment - 1 mark each
	2
	· Post-Doctoral Fellowships/additional qualification/teaching assignment - 1 mark each
	2

	
	· Editor/ member of editorial board of journal - 2 marks for chief editor and 1 mark for member editorial committee for each year
	2
	· Editor/ member of editorial board of journal - 2 marks for chief editor and 1 mark for member editorial committee for each year
	2
	· Editor/ member of editorial board of journal - 2 marks for chief editor and 1 mark for member editorial committee for each year
	2
	· Editor/ member of editorial board of journal - 2 marks for chief editor and 1 mark for member editorial committee for each year
	2

	
	· Membership of Professional Societies- 0.5 mark per society
	3
	· Membership of Professional Societies- 0.5 mark per society
	3
	· Membership of Professional Societies- 0.5 mark per society
	2
	· Membership of Professional Societies- 0.5 mark per society
	2

	
	· Institutional or recognized professional societies award / fellowship - 1 mark each
	2
	· Institutional or recognized professional societies award / fellowship - 1 mark each
	2
	· Institutional or recognized professional societies award / fellowship - 1 mark each
	2
	· Institutional or recognized professional societies award / fellowship - 1 mark each
	2

	
	· Best Paper/ Best Posters - 1 mark for Ist prize and 0.5 mark for IInd and IIIrd prize (100% to First Author and 50% to other authors)
	3
	· Best Paper/ Best Posters - 1 mark for Ist prize and 0.5 mark for IInd and IIIrd prize (100% to First Author and 50% to other authors)
	3
	· Best Paper/ Best Posters - 1 mark for Ist prize and 0.5 mark for IInd and IIIrd prize (100% marks to first author and 50% marks to other author)
	2
	· Best Paper/ Best Posters - 1 mark for Ist prize and 0.5 mark for IInd and IIIrd prize (100% marks to first author and 50% marks to other author)
	2

	
	· Oral/poster presentation in International seminar / symposia / conference/ workshop – 2 marks for each
	2
	· Oral/poster presentation in International seminar / symposia / conference/ workshop – 2 marks for each
	2
	· Oral / poster presentation in International seminar / symposia / conference/ workshop – 2 marks for each
	2
	· Oral / poster presentation in International seminar / symposia / conference/ workshop – 2 marks for each
	2

	
	· Oral / poster presentation in national seminars / symposia / conference/ workshops – 1.5 mark for each
	3
	· Oral / poster presentation in national seminars / symposia / conference/ workshops – 1.5 mark for each
	3
	· Oral / poster presentation in national seminars / symposia / conference/ workshops – 1.5 mark for each
	2
	· Oral / poster presentation in national seminars / symposia / conference/ workshops – 1.5 mark for each
	2

	
	· Chairman/Co-chairman/ Rapporteurs of technical session of International/ National workshops/ symposia/ seminar – 1 mark for Chairman/Co-chairman and 0.5 marks for Rapporteur
	2
	· Chairman/Co-chairman/ Rapporteurs of technical session of International/ National workshops/ symposia/ seminar – 1 mark for Chairman/Co-chairman and 0.5 marks for Rapporteur
	2
	· Chairman/Co-chairman/ Rapporteurs of technical session of International/ National workshops/ symposia/ seminar – 1 mark for Chairman/Co-chairman and 0.5 marks for Rapporteur
	2
	· Chairman/Co-chairman/ Rapporteurs of technical session of International/ National workshops/ symposia/ seminar – 1 mark for Chairman/Co-chairman and 0.5 marks for Rapporteur
	2

	
	· International and special national assignments/ consultancies not covered anywhere else in the application – 1 mark for each assignment
	2
	· International and special national assignments/ consultancies not covered anywhere else in the application – 1 mark for each assignment
	2
	· International and special national assignments/ consultancies not covered anywhere else in the application – 1 mark for each assignment
	2
	· International and special national assignments/ consultancies not covered anywhere else in the application – 1 mark for each assignment
	2

	
	· Member of executive bodies/ committee of educational institutes/ Govt. bodies at university/college/state/national level – 1 mark for each
	2
	· Member of executive bodies/ committee of educational institutes/ Govt. bodies at university/college/state/national level – 1 mark for each
	2
	· Member of executive bodies/ committee of educational institutes/ Govt. bodies at university/college/state/national level – 1 mark for each
	2
	· Member of executive bodies/ committee of educational institutes/ Govt. bodies at university/college/state/national level – 1 mark for each
	2

	
	· Receiving of appreciation letter from University/ICAR/other funding agency/scientific professional societies – 1 mark for each (if not claimed otherwise)
	2
	· Receiving of appreciation letter from University/ICAR/other funding agency/scientific professional societies – 1 mark for each (if not claimed otherwise)
	2
	· Receiving of appreciation letter from University/ICAR/other funding agency/scientific professional societies– 1 mark for each (if not claimed otherwise)
	2
	· Receiving of appreciation letter from University/ICAR/other funding agency/scientific professional societies– 1 mark for each (if not claimed otherwise)
	2

	E
	Annual Confidential Report (ACR)
	16
	Annual Confidential Report (ACR)
	16
	Annual Confidential Report (ACR)
	12
	Annual Confidential Report (ACR)
	12

	
	Period of assessment: 5 years
	
	Period of assessment: 5 years
	
	Period of assessment: 3 years
	
	Period of assessment: 3 years
	

	
	· Outstanding – 4.0 marks per year
	
	· Outstanding – 4.0 marks per year
	
	· Outstanding – 4.0 marks per year
	
	· Outstanding – 4.0 marks per year
	

	
	· Very Good – 3.5 marks per year
	
	· Very Good – 3.5 marks per year
	
	· Very Good – 3.5 marks per year
	
	· Very Good – 3.5 marks per year
	

	
	· Good – 3.0 marks per year
	
	· Good – 3.0 marks per year
	
	· Good – 3.0 marks per year
	
	· Good – 3.0 marks per year
	

	
	· Average/Fair – 2.0 marks per year
	
	· Average/Fair – 2.0 marks per year
	
	· Average/Fair – 2.0 marks per year
	
	· Average/Fair – 2.0 marks per year
	

	
	· Below Average – 1.0 mark per year
	
	· Below Average – 1.0 mark per year
	
	· Below Average – 1.0 mark per year
	
	· Below Average – 1.0 mark per year
	

	F
	Interview
	-
	Interview
	-
	Interview
	15
	Interview
	15

	
	TOTAL (A+B+C+D+E)
	100
	TOTAL (A+B+C+D+E)
	100
	Grand Total (A+B+C+D+E+F)
	100
	Grand Total (A+B+C+D+E+F)
	100

