

1

UNIVERSITY OF DELHI
No. CNC-II/093/2015-16/

 Delhi, the 26
th

 June, 2015

NOTIFICATION

Sub: Amendments to Ordinances

1. Amendments to Ordinance V(1), Ordinance VII, Appendix II to Ordinance V(2) & VII, and

to all other relevant Ordinances of the University regarding introduction of Two Year

Diploma Course in Harmonium from the academic session 2015-2016. (Page No. 279 & 316

of the University Calendar Volume I (2004) and 522 of the University Calendar Volume II

(1989)) (E.C. 28.05.2015).

Two Year Diploma Course in Harmonium

AFFILIATION

The proposed course shall be under the supervision of the Department of Music, Faculty of Music & Fine

Arts, University of Delhi, Delhi - 110007.

ELIGIBILITY CONDITIONS

Following minimum qualifications are required:

Candidates seeking admission to the two year Diploma course in Harmonium must have passed senior

School Certificate Examination (12-year Course) of the Central Board of Secondary Education, New Delhi

with an aptitude for Indian Classical Music.

 or

Indian School Certificate Examination (12 year Course) of the Council for Indian School Certificate

Examination, New Delhi with an aptitude for Indian Classical Music.

 or

Intermediate Examination of any of the Indian Universities/Boards recognized by the University of Delhi

with an aptitude for Indian classical Music.

SCHEME OF EXAMINATION

Paper I: Theory 100 Marks

There will be four sections, candidates will have to answer five questions, one from each section. Question

one will be compulsory of notation of section I

Section I: Detailed study of the Ragas prescribed vide paper II (practical). Writing of compositions in

Notation with their Aroh, Avroha, Pakad, Vadi, Samvadi etc.

Section II: Definition of Sangeet, Naada, Shruti, Swar, Saptak, Thaat, Raag, Laya, Tala, Intensity, Pitch,

Timbre, Vadi, Samvadi, Vivadi, Aroh, Avroh, Harmony and melody.

2

 Brief History of Harmonium

 Brief introductory knowledge of various types of Harmonium and their parts.

 Brief introductory knowledge of different keys of Harmonium comparative study with other

keyboards.

 Knowledge of various vocal froms: Dhrupad, Dhamar, Khyal, Tarana, Tappa, Thumari Dadara.

Section III: Biographies and contribution to music of the following:

 Amir Khusro, Swami Haridas, Tansen, Raja Man Singh Tomar, V.N. Bhatkhande, Vishnu Digambar

Paluskar, Sadarang Adarang, Masit Khan, Raza Khan, Bhaiya Sahib Ganpat Rao, Pt. Jyan Prakash

Ghosh, Pt. Muneeshwar Dayal.

Section IV: Brief review of the following works:

 Natyashastra, Brihaddeshi, SangeetRatankar, SangeetParijat, Chaturdandi-Prakashika.

 Also specific Contribution to Indian music of the following authors: Capt. Willard, E. Clements,

B.C. Deva and Acharya Brihashpati.

Paper II: Practical: Performance 100 marks

 A performance of 30 minutes duration to be prepared and performed by the candidate.

 Dhun based on prescribed Ragas for not less than 5 minutes.

 Ragas to be covered Yaman, Alhaiya Bilwal Bhairav, Todi, Kedar, Kamod, Bhupali, Puriya,

Dhanashree, ShudhhaSarang, Bhimpalasi, VrindabaniSarang, Jaunpuri, Vasant, Bahar, Desh.

 Ragas for compositions of light Music/DhunKafi, Khamaj, Peelu, Bhairavi.

 Ten Ragas for detailed and the rest for non-detailed study.

 Detailed study with Alap, Jhala and Tana with proper embellishments and Layakari in Vilambit and

Drut composition. Non detailed with Drut composition with tanas.

 Dhun in any three of the above mentioned Ragas.

Paper-III Practical; Viva-Voce 100 marks

 Ability to play Lehara with Tabla Solo in Teentaal, Chautal, Jhaptal, Dhamar and Roopak.

 Ability to provide accompaniment to Thumari and Dadra.

 Padhant/Citation with Tali and Khali with Dugun, Tigun, Chaugun of Teen Taal, Roopak, Ektal..

 15 general Alankars each in Talas of 6,7,8,10,12,13 and 16 beat and in odd matras also.

 Ability to sing the above Alankars in tunes.

 Ability to sing Vilambit and Drut Khyal in two detailed Ragas with Taanas.

 Basic understanding of major & minor chords.

3

2. Amendments to Ordinance V(1), Ordinance VII, Appendix II to Ordinance V(2) & VII and

to all other relevant Ordinances of the University regarding syllabus of B.Sc. (Nursing)

(Post-Basic) Course (Page No. 279 & 316 of the University Calendar Volume I (2004) and

159 of the University Calendar Volume II (1989)) (E.C. 28.05.2015).

Post Basic B. Sc. Nursing Course

Eligibility Criteria for Admission:-

A candidate seeking admission to Post Basic B. Sc. Course should have passed 10+2 and General

Nursing and Midwifery from INC recognized institution with minimum 50% marks in the

aggregate.

1. Those who have done 10+1 in or before 1986, will be eligible for admission.

2. Candidates shall be medically fit.

3. Students shall be admitted once in a year

Basis of Selection:-

The selection of the candidates will be done on the merit of Selection test. All candidates

irrespective of reserved or non-reserved category, have to appear for the selection test.

Duration of the Course: - Two Years (4 Semesters)

Attendance:- A minimum of 80% attendance in theory & practical/ Clinical in each subject is

essential for appearing in the examination

Post Basic B. Sc. Nursing Programme

I - Semester

 Paper No. Course Theory Hrs. Practical Hrs.

 I Nursing Foundation & 45 + 30 15

 Nutrition & dietetics

 II Biochemistry& Biophysics 60

 III Microbiology 60 15

 IV Medical & Surgical Nursing 90 270

 V English 60

 Total Hrs 345 300 = 645

II - Semester

 VI Maternal Nursing 60 240

 VII Child Health Nursing 60 240

 VIII Psychology 60 15

 Total Hrs 180 495 = 675

4

III - Semester

 IX Mental Health Nursing 60 240

 X Community Health Nursing 60 240

 XI Sociology 60

 Total hours 180 480 = 660

IV - Semester

 XII Introduction to Nursing Education 60 180

 XIII Introduction to Nursing Administration 60 180

 XIV Introduction to Nursing Research & 45 120

 Statistics

 Total hours 165 480 = 645

Scheme of Examination

Paper

Semester I

Course Assessment

Theory Practical

 Int. Ext. Total Int. Ext. Total

I Nursing Foundation & Nutrition &

Dietetics

25 75 100

II Biochemistry & Biophysics 25 75 100

III Microbiology 25 75 100

IV Medical – Surgical Nursing 25 75 100 50 50 100

V English 25 75 100

Semester II

VI Maternal Nursing 25 75 100 50 50 100

VII Child Health Nursing 25 75 100 50 50 100

VIII Psychology 25 75 100

Semester III

IX Mental Health Nursing 25 75 100 50 50 100

X Community Health Nursing 25 75 100 50 50 100

XI Sociology 25 75 100

Semester IV

XII Introduction to Nursing Education 25 75 100

XIII Introduction to Nursing Administration 25 75 100

XIV Introduction to Nursing Research &

Statistics*

50 50* 50*

*

100

 *College Exam only

 ** Research Project

5

3. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant Ordinances

of the University regarding distribution of marks of end semester examination and internal

assessment of each semester paper in MCA and M.Sc. Computer Science. (Page No. 110 &

168 of the University Calendar Volume II (1989)) (E.C. 28.05.2015).

Existing Amended

End-semester examination – 50 marks

&

Two minor tests, assignments/practical

and laboratory work – 50 marks

End-semester examination – 70 marks

&

Internal Assessment – 30 marks

4. Amendments to Appendix II to Ordinance V(2) & VII and to all other relevant Ordinances

of the University regarding revision of syllabus of M.Sc. Nursing from the academic session

2015-2016. (Page No. 168 of the University Calendar Volume II (1989)) (E.C. 28.05.2015).

M.Sc. (Nursing)

COURSE OF INSTRUCTION (THEORY & PRACTICAL)

Paper No. Subject Hours

Theory

Paper No.

Theory

(Hrs)

Practical

(Hrs.)

Total

Theory &

PracticalHrs

 First Year – Semester-I

I Nursing Education-I 75 75

II Advanced Nursing Practice –I 75 100

III Nursing Research 100 50

IV Clinical Specialty- I (Part-A) 75 330

Total

325 555 880

 First Year – Semester-II

V Nursing Education-I 75 75

VI Advanced Nursing Practice –I 75 100

VII Statistics 50 50

VIII Clinical Specialty- I (Part-B) 75 330

Total

275 555 830

 Semester- I & II

Grand Total

600 1110 1710

 Second Year Semester – III

IX Nursing Management 75 75

X Clinical Specialty – II (Part –A) 75 480

Total

150 555 705

 Second Year Semester – IV

XI Nursing Management 75 75

XII Nursing Research (Dissertation) 300

XIII Clinical Specialty – II (Part –A) 75 480

6

Total

150 855 1005

 Semester –III & IV

Total

300 1410 1710

Grand Total

 3420

Educational Visit- 2 Weeks

*Clinical Specialty:- Medical surgical nursing (cardio vascular & thoracic nursing , critical care nursing

oncology nursing, neuroscience nursing, nephrology- urology nursing, orthopedic nursing and gastro

enterology nursing.), Obstetrics and gynecological nursing. Child health (Paediatric) nursing, Mental health

(Psychiatric) nursing, and Community health nursing.

Note:- Students have to maintain log book for each activity during the course of study:

Tentative schedule for Dissertation

S. NO Activity Schedule

1 First year Submission of research proposal End of 9
th
 month of 1

st
 year or end of April

2 Second year submission of research End of 9
th
 month of Second year or end of

April

3 Final Dissertation

M.Sc (Nursing) (M.Sc. (N)) Programme

M.Sc (Nursing) Programme is a 2 years with 4 Semester. The duration of Programme is enclosed as

follows.

Duration of Course

Available Weeks - 52

Vocation -4 Weeks

Examination - 2 Weeks

Gazetted Holidays -3 Weeks

Total weeks available -43 per year

Total hours available – 1720 hours per year

(40 hours per week)

Total hours for 2 years - 3440 hours

7

Master of Nursing

Semester wise, Subject Placement & (Theory & Practical)

Paper.No Content Page No.

 First Year – Semester-1 Theory Practical Total

 Total 600 1100 1700

I Nursing Education-I 75 75 150

II Advance Nursing Practice 75 100 175

III Nursing Research & Statistic -I 100 50 150

IV Clinical Speciality-I(A) 75 300 400

(i) Medical Surgical Nursing * * *

(ii) Obstetrics & Gynecological Nursing * * *

(iii) Child Health (Paediatrics) Nursing * * *

(iv) Psychiatric Mental Health Nursing * * *

(v) Community Health Nursing * * *

 First Year – Semester-II

V Nursing Education-II 75 75 150

VI Advance Nursing Practice –II 75 100 175

VII Nursing Research & Statistic –II 50 50 100

VIII Clinical Specially –II(B) 75 300 400

(i) Medical Surgical Nursing * * *

(ii) Obstetrics & Gynecological Nursing * * *

(iii) Child Health (Paediatrics) Nursing * * *

(iv) Psychiatric Mental Health Nursing * * *

(v) Community Health Nursing * * *

 Second Year – Semester-III

Total

300 1410 1710

IX Nursing Management -I 75 75 1710

X Clinical Speciality –II(A) 75* 480* 555

(i) Medical Surgical Nursing * * *

A Cardio Vascular & Thoracic Nursing * * *

B Critical Care Nursing * * *

C Medical Surgical Nursing –Oncology Nursing * * *

D Medical Surgical Nursing - Neurosciences

Nursing

* * *

E Medical Surgical Nursing - Nephro – Urology

Nursing

* * *

F Medical Surgical Nursing – Orthopedic Nursing * * *

G Medical Surgical Nursing – Gastro Enterology

Nursing

* * *

(ii) Obstetric &Gynaecological Nursing * * *

(iii) Paeditric (Child Health) Nursing * * *

(iv) Psychiatric (Mental Health) Nursing * * *

(v) Community Health Nursing * * *

 Second Year – Semester- IV

XI Nursing Management -II 75 75 150

XII Clinical Specialty –II(B) 75 480 555

8

(i) Medical Surgical Nursing

A Cardio Vascular & Thoracic Nursing * * *

B Critical Care Nursing * * *

C Oncology Nursing * * *

D Neurosciences Nursing * * *

E Nephro – Urology Nursing * * *

F Orthopedic Nursing * * *

G Gastro Enterology Nursing * * *

Ii Obstetric & Gynecological Nursing * * *

Iii Paeditric (Child Health) Nursing * * *

Iv Psychiatric (Mental Health) Nursing * * *

V Community Health Nursing * * *

XII Nursing Research – Dissertation &VIva 300 300

*Clinical specialties & Theory & Practical hours. Remain same for all Clinical Specialty.

Scheme of Examination

 Theory Practical

1
st
 Year Semester-I Hours Internal External Hours Internal External

Nursing Education –I 3 25 75

Advanced Nursing Practice-I 3 25 75

Nursing Research 3 25 75

Clinical Specialty –I Part -A 3 25 75

Total 100 300

Scheme of Examination

 Theory Practical

1
st
 Year Semester-II Hours Internal External Hours Internal External

Nursing Education –II 3 25 75 50 50

Advanced Nursing Practice-II 3 25 75

Statistics 3 25 75

Clinical Specialty –I Part -B 3 25 75 100 100

Total 100 300 150 150

Scheme of Examination

 Theory Practical

2
nd

Year Semester-III Hours Internal External Hours Internal External

Nursing Management–I 3 25 75

Clinical Specialty –II Part –A 3 25 75

Total 50 150

Scheme of Examination

 Theory Practical

2
nd

 Year Semester-IV Hours Internal External Hours Internal External

Nursing Management–II 3 25 75

Dissertation & Viva 100 100

Clinical Specialty –II Part –B 3 25 75 100 100

Total 50 150 200 200

9

1. Minimum pass marks shall be 50% in each of the theory and practical papers separately.

2. A candidate must have minimum of 80% attendance (irrespective of the kind of absence) in theory

and practical in each subject for appearing for examination.

3. A candidate much have 100% attendance in each of the practical areas before award of degree.

4. A candidate has to pass in theory and practical exam separately in each of the paper.

5. If a candidate fails in either theory or practical paper he/she has to re-appear for both the papers

(theory & practical.)

6. Maximum no. of attempts permitted for each paper is 3 including first attempt.

5. Amendments to Ordinance V(1), Appendix II to Ordinance V(2) & VII, and to all other

relevant Ordinances of the University regarding change in syllabus of Integrated (B.Sc.

Hons. Geology) – (M.Sc. Earth Science). (Page No. 279 of the University Calendar Volume I

(2004) and 133 and 168 of the University Calendar Volume II (1989)) (E.C. 28.05.2015).

Existing Amended

B.Sc. (Hons.) Geology (if the students

leave after successfully completing SIX

Semester)

No Change

M.Sc. Earth Science
Integrated (B.Sc. Hons. Geology) – M.Sc.

Geology

6. Amendments to Ordinance VIII and to all other relevant Ordinances of the University

regarding B.Tech. (Information Technology & Mathematical Innovations). (Page No. 335 of

the University Calendar Volume I (2004) (E.C. 28.05.2015).

Add the following to the existing:-

The tenure to complete the 4-year B.Tech (IT & Mathematical Innovations) for students shall be 8

year from the date of starting of classes for academic session of enrolment in the course.

7. Amendments to Ordinance VIII and to all other relevant Ordinances of the University

regarding B.A. (H) Humanities & Social Science. (Page No. 335 of the University Calendar

Volume I (2004) (E.C. 28.05.2015).

Add the following to the existing:-

The tenure to complete the 3-year Meta College programme B.A. (Hons) Humanities & Social

Science for students shall be 6 year from the date of starting of classes for academic session of

enrolment in the course.

10

8. Amendments to Ordinance VIII and to all other relevant Ordinances of the University

regarding M.Sc. (Mathematics Education). (Page No. 335 of the University Calendar

Volume I (2004) (E.C. 28.05.2015).

Add the following to the existing:

The tenure to complete the 2-year Meta University programme M.Sc. (Mathematics Education)

for students shall be 4 year from the date of starting of classes for academic session of enrolment

in the course.

9. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant Ordinances

of the University regarding revision of Ayurvedacharya (BAMS) Course including the

Scheme of Examination for 1
st
, 2

nd
, 3

rd
 and final professional courses to be implemented

from the session 2013-2014. (Page No. 556 - 572 of the University Calendar Volume II

(1989)) (E.C. 28.05.2015).

Ayurvedacharya

BACHELOR OF AYURVEDIC MEDICINE AND SURGERY (BAMS)

(4 ½ years Degree Course plus one year Internship)

1. There shall be a course of study for the Ayurvedacharya (Bachelor of Ayurvedic Medicine

and Surgery-BAMS) under the Faculty of Ayurvedic and Unani Medicines.

2. (a) Admission to the BAMS Course:

(i) Age Requirement:

The candidate should have completed the age of 17 (Seventeen) years on or before

31
st
 October in the year of commencing the prescribed Academic Session of the

said course. The candidate completing the age of 17 Years on 1
st
 November or later

will not be eligible for admission.

(ii) Qualifying Examination:

85% DU Quota - The candidates seeking admission to Ayurvedacharya (Bachelor

of Ayurvedic Medicine and Surgery-BAMS) Course must have Passed

Intermediate/Senior School Certificate Examination (C.B.S.E.)/Indian School

Certificate Examination (12 years course) with Science (Physics, Chemistry &

Biology) and English or any other equivalent qualification recognized by the

University with 50% or more marks in the aggregate of three subjects i.e. Physics,

Chemistry, Biology and has also passed English from the recognized school/Board

conducting regular classes situated within the NCT of Delhi.

However, in respect of candidates belonging to scheduled castes, scheduled tribes

or other backward classes, the marks obtained in Physics, Chemistry & Biology

taken together in qualifying examination be 40% instead of 50% as above.

The candidates belonging to General PH category must have secured a minimum of

45% marks, PH-SC/PH-ST/PH-OBC categories must have obtained a minimum

40% marks in qualifying examination.

11

While deciding the merit the marks obtained in English will not be taken into

consideration.

The candidates who have passed the qualifying examination from Patrachar

Vidyalaya and National Open School may be eligible for admission provided their

study centre and the examination centre were within the National Capital Territory

of Delhi.

15% All India Quota - The candidates must have passed the prescribed qualifying

examination from a recognized Indian University/Boards.

Note: (i) Provided that the candidate must has passed the required subjects (Physics,

Chemistry, Biology & English) separately for admission to BAMS Courses.

(ii) The candidate who has passed Sanskrit as a subject at the qualifying

examination will be exempted from taking Sanskrit in 1st Prof BAMS Course.

(iii) The candidate must has passed Hindi as one of the subject at qualifying

examination for high school/matriculation/secondary examination.

(b) Close of Admission:

The admission to Ayurvedacharya Course shall close on 31
st
 October of the year of

admission.

(c) Medium of Instructions and Examination: Hindi/English will be the Medium of

Instruction & Examination for Ayurvedacharya Course.

(d) Reservation of Seats

(i) Scheduled Caste/Scheduled Tribe/Other Backward Classes :

15% seats are reserved for Scheduled Castes, 7 ½ % for Scheduled Tribes and 27%

for Other Backward Classes. The details shall be given in the Bulletin of

Information (BOI).

(ii) Children and wives of Armed and Para-Military Persons (CW):

5% seats are reserved on compartmental horizontal basis for the candidates

belonging to this category. The details shall be given in the Bulletin of Information

(BOI).

(iii) Persons with Disability (PWD)

3% seats are reserved on compartmental horizontal basis for the candidates

belonging to this category. The details shall be given in the Bulletin of Information

(BOI).

(iv) Central Pool (Government of India Nominee) Quota:

The details shall be given in the Bulletin of Information (BOI).

3. Migration: Migration (to and fro) is not permitted in Ayurvedacharya Course in any

Colleges of the University/Inter-University.

12

4. Attendance:

A student is required to pursue the Ayurveda Course of Study as a whole time regular

student in the College/Institute of the University.

Each student shall be required a minimum of 75% of attendance in the Lectures delivered

in Theory/ Practical/Demonstrator/Clinical held in each subject separately during each

year of the course and each student shall also be required to participate in Educational

Trips/Tours/Sports/Culture events/Organized/ Sponsored by Institution of the College

during the year provided that the Principal of the College may exempt any student from

such participation to the extent he deems necessary on the individual merit of each case.

5. Training period and Time Distribution:

(i) The duration of the course of study shall be 4 ½ academic years plus one year

compulsory Internship Training.

(ii) The distribution of course of study and time period shall be as follows:

i) I Professional - 12 months

ii) II Professional - 12 months

iii) III Professional - 12 months

iv) Final Professional - 18 months

v) Compulsory Rotatory Internship Training - 12 months

(iii) Name of papers and hours of teaching for theory and practical:

Name of the subject Number of hours of teaching

 Theory

Practical Total

(1) (2)

(3) (4)

First Professional

1. Padarth Vigyan avum Ayurved Ka

Itihas

100 -- 100

2. Sanskrit

200 -- 200

3. KriyaShair

200 200 400

4. RachnaSharir

300 200 500

5. Maulik Siddhant avum Asthanga

Hridyaya (Sutra Sthana)

150 -- 150

Second Professional

1. DravyagunaVigyan

200 200 400

2. Agadtantra, Vyavhar Ayurved 200 100 300

13

avum Vidhi Vaidyak

3. RasashastraavumBhaishajya

Kalpana

200 200 400

4. CharakSamhita (Purvardh)

200 -- 200

Third Professional

1. RogaVigyanavumVikritiVigyan

200 100 300

2. SwasthaVritta& Yoga

200 100 300

3. PrasutiTantra&StrirogaVigyan

200 100 300

4. KaumarBhritya (Balroga)

100 100 200

5. CharakSamhita (Uttarardh)

200 -- 200

Final Professional

1. Kayachikitsa

300 200

500

2. Panchkarma

100
200

300

3. ShalyaTantra

200
150

350

4. ShalakyaTantra 200 150 350

5. Research Methodology & Medical

Statistics

50
--

50

(iv) Span Period – Maximum of 08 (Eight) years from the date of admission in the 1
st

Professional BAMS Courses (excluding internship training period).

6. EXAMINATIONS:

(i) There shall be four examinations:

 1
st
 Professional BAMS Examination shall be held at the end of the 1

st
 Prof academic

year – October/November

 2
nd

 Professional BAMS Examination shall be held at the end of the 2
nd

 Prof academic

year – October/November

 3
rd

 Professional BAMS Examination shall be held at the end of the 3
rd

 Prof academic

year – October/November

 4
th

 Professional BAMS Examination shall be held at the end of the 4
th

 Prof academic

year – May/June

(ii) Supplementary Examination shall be held within six month of the corresponding

professional examination.

14

7. PASSING CRITERIA

(i) A student must obtain 50% marks in Practical and Theory examinations separately to

pass the concerned subject(s)/ Professional.

(ii) 75 percent and above Marks in a Subject will indicate Distinction in the Subject.

(iii) Classification of Results:

 I Division 60% Marks and above in the aggregate.

 II Division 50% Marks and above but less than 60% in the aggregate.

 Distinction 75% Marks and above in the aggregate.

8. PROMOTIONAL CRITERIA:

(i) From 1
st
 Prof to 2

nd
 Prof:

(a) The 1
st
 Prof examination shall be held in the following subject:

(i) Padarth Vigyan avam Ayurved Itihas

(ii) Sanskrit

(iii) Kriya Sharir (Physiology)

(iv) Rachna Sharir (Anatomy)

(v) Maulik Siddhan tavum Ashtang Hridaya (Sutra Sthan).

(b) A student failed in not more than two subjects shall be held eligible to keep the terms

for the second professional, however he/she shall not be allowed to appear for second

professional examination unless he/she passes in all the subjects of the first

professional.

(ii) From 2
nd

 Prof to 3
rd

 Prof:

(a) The 2
nd

 Prof examination shall be held in the following subject:

(i) Dravyaguna Vigyan (Pharmacology and Materia Medica)

(ii) (ii) Rasa shastra-Bhaishajya Kalpana (Pharmaceutical Science)

(iii) Agadtantra Vyavhar Ayurved avum Vidhi Vaidyaka (Toxicology and Medical

Jurisprudence)

(iv) Charak Samhita-Purvardh

(b) A student failed in not more than two subjects shall be held eligible to keep the terms

for the third professional, however he/she shall not be allowed to appear for third

professional examination unless he/she passes in all the subjects of the second

professional.

(iii) From 3
rd

 Prof to Final Prof:

(a) The 3
rd

 Prof examination shall be held in the following subject:

(i) Roga Nidan avum Vikriti Vigyan (Pathology & Microbiology)

(ii) (Charak Samhita-Uttarardh

(iii) (Swastha Vritta & Yoga (Preventive & Social Medicine & Yoga)

(iv) Prasuti Tantra & Striroga (Gynecology & Obstetrics)

15

(v) Kaumar Bhritya (Bal Roga) (Pediatrics)

(b) A student failed in not more than two subjects shall be held eligible to keep the terms

for the final professional, however he/she shall not be allowed to appear for final

professional examination unless he/she passes in all the subjects of the third

professional.

(iv) Final Prof Examination:

(a) The final professional examination shall be held in the following subjects:-

(i) Shalya Tantra (General Surgery)

(ii) Shalakya Tantra (Diseases of Head & Neck including Ophthalmology, ENT and

Dentistry)

(iii) Kaya chikitsa (Internal Medicine-including Manas Roga, Rasayan & Vajikarana)

(iv) Panchakarma

(v) Research Methodology & Medical-statistics

(b) A student is required to pass all papers (1
st
 Prof to Final Prof) to be eligible to start

compulsory Rotatory Internship Training.

9. SCHEME OF EXAMINATION

Number of papers/marks for theory and practical examinations:

Name of the subject Details of maximum marks

Number of

papers

Theory Practica

l

Total

(1) (2) (3) (4) (5)

First Professional

1.Padarth Vigyan avum Ayurved Ka

Itihas

Two 200 -- 200

2. Sanskrit

One 100 -- 100

3. KriyaShair

Two 200 100 300

4. RachnaSharir

Two 200 100 300

5. Maulik Siddhant avum Asthanga

Hridyaya (Sutra Sthana)

One 100 -- 100

Second Professional

6. DravyagunaVigyan

Two 200 200 400

7. Agadtantra,

VyavharAyurvedavumVidhiVaidy

ak

One 100 50 150

3. RasashastraavumBhaishajya

Kalpana

Two 200 200 400

16

4. CharakSamhita (Purvardh)

One 100 -- 100

Third Professional

2. RogaVigyanavumVikritiVigyan

Two (01-

Pathology, 01-

Ayurveda)

200 100 300

2. SwasthaVritta& Yoga

Two 200 100 300

8. PrasutiTantra&StrirogaVigyan

Two 200 100 300

9. KaumarBhritya (Balroga)

One 100 50 150

10. CharakSamhita (Uttarardh)

One 100 -- 100

Final Professional

6. Kayachikitsa

Two 200 100 300

7. Panchkarma

One 100 50 150

8. ShalyaTantra

Two 200 100 300

9. ShalakyaTantra

Two 200 100 300

10. Research Methodology & Medical

Statistics

One 50 -- 50

Note:

1. Ordinarily Theory examination shall have minimum 20% short answer questions having

maximum marks upto 40% and minimum 4 questions for long explanatory answer having

maximum marks upto 60%. These questions shall cover entire syllabus of subject.

The Committee of Courses & Studies shall finalize the pattern of question papers,

distribution of marks and broadly layout the syllabus.

2. In case a student fails to appear in regular examination for cognitive reason, he/she will

appear in supplementary examination as regular students. In such cases his/her non-

appearance in regular examination will not be treated as an attempt. Such students after

passing examination will join the studies with regular students and appear for next

professional examination after completion the required period of study.

10. Compulsory Rotatory Internship Training:

(1) Duration of Compulsory Rotatory Internship shall be of one year and the student shall be

eligible to join the compulsory internship programme after passing all the subjects from

first to the final professional examinations. The internship programme shall start after the

declaration of the result of final professional examination.

(2) Internship programme and time distribution shall be as follows:-

(a) The interns will receive an orientation programme regarding details of internship

programme along with the rules and regulations, in an orientation workshop, which

17

will be organized during the first three days of the beginning of internship

programme and a workbook will be given to each intern, in which the intern will

enter date wise details of activities undertaken by him/her during his/her training.

(b) Every intern will provisionally register himself/herself with the concerned State

Board or Council and obtain a certificate to this effect before joining the internship

program.

(c) Daily working hours of intern will be not less than eight hours.

(d) No intern shall remain absent from his hospital duties without prior permission from

Head of Department or Medical Superintendent of the Hospital.

(e) On satisfactory completion of internship programme, the Principal of the concerned

college shall issue the internship certificate to the candidate.

(f) Normally one year internship programme shall be divided into clinical training of six

months in the Ayurvedic hospital attached to the college and six months in Primary

Health Centre or Community Health Centre or rural hospital or district hospital or

civil hospital or any Government hospital or modern medicine.

(g) If due to some reason student cannot be posted at a Primary Health Centre or

Community Health Centre or rural hospital or district hospital or civil hospital or any

Government hospital of modern medicine the one year Internship will be completed

in the Hospital of College.

(3) Clinical training of six or twelve months, as case may be, in the Ayurvedichospital

attached to the college will be conducted as follows:-

Sl. No. Departments Distribution of six

months

Distribution of

twelve months

01. Kayachikitsa Two months Four months

02. Shalya One month Two months

03. Shalakya One month Two months

04. Prasuti&Striroga One month Two months

05. Kaumarbhritya Fifteen days One month

06. Panchakarma Fifteen days One month

(4) Six months training of intern shall be carried out with an object to orient and acquaint the

intern with National Health Programme and the intern shall undertake such training

in one of the following institutes, namely:-

(a) Primary Health Centre

(b) Community Health Centre or DistrictHospital

(c) Any recognized or approved hospital of modern medicine

(d) Any recognized or approved Ayurvedic hospital or dispensary.

Provided that all the above institutes mentioned in clauses (a) to (d) will have to be recognized

by the concerned Government for providing such training.

18

10. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant Ordinances

of the University regarding revision of Kamil-e-Tibb-o-Jarahat (BUMS) Course including

the Scheme of Examination for 1
st
, 2

nd
, 3

rd
 and final professional courses to be implemented

from the session 2013-2014. (Page No. 556 - 572 of the University Calendar Volume II

(1989)) (E.C. 28.05.2015).

Kamil-e-Tibb-o-Jarahat

BACHELOR OF UNANI MEDICINE AND SURGERY (BUMS)

(4 ½ years Degree Course plus one year Internship)

1. There shall be a course of study for the Kamil-e-Tibb-o-Jarahat (Bachelor of Unani Medicine

and Surgery-BUMS) under the Faculty of Ayurvedic and Unani Medicines.

2. (a) Admission to the BUMS Course:

(i) Age Requirement: The candidate should have completed the age of 17 (Seventeen) years

on or before 31
st
 October in the year of commencing the prescribed Academic Session of

the said course. The candidate completing the age of 17 Years on 1
st
 November or later will

not be eligible for admission.

(ii) Qualifying Examination:

85% DU Quota - The candidates seeking admission to Kamil-e-Tibb-o-Jarahat

(Bachelor of Unani Medicine and Surgery-BUMS) Course must have Passed

Intermediate/Senior School Certificate Examination (C.B.S.E.)/Indian School Certificate

Examination (12 years course) with Science (Physics, Chemistry & Biology) and English or

any other equivalent qualification recognized by the University with 50% or more marks in

the aggregate of three subjects i.e. Physics, Chemistry, Biology and has also passed English

from the recognized school/Board conducting regular classes situated within the NCT of

Delhi.

However, in respect of candidates belonging to scheduled castes, scheduled tribes or other

backward classes, the marks obtained in Physics, Chemistry & Biology taken together in

qualifying examination be 40% instead of 50% as above.

The candidates belonging to General PH category must have secured a minimum of 45%

marks, PH-SC/PH-ST/PH-OBC categories must have obtained a minimum 40% marks in

qualifying examination.

While deciding the merit the marks obtained in English will not be taken into consideration.

The candidates who have passed the qualifying examination from Patrachar Vidyalaya

and National Open School may be eligible for admission provided their study centre

and the examination centre were within the National Capital Territory of Delhi.

15% All IndiaQuota - The candidates must have passed the prescribed qualifying

examination from a recognized Indian University/Boards.

Note: (i) Provided that the candidate must has passed the required subjects (Physics,

Chemistry, Biology & English) separately for admission to BUMS Courses.

19

(ii) The candidate should have passed the 10th class examination with Urdu as a subject

or an equivalent examination recognized by Delhi University.

(iii) The candidate must has passed Hindi as one of the subject at qualifying examination

for high school/matriculation/secondary examination.

(b) Close of Admission:

The admission to Kamil-e-Tibb-o-Jarahat (Bachelor of Unani Medicine and Surgery-

BUMS) Course shall close on 31st October of the year of admission.

(c) Medium of Instructions and Examination:

Urdu will be the Medium of Instruction & Examination for Kamil-e-Tibb-o-Jarahat

(Bachelor of Unani Medicine and Surgery-BUMS) Course.

(d) Reservation of Seats

(i) Scheduled Caste/Scheduled Tribe/Other Backward Classes :

 15% seats are reserved for Scheduled Castes, 7 ½ % for Scheduled Tribes and 27% for

Other Backward Classes. The details shall be given in the Bulletin of Information

(BOI).

(ii) Children and wives of Armed and Para-Military Persons (CW):

 5% seats are reserved on compartmental horizontal basis for the candidates belonging to

this category. The details shall be given in the Bulletin of Information (BOI).

(iii) Persons with Disability (PWD)

 3% seats are reserved on compartmental horizontal basis for the candidates belonging to

this category. The details shall be given in the Bulletin of Information (BOI).

(iv) Central Pool (Government of India Nominee) Quota:

 The details shall be given in the Bulletin of Information (BOI).

3. Migration:

Migration (to and fro) is not permitted in Kamil-e-Tibb-o-Jarahat (Bachelor of Unani Medicine

and Surgery-BUMS) Course in any Colleges of the University/Inter-University.

4. Attendance:

A student is required to pursue the Kamil-e-Tibb-o-Jarahat (Bachelor of Unani Medicine and

Surgery-BUMS) Course of Study as a whole time regular student in the College/Institute of

the University.

Each student shall be required a minimum of 75% of attendance in the Lectures delivered in

Theory/ Practical/Demonstrator/Clinical held in each subject separately during each year of

the course and each student shall also be required to participate in Educational

Trips/Tours/Sports/Culture events/Organized/ Sponsored by Institution of the College during

the year provided that the Principal of the College may exempt any student from such

participation to the extent he deems necessary on the individual merit of each case.

5. Training period and Time Distribution:

(i) The duration of the course of study shall be 4 ½ academic years plus one year compulsory

Internship Training.

(ii) The distribution of course of study and time period shall be as follows:

20

i) I Professional - 12 months

ii) II Professional - 12 months

iii) III Professional - 12 months

iv) Final Professional - 18 months

v) Compulsory Rotatory Internship Training - 12 months

(iii) Name of papers and hours of teaching for theory and practical:

Name of the subject Number of hours of teaching

 Theory Practical Total

(1) (2) (3) (4)

First Professional

1. Arabic and MantiqwaFalsifa

100 -- 100

2. KulliyatUmooreTabiya

(Basic Principales of Unani Medicine)

100 -- 100

3. TashreehulBadan (Anatomy)*

Paper (i) TashreehulBadan – I

Paper (ii) TashreehulBadan – II

225 200 425

4. MuafeulAaza (Physiology)

Paper (i) MunafeulAzaUmoomiWaHayatiKimiya

(General Physiology and Biochemistry)

Paper (ii) MunafeulAzaNizami (Systemic

Physiology)

225 200 425

Note: * TashreehulBadan Paper – I: General description of Connective tissues,

Muscles, Nerves, Upper and Lower Limbs and organs of Head and Neck including

basics of Embryology and Genetics like as Chromosomes, Pattern of inheritance,

Cryogenetics and Genetics of important diseases.

*TashreehulBadan Paper – II: General description of Thorax, Abdomen and pelvis and

Applied and Gross Anatomical Anomalies of different organs.

Second Professional

1.Tareekhe Tib (History of Medicine) 100 -- 100

3. TahaffuziwaSamajiTib (Preventive and

Community Medicine)

150 100 250

4. IlmulAdvia

 Paper (i) KulliyateAdvia

 Paper (ii) AdviaMufradah

200 100 300

5. MahiyatulAmraz

Paper – (i)

MahiyatulAmrazUmoomiwaIlmulJaraseem

Paper – (ii) MahiyatulAmrazNizami

200 200 400

Note:- The students may be divided into three groups for practical or demonstration of

Ilmul Advia – I (AdviaMufradah), TahaffuziwaSamajiTib and MahiyatulAmraz. For

 demonstration of AdviaMufradah, the student will be posted in AdviaMuseum

and HerbalGarden regularly.

Third Professional

1. Communication Skills

100 -- 100

21

2. IlmulSaidlawaMurakkabat

Paper (i) IlmulSaidla

Paper (ii) AdviaMurakkabat

140 100 240

3.Tibbe QanooniwaIlmulSamoom

100 50 150

4.Sareeiyat waUsooleIlaj 80 140 220

6. Ilaj bit Tadbeer

80 140 220

7. AmrazeAtfal 80 50 130

Note:- For practical trainngIlmulAdvia – II (IlmulSaidlawaMurakkabah) and Tibbe

 QanooniwaIlmulSamoom, the students may be divided in two groups. Practical

in both the subjects may be held four days every week. The students will be

posted in hospital, in various groups for clinical training of Ilaj bit Tadbeer,

Sareeiyat and AmrazeAtfal.

Final Professional

1.Moalajat – I

Paper - (i) Amraz-e-Nizam-e-DimagwaAasab

and Baah

Paper – (ii) Amraz-e-Tanaffus, Dauran-e-

Khon, Tauleed-e-Dam, Tihal

150 Clinical

duties (in

group) in

various

sections of

Hospital

3-4 hrs per

day

--

2. Maolajat – II

Paper – (i) Amraz-e-Hazm, Baul o Tanasul

Paper – (ii) Amraz-e-Mutaddiyah, Hummiyat,

Jild-o-Tazeeniyat, Amraz-e-Mafasil

150 --

3. AmrazeNiswan 100 --

4.Ilnmul QabaaltwaNaumaulood

100 --

5.Ilmul Jarahat

Paper (i) JarahatUmoomi

Paper (ii) JarahatNizami

150 --

11. Ain, Uzn, Anf, HalaqwaAsan 150 --

(iv) Span Period – Maximum of 08 (Eight) years from the date of admission in the 1st Professional

BAMS Courses (excluding internship training period).

6. EXAMINATIONS:

(i) There shall be four examinations:

 1
st
 Professional BUMS Examination shall be held at the end of the 1

st
 Prof academic year –

October/November

22

 2
nd

 Professional BUMS Examination shall be held at the end of the 2
nd

 Prof academic year –

October/November

 3
rd

 Professional BUMS Examination shall be held at the end of the 3
rd

 Prof academic year –

October/November

 4
th
 Professional BUMS Examination shall be held at the end of the 4

th
 Prof academic year –

May/June

(ii) Supplementary Examination shall be held within six month of the corresponding professional

examination.

7. PASSING CRITERIA

(i) A student must obtain 50% marks in Practical and Theory examinations separately to pass the

concerned subject(s)/ Professional.

(ii) 75 percent and above Marks in a Subject will indicate Distinction in the Subject.

(iii) Classification of Results:

 I Division 60% Marks and above in the aggregate.

 II Division 50% Marks and above but less than 60% in the aggregate.

 Distinction 75% Marks and above in the aggregate.

8. PROMOTIONAL CRITERIA:

(i) From 1st Prof to 2nd Prof:

(a) The 1st Prof examination shall be held in the following subject:

(i) Arabic and Mantiq wa Falsafa

(ii) Kulliyat Umoore Tabiya (Basic Principles of Unani Medicine)

(iii) Tashreeh ul Badan (Anatomy)

(iv) Munaf e ul Aza (Physiology)

(b) A student failed in not more than two subjects shall be held eligible to keep the terms for

the second professional, however he/she shall not be allowed to appear for second

professional examination unless he/she passes in all the subjects of the first professional.

(ii) From 2nd Prof to 3rd Prof:

(a) The 2nd Prof examination shall be held in the following subject:

(i) Tareekh e Tib (History of Medicine)

(ii) (Tahaffuzi wa Samaji Tib (Preventive & Community Medicine)

(iii) Ilmul Advia

(iv) Mahiyatul Amraz (Pathology)

(b) A student failed in not more than two subjects shall be held eligible to keep the terms for

the third professional, however he/she shall not be allowed to appear for third professional

examination unless he/she passes in all the subjects of the second professional.

23

(iii) From 3rd Prof to Final Prof:

(a) The 3rd Prof examination shall be held in the following subject:

(i) Communication Skills

(ii) Ilmul Saidla wa Murakkabat

(iii) Tibbe Qanooni wa llmul Samoom (Juris prudence & Toxicology)

(iv) Sareeriyat wa Usoole Ilaj (Clinical Methods)

(v) Ilaj bit tadbeer (Regimenal Therapy)

(vi) Amraze Atfal (Paediatrics)

(b) A student failed in not more than two subjects shall be held eligible to keep the terms for

the final professional, however he/she shall not be allowed to appear for final professional

examination unless he/she passes in all the subjects of the third professional.

(iv) Final Prof Examination:

(a) The final professional examination shall be held in the following subjects:-

(i) Moalajat (Medicine)

(ii) Amraz e Niswan (Gynecology)

(iii) Ilmul Qabala wa Naumaulood (Obstetrics and Neonatology)

(iv) Ilm ul Jarraht (Surgery)

(v) Ain, Uzn, Anf, Halaq wa Asnan (Eye, Ear, Nose, Throat and dentistry)

(b) A student is required to pass all papers (1
st
 Prof to Final Prof) to be eligible to start

compulsory Rotatory Internship Training.

9. SCHEME OF EXAMINATION

Number of papers/marks for theory and practical examinations:

Name of the subject

Details of maximum marks

Number

of

papers

Theor

y

Practical Total

(1) (2) (3) (4) (5)

First Professional

1. Arabic and Mantiq wa Falsifa one 100 -- 100

12. Kulliyat Umoore Tabiya

(Basic Principales of Unani Medicine)

One 100 100 200

13. Tashreehul Badan (Anatomy)*

Paper (i) Tashreeh ul Badan – I

Paper (ii) Tashreeh ul Badan – II

Two

100

100

100 300

14. Muafeul Aaza (Physiology)

Paper (i) Munafeul Aza Umoomi Wa Hayati Kimiya

(General Physiology and Biochemistry)

Paper (ii) Munafeul Aza Nizami (Systemic

Physiology)

Two

100

100

100 300

Note: *Tashreehul Badan Paper – I: General description of Connective tissues, Muscles,

 Nerves, Upper and Lower Limbs and organs of Head and Neck including basics of

24

 Embryology and Genetics like as Chromosomes, Pattern of inheritance, Cryogenetics

 and Genetics of important diseases.

 *Tashreehul Badan Paper – II: General description of Thorax, Abdomen and pelvis

 and Applied and Gross Anatomical Anomalies of different organs.

Second Professional

1. Tareekh e Tib (History of Medicine) One 100 -- 100

2. Tahaffuzi wa Samaji Tib (Preventive and

Community Medicine)

One 100 100 200

3. Ilmul Advia

 Paper (i) Kulliyate Advia

 Paper (ii) Advia Mufradah

Two

100

100

100 300

4. Mahiyatul Amraz

Paper – (i) Mahiyatul Amraz Umoomi wa Ilmul

Jaraseem

Paper – (ii) Mahiyatul Amraz Nizami

Two

100

 100

100 300

Note:- The students may be divided into three groups for practical or demonstration of Ilmul

 Advia – I (Advia Mufradah), Tahaffuzi wa Samaji Tib and Mahiyatul Amraz. For

 demonstration of Advia Mufradah, the student will be posted in Advia Museum and

 Herbal Garden regularly.

Third Professional

1. Communication Skills

One 100 100

2. Ilmul Saidla wa Murakkabat

Paper (i) Ilmul Saidla

Paper (ii) Advia Murakkabat

Two

100

100

100 300

3. Tibbe Qanooni wa Ilmul Samoom

One 100 100 200

4. Sareeiyat wa Usoole Ilaj One 100 100 200

5. Ilaj bit Tadbeer

One 100 100 200

6. Amraze Atfal

One 100 100 200

Note:- For practical trainng Ilmul Advia – II (Ilmul Saidla wa Murakkabah) and Tibbe

 Qanooni wa Ilmul Samoom, the students may be divided in two groups. Practical in

 both the subjects may be held four days every week. The students will be posted in

 hospital, in various groups for clinical training of Ilaj bit Tadbeer, Sareeiyat and

 Amraze Atfal.

Final Professional

1.Moalajat – I

Paper - (i) Amraz-e-Nizam-e-Dimag wa Aasab

and Baah

Paper – (ii) Amraz-e-Tanaffus, Dauran-e-Khon,

Tauleed-e-Dam, Tihal

Two

100

100

100 300

2. Maolajat – II

Paper – (i) Amraz-e-Hazm, Baul o Tanasul

Paper – (ii) Amraz-e-Mutaddiyah, Hummiyat, Jild-

Two

100

100 300

25

o-Tazeeniyat, Amraz-e-Mafasil 100

3. Amraze Niswan

One 100 100 200

4. Ilnmul Qabaalt wa Naumaulood

One 100 100 200

5. Ilmul Jarahat

Paper (i) Jarahat Umoomi

Paper (ii) Jarahat Nizami

Two

100

100

100 300

6. Ain, Uzn, Anf, Halaq wa Asan Two 100 100 200

Note:

1. Ordinarily Theory examination shall have minimum 20% short answer questions having

maximum marks upto 40% and minimum 4 questions for long explanatory answer having

maximum marks upto 60%. These questions shall cover entire syllabus of subject.

The Committee of Courses & Studies shall finalize the pattern of question papers, distribution of

marks and broadly layout the syllabus.

2. In case a student fails to appear in regular examination for cognitive reason, he/she will appear in

supplementary examination as regular students. In such cases his/her non-appearance in regular

examination will not be treated as an attempt. Such students after passing examination will join

the studies with regular students and appear for next professional examination after completion

the required period of study.

10. Compulsory Rotatory Internship Training:

(1) Duration of Compulsory Rotatory Internship shall be of one year and the student shall be eligible

to join the compulsory internship programme after passing all the subjects from first to the final

professional examinations. The internship programme shall start after the declaration of the

result of final professional examination.

(2) Internship programme and time distribution shall be as follows:-

(a) The interns will receive an orientation programme regarding details of internship programme

along with the rules and regulations, in an orientation workshop, which will be organized

during the first three days of the beginning of internship programme and a workbook will be

given to each intern, in which the intern will enter date wise details of activities undertaken

by him/her during his/her training.

(b) Every intern will provisionally register himself/herself with the concerned State Board or

Council and obtain a certificate to this effect before joining the internship program.

(c) Daily working hours of intern will be not less than eight hours.

(d) No intern shall remain absent from his hospital duties without prior permission from Head of

Department or Medical Superintendent of the Hospital.

(e) On satisfactory completion of internship programme, the Principal of the concerned college

shall issue the internship certificate to the candidate.

(f) Normally one year internship programme shall be divided into clinical training of six months

in the Unani hospital attached to the college and six months in Primary Health Centre or

Community Health Centre or rural hospital or district hospital or civil hospital or any

Government hospital or modern medicine.

(g) If due to some reason student cannot be posted at a Primary Health Centre or Community

Health Centre or rural hospital or district hospital or civil hospital or any Government

hospital of modern medicine the one year Internship will be completed in the Hospital of

College.

26

(3) Clinical training of six or twelve months, as case may be, in the Unani hospital attached to the

college will be conducted as follows:-

Sl.

No.

Departments Distribution of

six months

Distribution of

twelve months

01. Moalajat including Ilaj bit tadbeer Two months Four months

02. Jarrahat One month Two months

03. Amraz-e-Ain, Uzn, Anf-Halaq wa

Asnan

One month Two months

04. Ilmul Qabalat-wa-Anraz-e-Niswan One month Two months

05. Amraze Atfal Fifteen days One month

06. Tahaffuzi-wa-Samajitib (Preventive

and Community Medicine)

Fifteen days One month

(4) Six months training of intern shall be carried out with an object to orient and acquaint the intern

with National Health Programme and the intern shall undertake such training in one of the

following institutes, namely:-

(a) Primary Health Centre

(b) Community Health Centre or DistrictHospital

(c) Any recognized or approved hospital of modern medicine

(d) Any recognized or approved Ayurvedic hospital or dispensary.

Provided that all the above institutes mentioned in clauses (a) to (d) will have to be recognized by the

concerned Government for providing such training.

11. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant Ordinances

of the University regarding introduction of new electives course MCS 209 Decision Making

using Multiagent Systems and MCA 409 Combinatorial Optimization in M.Sc. Computer

Science and MCA Courses respectively. (Page No. 168 & 110 of the University Calendar

Volume II (1989)) (E.C. 28.05.2015).

MCS – 209: Decision Making using Multiagent Systems

Intelligent Agents: Environments, Intelligent Agents, Agents and Objects, Agents and Expert

Systems, Abstract Architecture for intelligent Agents, Purely Reactive Agents, Perception, Agents

with State, Logic based Architectures, Reactive Architectures, BDI Architectures, Layered

Architectures.

Multiagent Systems and Societies of Agents: Characteristics of Multiagent Environments,

Agent Communications, Speech Acts, Knowledge Query and Manipulation Language, Knowledge

Interchange Format, Ontologies for Agent Communication, Agent Interaction Protocols, Societies

of Agents.

Distributed Problem Solving and Planning: Task Sharing, Result Sharing Distributed Plan

Representation, Distributed Planning and Execution.

27

Distributed Rational Decision Making: Evaluation Criterion, Voting, Auctions, Bargaining,

General Equilibrium Market Mechanisms, Contract nets, Coalition Formation.

Learning in Multiagent System: Reinforcement Learning, Isolated Concurrent Reinforcement

Learners, Interactive Reinforcement Learning of Coordination, learning from and from Other

Agents, Reducing Communication by Learning, Improving Communication by Learning.

Distributed Model for Decision Support: Decision Support Systems, An Agent Architecture for

Decision Support Systems, Application Case Studies.

MCA 409: Combinatorial Optimization

Introduction: Optimization problems, local and global optima, convex sets and functions,

simplex method, degeneracy; duality and dual simplex algorithm, computational considerations

for the simplex and dual simplex algorithms-Dantzig-Wolfe algorithms.

Integer Linear Programming: Cutting Plane Algorithms, branch and bound technique, traveling

salesman problem, approximation algorithms.

Graph Algorithms: Parimal-Daul algorithm and its application to shortest path, Ford and

Fulkerson labeling algorithm, Dijkstra‟s algorithm, Ford-Warshall Algorithm, networking labeling

and digraph search, Max-flow problem, matching problem, bipartite matching algorithm, non-

bipartite matching algorithm, bipartite weighted matching problem, non-bipartite weighted

matching problem, Spanning tree algorithms, algorithm for matroid intersection problem.

12. Amendments to Ordinance V(1), Appendix II to Ordinance V(2) & VII, and to all other

relevant Ordinances of the University relating to change in nomenclature of the following

Post-Graduate programmes. (Page No. 279 of the University Calendar Volume I (2004) and

67, 526 of the University Calendar Volume II (1989)) (E.C. 28.05.2015).

S. No. Existing Nomenclature Amended Nomenclature

POST GRADUATE COURSES

1. 1. M.A. (Business Economics) MBA (Business Economics)*

2. 2. MFC (Master of Financial Control) MBA (Finance & Control)

*Note: The students completing their PG programme in 2015 and onwards may also be

awarded the degree of MBA instead of M.A. (Business Economics)/MBE.

28

13. Amendments to Ordinance V(1), Appendix II to Ordinance V(2) & VII, and to all other

relevant Ordinances of the University relating to change in nomenclature of the following

Undergraduate programmes. (Page No. 279 of the University Calendar Volume I (2004)

(E.C. 28.05.2015).

S. No. Existing Nomenclature Amended Nomenclature

UNDERGRADUATE COURSE

3. 1. BBS (Bachelor of Business Studies) BMS (Bachelor of Management Studies)*

*Note: w.e.f. the academic session 2015-16, subject to revision of the syllabus by July, 2015.

14. Amendments to Ordinance VII of the Ordinances of the University and to all other relevant

Ordinances of the University regarding attendance rules for the 3-year semester based

undergraduate programmes. (Page No. 328 & 349 of the University Calendar Volume I

(2004) (E.C. 28.05.2015).

Replace the existing attendance rules for the 3-year semester based undergraduate programmes

with the following:

ORDINANCE - VII (2)

a) A candidate for the Semester I/III/V Examination shall not be deemed to have satisfied the

required conditions of attendance unless s/he has attended, in all the subjects taken

together, not less than two thirds of the lectures/practical/presentations/tutorials required

to be attended. Provided that a student of the Semester I/III/V who does not fulfil the

required conditions of attendance, as above, but has attended, in all the subjects taken

together, not less than 40 per cent of lectures/practical/presentations during the respective

semester, may at the discretion of the Principal of the College concerned, appear for the

ensuing semester examination; but such a candidate shall be required to make up the

deficiency at lectures and practicals, in the next semester of the same academic year.

 Provided that a student of the II/IV/VI semester who does not fulfill the required

conditions of attendance as above, but has attended in all the subjects taken together, not

less than 40 per cent of the lectures/practical/ presentation/tutorials, held during the

respective semester, may at the discretion of the Principal of the College concerned, be

allowed to appear at the ensuing examination provided that she/he makes up the

deficiency of the said attendance by combining the attendance of the previous semester in

the ensuing semester.

 Provided further that the Principal of the College concerned may permit a student to

appear in an examination notwithstanding that the student has not fulfilled the attendance

requirement, if in the opinion of the Principal, such student shall make up the deficiency in

the succeeding academic year.

 Provided further that a student of the VI semester shall be allowed to appear at the VI

Semester Examination, if by combining the attendance of the three academic years, the

29

candidate has put in two-thirds of attendance, in all the subjects taken together, held

during the respective years.

b) In the case of a student who :

1. is selected as a member of the N.C.C. to participate in the annual N.C.C. Camps or is

deputed to undertake Civil Defense work and allied duties; or

2. is enrolled in the National Service Scheme and is deputed to various public

assignments by or with the approval of the Principal/ Head of the institution

concerned; or

3. is selected to participate in sports or other curricular activities; or

4. represents the college in inter-college tournaments organized by the Delhi University

Sports Council (DUSC); or a student who represents Delhi State in National

Tournaments organized by Nation Sports Federation; or a student who represent the

University in Tournaments organized by Association of Indian Universities; or a

student who represents India in International Tournaments organized by

International Federation/Associations and FISU, (selection through AIU); or a

student who represents India in Olympics/Common Wealth Games/Youth

Games/World Championship organized by International Olympic Committee; or in

national or international fixtures in games and sports approved by the Competent

Authority; or

5. is required to represent the University at the Inter- University Youth Festival; or

6. is required to participate in periodical training in the Territorial Army or a student

who is deputed by the College to take part in Inter-College sports or fixtures,

debates, seminars, symposia or social work projects or a student who is required

curricular activities held in other Universities or such other activities approved by

the Vice-Chancellor for this purpose.

 In calculating the total number of lectures etc. delivered in the College, or in the

University, as the case may be, for his/her course of study in each academic year, the

number of lectures etc., in each subject delivered, during the period of absence, and

as recommended/forwarded by the concerned teacher/DPE and approved by the

Principal/Head for the above purposes shall deemed to have been attended by the

student.

c) The Principal of a College may consider, on the basis of the Medical Certificates

produced, exceptionally hard cases of students who had fallen seriously ill or had met with

an accident during the year disabling them from attending classes for a certain period, with

a view to determining whether the lectures etc. delivered during the said period, or a part

thereof, could be excluded for purposes of calculation of attendance of the year and decide

each case on its own merits.

d) Colleges shall be required to notify the attendance position of each of its students for each

month on the notice board of the College, and clearly indicate the lectures/practical held

subject wise and the numbers attended by each student.

e) A College shall notify on the notice board the final attendance position of each of its

students within five days of the dispersal of the classes in the last session of the academic

30

year. Not later than five days, thereafter, a student may, by an application to the Principal

of the college, claim benefit of exclusion of lectures under sub-clause (a) above on

grounds to be specified and accompanied by the relevant documents. All such applications

submitted within time shall be considered and disposed of by the Principal of the College

at least 3 days prior to the commencement of the examination, in which the student is

intending to appear.

f) The benefit of exclusion of lectures contemplated in category (c) above, shall in no case

exceed 1/3 of the total number of lectures/practicals/presentations/tutorials.

g) In the case of a married woman student who is granted maternity leave, in calculating the

total number of lectures delivered in the College or in the University, as the case may be,

for her course of study in each semester, the number of lectures in each subject delivered

during the period of her maternity leave shall not be taken into account.

h) No person shall be deemed to have satisfied the required conditions in respect of his

instructions, unless in addition to the requirements regarding attendance and other

conditions, he has appeared and satisfied by his performance the Principal of his college in

such tests, written and/or oral, as may be held by him in his discretion. The Principal of

the College shall have, and shall be deemed always to have had, the power to detain a

student in the same class in which he has been studying, or not to send him up for the

University Examination, in case he did not appear at the tests aforesaid or his performance

was not satisfactory. The Principal of a College/Head of the Institution shall have power to

strike off the name of a student who is grossly irregular in attendance inspite of warning,

or when the absence of the student is for such a long period that he cannot put in requisite

percentage of attendance.

15. Amendments to Ordinance XXIV of the Ordinances of the University relating to

Qualifications of the University Teachers (Appointed and Recognized) . (Page No. 519 of the

University Calendar Volume I (2004) (E.C. 28.05.2015).

X. Education:

 Existing Approved

Ordinance

XXIV

A. Assistant Professor in Education

1. In colleges where under-

graduate programmes i.e.

B.Ed. and B.El.Ed. are

offered, guidelines given by

National Council for Teacher

Education (NCTE) shall apply.

a) Master‟s degree in

Sciences/ Humanities/

Arts/Commerce with 50%

marks and M.Ed. with at

least 55% marks.

b) For Foundation courses

A. Assistant Professor in

Education

1. No change

31

for B.Ed. only

Master‟s degree in

Sciences/

Humanities/Arts/Commerc

e with 50% marks and

M.Ed. with at least 55%

marks.

OR

M.A. in Education and

B.Ed. each with 55%

marks.

2. In the Department of

Education where M.Ed. is

taught the following

qualifications shall apply as

per NCTE norms for the post

of Assistant Professor.

a) Master‟s degree in Arts/

Humanities/

Sciences/Commerce and

M.Ed. each with a

minimum of 55% marks.

OR

M.A. (Education) and

B.Ed. each with a

minimum of 55% marks.

Besides fulfilling the

above qualifications, the

candidates must have

cleared the National

Eligibility Test (NET)

conducted by UGC or a

similar test accredited by

the UGC.

 Note:

1. Other stipulations prescribed by

the UGC/University shall be

mandatory for all posts.

2. For those subjects where the

NCTE norms for qualifications for

posts relating to B.El.Ed. stipulate

only M.A./ M.Sc. and PG degree

or research in Education, the

minimum marks in that discipline

should be 55% marks.

3. The National Eligibility Test

2. No Change.

 Note:

1. Deleted*.

2. No change except numbered as

(1).

3. No change except numbered as

(2)

1. d

32

(NET) shall be in Education for

those positions where M.Ed. is a

requirement. For those positions

which do not require M.Ed., NET

shall be in the subject concerned.

*Note: Since the above „Note‟ (No. 1) contains a general provision, applicable to all posts, which should have

been part of the General Note to Ordinance XXIV, this is proposed to be deleted from here and to be

placed as item (ix) to the General Note to Ordinance XXIV.

 Existing Approved

Ordinance

XXIV

(General

Note)

(i) The direct recruitment to the posts

of Assistant Professors, Associate

Professors and Professors in the

Universities and Colleges shall be

on the basis of merit through all

India advertisement and selections

by the duly constituted Selection

Committees.

(ii) The candidates, who are or have

been awarded a Ph. D. Degree in

accordance with the University

Grants Commission (Minimum

Standards and Procedure for

Award of Ph.D. Degree)

Regulations, 2009, shall be

exempted from the requirement of

the minimum eligibility condition

of NET for recruitment and

appointment of Assistant

Professor or equivalent positions

in Universities / Colleges /

Institutions.

(iii) NET shall not be required for

such Master‟s Degree

Programmes in disciplines for

which NET or a similar test

accredited by the UGC is not

conducted.

(iv) A relaxation of 5% marks may be

provided at the graduate and

master‟s level for the Scheduled

Caste/ Scheduled Tribe/ Persons

with Disability (PwD) (Physically

and visually differently-abled)

categories for the purpose of

eligibility and for assessing good

academic record during direct

(i) To (viii) – No Change

33

recruitment to teaching positions.

(v) A relaxation of 5% may be

provided, from 55% to 50% of the

marks to the Ph.D. Degree

holders, who have obtained their

Master‟s Degree prior to 19

September, 1991.

(vi) Relevant grade which is regarded

as equivalent of 55% wherever the

grading system is followed by a

recognized university shall also be

considered eligible.

(vii) The period taken by the

candidates to acquire M.Phil. and

the residency period prescribed

for pursuing Ph.D. shall not be

considered as teaching/research

experience to be claimed for

appointment to the teaching

positions.

(viii) The number of candidates to be

called for interview for the

teaching posts in the University

and its Colleges, shall be

determined after screening of

applications in accordance with

the guidelines laid down by the

Executive Council in this behalf.

Add The following:

(ix) Other stipulations prescribed by

the UGC/University shall be

mandatory for all posts.

34

16. Addition of „Note‟ under the heading Career Advancement Scheme - 2010 (CAS, 2010) of

Ordinance XXIV and to all other relevant Ordinances of the University relating to

Qualifications of the University Teachers (Appointed and Recognized) (Page No. 519 of the

University Calendar Volume I (2004) (E.C. 28.05.2015).

Addition of ‘Note’ under the heading Career Advancement Scheme - 2010 (CAS, 2010);-

Note: The Career Advancement Scheme -2010 (CAS-2010) shall be applicable for promotion of Assistant

Professor/Associate Professor/Assistant Librarian /Deputy Librarian/Assistant Director Physical

Education/Deputy Director Physical Education for those whose date of eligibility for the respective

promotion falls on or after 31.12.2008.

17. Addition as Annexure to Ordinance XXIV of the Ordinances of the University relating to

Qualifications of the University Teachers (Appointed and Recognized) . (Page No. 519 of the

University Calendar Volume I (2004) (E.C. 28.05.2015).

Add the following to the existing:-

Annexure III to Ordinance XXIV:

Table III.a.Minimum Scores for APIs for direct recruitment of teachers in University

Departments and Colleges

 Assistant Professor (Stage 1) Associate Professor

(Stage 4)

Professor (stage 5)

Minimum

API

Scores

Minimum Qualification

as

stipulated in the

Ordinance XXIV

Consolidated API

score requirement

of

300 points from

category III of

APIs

Consolidated

API score

requirement

of 400 points

from

category III of

APIs

Selection

Committee

criteria

Comprehensive assessment by selection committee

Note: Stages 1, 4 and 5 correspond to scales with AGP of Rs. 6000, 9000 and 10000 respectively

35

Table III.b. Minimum Academic Performance and service requirements for promotion of

teachers in Universities and Colleges CAS 2010

S. No. Promotion

of Teachers

through

CAS

Service requirement Minimum Academic Performance

Requirements and

Screening/Selection Criteria

1 Assistant

Professor

from Stage

1 to Stage 2

Assistant Professor in

Stage 1 and completed

four years of service

with Ph.D. or five

years of service who

are with M.Phil/PG

Degree in Professional

Courses such as

LL.M., M.Tech,

M.V.Sc., M.D., or six

years of service who

are without

Ph.D/M.Phil/ PG

Degree in Professional

Courses

(i) Minimum API scores using

PBAS scoring proforma developed

by the University as per the norms

provided in Annexures I and II to

the Ordinance XXIV

(ii) One Orientation and one

Refresher/ Research Methodology

Course of 2/3 weeks duration.

(iii) Recommendation by Screening

cum Evaluation Committee

constituted under Ordinance XXIV

for University teachers and

Ordinance XVIII for College

Teachers.

2. Assistant

Professor

from Stage

2 to Stage 3

Assistant Professor

with completed service

of five years in Stage

2.

(i) Minimum API scores using the

PBAS scoring proforma developed

by the University as per the norms

provided in Annexures I and II to

the Ordinance XXIV

 (ii) One course / programme from

among the categories of refresher

courses, methodology workshops,

Training,

Teaching-Learning-Evaluation

Technology Programmes, Soft Skills

development Programmes and

FacultyDevelopment Programmes of

2/3 week duration.

(iii)) Recommendation by

Screening cum Evaluation

Committee constituted under

Ordinance XXIV for University

teachers and Ordinance XVIII for

College Teachers.

3. Assistant

Professor

(Stage 3) to

Associate

Professor

(Stage 4)

Assistant Professors

with three years of

completed service in

Stage 3.

I. Minimum API scores using the

PBAS scoring proforma developed

by the University as per the norms

provided in Annexures I and II to

the Ordinance XXIV

II. At least three publications in the

36

* For teachers seeking promotion under CAS to Associate Professor, for those who on the date of

the notification of UGC guidelines for CAS-2010 are Assistant Professors in Stage 2, the

requirement of publications may be adjusted pro rata. For all others who enter Stage 2, subsequent

to the notification of UGC guidelines for CAS-2010, the requirement of three publications, as

defined in these regulations, will be applicable.

Note: Stages 1, 2, 3, 4, 5 correspond to scales with AGP of Rs. 6000, 7000, 8000, 9000 and

10000 respectively

entire period as Assistant Professor

(twelve years). However, in the case

of College teachers, an exemption of

one publication will be given to M.

Phil. holders and an exemption of

two publications will be given to Ph.

D. holders.

III. One course / programme from

among the categories of

methodology workshops, Training,

Teaching-Learning-Evaluation

Technology Programmes, Soft Skills

Development Programmes and

Faculty Development Programmes

of minimum one week duration.

IV. Comprehensive assessment by

selection committee constituted as

per University Ordinance XXIV for

University teachers and Ordinance

XVIII for College Teachers.

4. Associate

Professor

(Stage 4) to

Professor

(Stage 5)

(applicable

for

University

teachers)

Associate Professor

with three years of

completed service in

Stage 4.

(i) Minimum yearly /cumulative API

scores using the PBAS developed by

the University as per the norms

provided in Annexures I and II to

the Ordinance XXIV

 (ii) A minimum of five publications

since the period that the teacher is

placed in Stage 3.

(iii) Comprehensive assessment by

selection committee constituted as

per University Ordinance XXIV for

University teachers and Ordinance

XVIII for College Teachers.

37

Annexure IV to Ordinance XXIV:

Table IV.a. Minimum Scores for APIs for direct recruitment of Assistant Director of

Physical Education (ADPE)/ Deputy Director Physical Education (DDPE)/Director Physical

Education (DPE) of the University and Colleges DPEs.

 Assistant Director of

Physical Education in

University/College

Deputy Director of

Physical Education

in University

Director of Physical

Education in

University

Minimum

API

Scores

Minimum Qualification

as stipulated in Ordinance

XXIV

Consolidated API

score requirement

of 300 points from

category III of

APIs

Consolidated APIs

score requirement

of 400 points from

category III of APIs

Selection

Committee

criteria

Comprehensive assessment by selection committee

Table IV.b.Minimum API to Applied For The Career Advancement Scheme (CAS)

Promotion for Assistant Director of Physical Education (ADPE)/ Deputy Director Physical

Education (DDPE) in the University.

Sl.

No.

 Assistant Director

of Physical

Education (Stage 1

to Stage 2) (Senior

Scale)

Assistant Director

of Physical

Education (Senior

Scale) (Stage 2) to

Deputy Director of

Physical

Education/Assistant

Director Physical

Education Selection

Grade) (Stage 3)

Deputy Director

Physical Education /

Assistant Director

Physical Education

(Selection Grade)

Stage 3 to Stage 4

I

Teaching,

training

coaching,

sports person

development

and sports

management

activities

(Category – I)

75/Year 75/Year 75/Year

II

Extension and

Profession

related

activities

(Category II)

15/Year 15/Year 15/Year

III Minimum 100/Year 100/Year 100/Year

38

total average

API annual

score under

Categories I

and II*

IV

Research and

Academic

Contributions

(Category III)

– Minimum

Annual score

required to be

assessed

cumulatively

10/Year

(40/assessment

period)

20/Year

(100/assessment

period)

30/Year

(90/assessment

period)

Expert

Assessment

System

Screening

Committee to

verify API

Score

Screening

Committee to

verify API

Score

Selection

Committee

Comprehensive

assessment by

selection

committee

* Candidates may score 10 points from either Category I or Category II to achieve the minimum

score required under Category I + II.

Note: Stages 1,2,3,4 and 5 correspond to scales as given with AGP of Rs. 6000, 7000, 8000 and

9000 respectively.

Table IV.c.Minimum API to be applied for the Career Advancement Scheme (CAS)

promotion for College Director of Physical Educations.

S.

No.

Categories of

Criteria

Minimum Average, yearly of cumulative, API score required

during the assessment period of each level as evaluated under the

Performance Based Appraisal System (PBAS) with weightage

for Expert Assessment

College Director

of Physical

Education to

College Director

of Physical

Education (Senior

Scale) (Stage 1 to

Stage 2)

College Director of

Physical Education

Senior Scale to

Selection Grade

(Stage 2 to Stage 3)

College Director of

Physical Education

(Selection Grade)

(Stage 3 to Stage 4)

I

Teaching-learning,

Evaluation Related

Activities (Category –

I)

75/Year 75/Year 75/Year

II

Co-curricular,

Extension and

Profession related

activities (Category II)

15/Year 15/Year 15/Year

39

III

Minimum total average

annual score under

Categories I and II*

100/Year 100/Year 100/Year

IV

Research and

Academic

Contributions

(Category III) –

Minimum Annual

score required to be

assessed

cumulatively

5/Year

(20/assessment

period)

10/Year

(50/assessment

period)

15/Year

(45/assessment

period)

Assessment

Procedure

Screening

Committee to

verify API

score

Screening

Committee to

verify API score

Selection

Committee

Comprehensive

assessment by

selection

committee

* Teachers may score 10 points from either Category I or Category II to achieve the minimum

score required under Category I + II.

Note: Stages 1,2,3 and 4 correspond to scales as provided, and AGP of Rs. 6000, 7000, 8000 and

9000 respectively.

Table IV.d.Minimum academic performance and service requirements for promotion under

CAS for Assistant Director of Physical Education (ADPE)/ Deputy Director Physical

Education (DDPE of the University and Colleges DPEs.

S.

No.

Promotion

Through CAS

Service

requirement

Minimum Academic

Performance Requirements and

Screening/Selection Criteria

1 Assistant DPE/

College DPE to

Assistant DPE

(Senior Scale) /

College DPE (Senior

Scale) (Stage 1 to

Stage 2)

DPE completed

four years of

service in Stage

1 with Ph.D. or

five years of

service who are

with M.Phil. or

six years of

service who are

without

Ph.D/M.Phil

(i) Minimum API scores using

PBAS scoring proforma

developed by the University as

per the norms provided in Table

IV e of Annexure IV to

Ordinance XXIV for

ADPEs/DDPEs in University

and for college DPEs.

(ii) One Orientation and one

Refresher Course of 3/4weeks

duration.

(iii) Recommendation by

Screening cum Evaluation

Committee constituted under

Ordinance XXIV for University

and Ordinance XVIII for college

DPEs.

2. Assistant DPE (senior

scale) / College DPE

(senior scale) to

Assistant DPE

(senior scale)

College DPE

(i) Minimum API scores using

the PBAS scoring proforma

developed by the University as

40

Deputy DPE /

Assistant DPE

(selection grade) /

CollegeDPE(selection

grade) (Stage 2 to

Stage 3)

(senior scale)

with completed

service of five

years in Stage 2

per the norms provided in Table

IV e of Annexure IV to

Ordinance XXIV for

ADPEs/DDPEs in University

and for college DPEs.

 (ii) Additionally, two refresher

courses of 3-4 weeks duration to

have been undergone during the

assessment period.

(iii) Recommendation by

Screening cum Evaluation

Committee constituted under

Ordinance XXIV for University

and Ordinance XVIII for college

DPEs.

3. Deputy DPE /

Assistant

DPE (Selection

Grade) /

College DPE

(Selection

Grade) to Deputy

DPE/

Assistant DPE

(Selection

Grade) / College DPE

(Selection Grade)

(Stage 3

to Stage 4).

Deputy DPE /

Assistant DPE

(Selection

Grade) / College

DPE (Selection

Grade) with

three years of

completed

service in Stage

3.

(i) Minimum API scores using

the PBAS scoring proforma

developed by the University as

per the norms provided in Table

IV e of Annexure IV to

Ordinance XXIV for

ADPEs/DDPEs in University

and for college DPEs.

 (ii) Minimum three publications

over twelve years. For

promotion in Colleges an

exemption of one publication

for M. Phil. holders and

exemption of two publications

for Ph. D. holders.

(iii) Evidence of having

produced teams / athletes.

(iv) Comprehensive assessment

by selection committee

constituted as per University

Ordinance XXIV for University

ADPEs/DDPEs and Ordinance

XVIII for College DPEs.

Note: Stages 1, 2, 3 and 4 correspond to scales with AGP of Rs. 6000, 7000, 8000, and 9000

respectively.

41

Table IV.e. Academic Performance Indicators (APIs) And Proposed Scores As Per UGC

Regulations 2010 for Adoption of Performance Based Appraisal System (PBAS) for Career

Advancement Scheme (CAS) Promotions for Deputy Director/ Assistant Director Of

Physical Education in University and College DPEs and Direct Recruitment for

Director/Deputy Director/ Assistant Director of Physical Education in University and

College DPEs.

CATEGORY I: TEACHING, TRAINING, COACHING, SPORTS PERSON

DEVELOPMENT AND SPORTS MANAGEMENT ACTIVITIES

S.No. Nature of Activity Maximum Score

CATEGORY -I

1 Management of Physical Education and Sports

programme for students (Planning, executing and

evaluating the policies in Physical Education and

Sports) (20 Points)

Lecture cum practice based athlete / sports

classes, seminars undertaken as percentage of

allotted hours (20 Points)

40

2 Extending services, sports facilities and training

on holidays to the institutions and organisations

10

3 Organizing and conducting sports and games

competitions at the International /National/ State/

Inter University/Inter Zonal Levels

(25 Points)

Organizing and conducting coaching camps /

sports person development/training programmes

(15 Points)

40

4 Up gradation of scientific and technological

knowledge in Physical Education and Sports
(5 Points)

Identifying sports talents and Mentoring sports

excellence among students (10Points)

20

5 Development and maintenance of play fields,

purchase and maintenance of the other sports

facilities

15

Total Score

125

Minimum API Score Required 75

42

CATEGORY II: CO-CURRICULAR, EXTENSION AND PROFESSIONAL

DEVELOPMENT RELATED ACTIVITIES.

S.No. Nature of Activity Maximum

Score

1 Student related co-curricular, extension and field based

activities (such Cultural exchange and Sports Programmes

(Various level of extra murals and intramural programmes);

extension work through NSS/NCC and other channels

20

2 Contribution to Corporate life and management of the

sports units and institution through participation in

academic and administrative committees and

responsibilities.

15

3 Professional Development activities (such as participation

in seminars, conferences, short term, training courses,

camps and events, talks, lectures, membership of

associations, dissemination and general articles, not

covered in Category III below)

15

 Minimum API Score Required 15

CATEGORY-III: RESEARCH AND ACADEMIC CONTRIBUTIONS

S. No. APIs Faculties of Physical

education

Max. points for

University and

college teacher

position

III(a) Research

publication

(Journals

Refereed Journals 15/publication

Non-refereed but recognized and

reputable journals and periodicals,

having ISBN/ISSN numbers

10/publication

Full papers in Conference

proceedings, etc. (Abstracts not to

be included)

10/publication

III(b) Research

publications

(books, chapters

in books, other

than referred

journal articles)

Text or Reference Books

published by International

Publishers **

50/sole author, 10

chapter in an

edited book

Text or Reference Books

Published by

National/Central/State

Government/Societies**

25/sole author,

5/chapter in

edited books

Subject Books by Other local

publishers with ISBN/ISSN

numbers**

15/sole author,

3/chapter in

edited books

Chapters in knowledge based

volumes in Indian/National Level

Publishers with ISBN/ISSN

numbers with numbers of national

and international directories.

5/Chapter

 ** Scores (50/25/10/03 whatever the case may be) to be shared equally by all authors

43

III(C) RESEARCH PROJECT

III (C)(i)

Sponsored

Projects carried

out/ongoing

Major Projects/Events

amount mobilized with grants

above 5.0 lakhs

20 each Project

Major Projects /Events

Amount mobilized with minimum

of Rs. 4.00lakhs up to Rs. 5.00

lakhs

15 each major project

Minor projects from central / state

funding agencies with

grants below 4.00 lakhs

10 each minor Project

III (C) (ii) Consultancy

Projects

carried out /

ongoing

Amount mobilized with

minimum of Rs.1.0 lakh

10 per every Rs.5.0

lakhs2 per every Rs.1.0

lakhs

III (C)(iii) Completed

projects :

Quality

Evaluation

Completed project report

(Accepted by funding

agency)

20 /each major project

and 10 / each minor

project

III (C) (iv) Projects

Outcome /

Outputs

Policy document of Govt.

Bodies at Central and State

level

30 / each output or

outcome for National

patents

etc 50 /each for

International patents.

III (D) RESEARCH GUIDANCE

III (D)(i) M.Phil. Degree awarded only 3 /each candidate

III (D)(ii) Ph.D Degree awarded 10 /each candidate

 Thesis submitted 7 /each candidate

III(E) TRAINING COURSES AND CONFERENCE

/SEMINAR/WORKSHOP PAPERS

III(E)(i) Research

Methodology/

Training/

Coaching

Workshops

Research methodology / Training/

Coaching programme (not less than three

weeks)/workshops of not less than one

week.

20

III(E(ii)

Papers in

Conferences/

Seminars/

workshops

etc.

Participation and Presentation of research

papers (oral/poster) in:

a) International conference

10/Each

b) National 7.5/each

c) Regional/State level 5/each

d) Local-University/College level 3/each

III(E)(iii) Invitations for

conferences/semi

nars/ workshops/

symposia to

deliver

lectures/chair

sessions

a) International 10/each

b) National 7.5/each

c) State level/Regional 5/each

d) University/College level Endowment

lectures

5/each

44

Annexure V to Ordinance XXIV

Table V.a. Minimum Scores for APIs for Direct Recruitment of Assistant Librarian/Deputy

Librarian/Librarian in University and College Librarian.

 Assistant University

Librarian / College

Librarian

Deputy Librarian in

universities

Librarian

(university

only)

Minimum API

Scores

Minimum

Qualification as

stipulated in the

Ordinance XXIV

Consolidated API

score requirement

of 300 points from

category III of

APIs

Consolidated APIs

score requirement

of 400 points from

category III of

APIs

Selection

Committee

criteria

Comprehensive assessment by selection committee

Table V.b. Minimum API to be applied for the Career Advancement Scheme (CAS)

Promotion University Deputy Librarian/ Assistant Librarian

S. No. Assistant

Librarian

to Assistant

Librarian (Senior

Scale) (Stage 1 to

Stage 2)

Deputy

Librarian/Assistant

Librarian

(Selection Grade)

(Stage 2 to Stage 3)

Deputy

Librarian/Assistant

Librarian

(Selection Grade)

(Stage 3 to Stage 4)

I

Procurement,

organization and

delivery of

knowledge and

information th

Library services

(Category – I)

75/Year 75/Year 75/Year

II

Extension and

Profession related

activities

(Category II)

15/Year 15/Year 15/Year

III

Minimum

total average

API annual

score under

Categories I

and II*

100/Year 100/Year 100/Year

IV

Research and

Academic

Contributions

(Category III)

10/Year

(40/assessment

period)

20/Year

(100/assessment

period)

30/Year

(90/assessment

period)

45

– Minimum

Annual score

required to be

assessed

cumulatively

Expert

Assessment

System

Screening

Committee

Screening

Committee

Selection

Committee

V
Assessment

Procedure

Screening

Committee to

verify API

score

Screening

Committee to

verify API score

Selection

Committee

Comprehensive

assessment by

selection committee

* Candidates may score 10 points from either Category I or Category II to achieve the minimum

score required under Category I + II.

Note: Stages 1,2,3 and 4 correspond to scales as provided with AGP of Rs. 6000, 7000, 8000 and

9000 respectively.

Table V.c. Minimum API to be applied for the Career Advancement Scheme (CAS)

promotion college librarian.

 College

Librarian (Stage

1) to College

Librarian (Senior

Scale) (Stage 2)

College Librarian

(Senior Scale)

(Stage 2) to

College Librarian

(Selection Grade)

(Stage 3)

College

Librarian

(Selection

Grade) (Stage 3

to Stage 4)

I

Procurement,

organization and

delivery of

knowledge and

information thro‟

Library services

(Category – I)

75/Year 75/Year 75/Year

II

Extension and

Profession related

activities

(Category II)

15/Year 15/Year 15/Year

III

Minimum total

average annual

score under

Categories I and

II*

100/Year 100/Year 100/Year

IV

Research and

Academic

Contributions

(Category III) –

5/Year

(40/assessment

period)

10/Year

(100/assessment

period)

15/Year

(90/assessment

period)

46

Minimum Annual

score required to

be assessed

cumulatively

Expert

Assessment

System

Screening

Committee

Screening

Committee

Selection

Committee

V
Assessment

Procedure

Screening

Committee to

verify API score

Screening

Committee to

verify API score

Selection

Committee

Comprehensive

assessment by

selection

committee

* Candidates may score 10 points from either Category I or Category II to achieve the minimum

score required under Category I + II.

Note: Stages 1,2,3 and 4 correspond to scales as given with AGP of Rs. 6000, 7000, 8000 and

9000 respectively.

Table V.d. Minimum Academic Performance and Service Requirements for Promotion Of

Assistant Librarian/Deputy Librarian in University and College Librarian.

S. No. Promotion

through CAS

Service

requirement

Minimum Academic Performance

Requirements and Screening/Selection

Criteria

1 Assistant

University

Librarian / College

Librarian to

Assistant

Librarian (Senior

Scale) / College

Librarian (Senior

Scale) (Stage 1 to

Stage 2)

Assistant University

Librarian / College

Librarian (Stage 1)

completed four years

of service with Ph.

D. or five years of

service who are with

M. Phil or six years

of service who are

without

Ph.D./M.Phil.

(i) Minimum API scores using PBAS

scoring proforma developed by the

university as per the norms provided in

Table V.e annexed to Ordinance XXIV

for University Asst. Library/Deputy

Librarian and Colleges Librarian.

 (ii) One Orientation and one Refresher

Course of 3/4 weeks duration

(iii) Recommendation by Screening cum

Evaluation Committee constituted under

Ordinance XXIV for University Asst.

Librarian and Deputy Librarian and

Ordinance XVIII for college Librarian

2. Assistant

university

Librarian (Senior

Scale) / college

Librarian (senior

scale) to Assistant

university

Librarian

Assistant university

Librarian (Senior

Scale) / college

Librarian (senior

scale) with

completed service of

five years in Stage 2

(i) Minimum API scores using the PBAS

scoring proforma developed by the

university as per the norms provided in

Table V.e annexed to Ordinance XXIV

for University Asst. Library/Deputy

Librarian and Colleges Librarian.

(ii) Additionally, two refresher courses,

for a minimum period of 3 to 4 week

47

Note: Stages 1, 2, 3 and 4 correspond to scales with AGP of Rs. 6000, 7000, 8000 and 9000

respectively

(Selection Grade)/

College Librarian/

(selection grade)

(Stage 2 to Stage

3)

duration to have been undergone during

the assessment period.

(iii) Recommendation by Screening cum

Evaluation Committee constituted under

Ordinance XXIV for University Asst.

Librarian and Deputy Librarian and

Ordinance XVIII for college Librarian

3. Deputy university

Librarian /

Assistant

university

Librarian

(Selection Grade) /

College Librarian

(Selection Grade)

(Stage 3 to Stage

4)

Assistant university

Librarian (Selection

Grade) / College

Librarian (Selection

Grade) with three

years of completed

service in Stage 3

(i) Minimum API scores using the PBAS

scoring proforma developed by the

university as per the norms provided in

Table V.e annexed to Ordinance XXIV

for University Asst. Library/Deputy

Librarian and Colleges Librarian.

 (ii) Three publications over twelve

years. In Colleges, an exemption of one

publication will be given to M. Phil

holders and two publications to Ph. D.

Holders.

(iii)Additionally one course/training

under the categories of Library

automation / Analytical tool

Development for academic

Documentation.

(iv) Comprehensive assessment by

selection committee constituted as per

University Ordinance XXIV for

University Asst. Library/Deputy

Librarian and Ordinance XVIII for

College Librarian.

48

Table V.e. Academic Performance Indicators (APIS) And Proposed Scores for Performance

Based Appraisal System (PBAS) for Direct Appointment Librarian/ Deputy Librarian/

Asstt. Librarian in University and College Librarian and Career Advancement Scheme

(CAS) Promotions applicable to Deputy Librarian/ Asstt. Librarian in University and

College Librarian

CATEGORY – I: PROCUREMENT, ORGANIZATION, AND DELIVERY OF

KNOWLEDGE AND INFORMATION THROUGH LIBRARY SERVICES

S.No. Nature of Activity Maximum

Score

1. Library resources organization and maintenance of books, journals,

report; Provision of library reader- services, literature retrieval

services to researches and analysis of reports; Provision of assistance

to the departments of University/College with the required inputs for

preparing reports, manuals and related documents; Assistance

towards updating institutional website with activity related

information and for bringing out institutional Newsletters, etc.

40

2. ICT and other new technologies‟ application for up gradation of

library services such as automation of catalogue, learning resources

procurement functions, circulation operations including membership

records, serial subscription system, reference and information

services, library security (technology based methods such as RFID,

CCTV), development of library management tools (software),

Intranet management.

30

3. Development, organization and management of e-resources including

their accessibility over Intranet/Internet, digitization of library

resources, e-delivery of information, etc.

25

4. User awareness and instruction programmes (Orientation lectures,

users‟ training in the use of library services as e-resources, OPAC;

knowledge resources user promotion programmes like organizing

book exhibitions, other interactive latest learning resources, etc.

20

5. Additional services such as extending library facilities on holidays,

shelf order maintenance, library user manual, building and extending

institutional library facilities to outsiders through external

membership norms

10

Total Score 125

Minimum API score required 75

49

Category II – CO-CURRICULAR, EXTENSION AND PROFESSIONAL

DEVELOPMENT RELATED ACTIVITIES

S.No. Nature of Activity Maximum Score

1 Student related co-curricular, extension and field

based activities (Such Cultural exchange and

Library service Programmes (various level of

extramural and intramural programmes);

extension, library-literary work through different

channels.

20

2 Contribution to Corporate life and management

of the library units and institution through

participation in library and administrative

committees and responsibilities.

15

3 Professional Development activities (Such as

participation in seminars, conferences, short

term, e-library training courses, workshops and

events, talks, lectures, membership of

associations, dissemination and general articles,

not covered in

Category – III below).

15

 Minimum API Score Required 15

Category-III – Research and academic contributions

S.No. APIs Activity Maximum

Point

III(A) Research Papers published in: Refereed Journals 15/publication

Non-refereed but

recognized and

reputable journals and

periodicals, having

ISBN/ISSN numbers

10/publication

 Conference

proceedings as full

papers, etc. (Abstracts

not to be included)

10/publication

III(B) Research Publications (books,

chapters in books, other than

refereed journal articles)

Text or Reference

Books published by

International

Publishers with an

established peer

review system

50/sole author;

10/chapter in an

edited book

 Subjects Books by

National level

publishers/ State and

Central Govt.

Publications with

ISBN/ISSN numbers

25/sole author,

and 5/chapter in

an edited book

 Subject Books by

other local publisher

15/sole author,

and 3/chapter in

50

with ISBN/ SSN

numbers.

edited books

 Chapters contributed

to edited knowledge

based volumes

published by

International

Publishers

10/chapter

 Chapters in

knowledge based

volumes by Indian/

National level

publishers with

ISBN/ISSN numbers

and with numbers of

national and

international

directories.

5/chapter

III(C)

III(C)(i) Sponsored Projects carried

out/ongoing

(d) Major Projects

amount

mobilized with grants

above 30.00 lakhs

20/each

Project

 (e) Major Projects

amount

mobilized with grants

above 5.0 lakhs upto

30.00 lakhs

15/each

Project

 (f) Minor Projects

(Amount mobilized

with grants above

Rs.50,000 upto 5.0

lakhs)

10/each

Project

III(C) (ii) Consultancy Projects carried

out/ongoing

Amount mobilized

with minimum of Rs.

10.00 lakhs

10 per every Rs.

10.0 lakhs and 2

per every Rs. 2.0

lakhs,

respectively

III(C)(iii) Completed projects: Quality

Evaluation

Completed project

Report (Acceptance

from funding agency

20/each

major project

and 10 each

minor project

III(C)(iv) Projects Outcome/Outputs Patent/Technology

transfer/Product/Process

30/each

national level

output or

patent/50/eac

h for

International

level

III(D)

51

III(D)(i) M.Phil Degree awarded only 3/each

candidate

III(D)(ii) Ph.D. Degree awarded 10/each

candidate

 Thesis submitted 7/each

candidate

III(E)

III(E)(i) Refresher courses,

Methodology workshops,

Training, Teaching-Learning-

Evaluation Technology

Programmes, Soft Skills

development Programme,

Faculty

Development Programmes

(Max: 30 points)

Not less than two

weeks duration

20/each

One week duration 10/each

III(E)(ii) Papers in

Conferences/seminars/worksh

ops etc.*

Participation and

Presentation of

research papers

(oral/poster) in

 a) International

conference

10/Each

b) National 7.5/each

c) Regional/State level 5/each

d) Local-

University/College

level

3/each

III(E)(iv) Invited lectures or

presentations for

conferences/symposia

International 10/each

 National level 5

* If a paper presented in Conference/Seminar is published in the form of Proceedings, the points

would accrue for the publication [III(A)] and not under presentation [III(E)(ii)]

52

Annexure VI to Ordinance XXIV

Detailed Guidelines to Calculate API Score (Music Department)

The promotion of teachers who have become eligible for promotion on or after 31-12-2008 shall be

governed by the Career Advancement Scheme, 2010

The self-assessment scores are subject to verification by the Screening-cum-Evaluation Committee or

the Selection Committee as the case may be.

Table VI. a. Minimum Point Norms of the APIS to be applied for the promotion of teachers in

University Departments under CAS, 2010:

*Required 10 points may be achieved either from Category I or Category II.

API Capping/Year

S. No. Category Maximum API/Year

1. Category I (Teaching Learning etc. 120 points/year

(Minimum requirement: 75/Year)

2. Category II (Co-curricular activities

etc.

50 points/year

(Minimum requirement: 15/year)

S.No. Category

Assistant Professor

(From AGP

Rs. 6000 to

Rs. 7000)

Assistant

Professor

(From AGP

Rs. 7000 to

Rs. 8000)

Assistant Professor

to Associate Professor

(From AGP

Rs. 8000 to

Rs. 9000)

Associate Professor

toProfessor

(FromAGP

Rs. 9000 to

Rs. 10,000)

1. Category I (Teaching

Learning etc.

75/year 75/year 75/year 75/year

 2. Category II (Co-curricular

activities etc.

15/year 15/year 15/year 15/year

3. Minimum score

requirement (I+II)*

100/year 100/year 100/year 100/year

4.

 4.

Category III (Research

activities etc.)

10/year

(40/assessment

period)

20/year

(100/assessment

period)

30/year

(90/assessment

period)

40/year

(120/assessment

period)

 5. Minimum score required

(I+II+III)

110/year 120/year 130/year 140/year

6. Assessment Procedure Screening

committee

 to verify API score

Screening

committee to

verify

API score

 Selection committee Selection committee

Comprehensive assessment by

selection committee

53

Consolidated score (I+II) required 100/Year

3. Category III (Research activities

etc.)

No upper capping* (However, following

distribution pattern should be followed while

calculating the aggregate)

* Category III (Research activities etc.)

Sub category C Cap as % of API (for 100%)

III (A): Research papers/Publications (Journals & Books). 55%

III (B) Research Projects 20%

III (C) Research Guidance/Undergraduate Dissertations 10%

III (D) Training Courses and conference/seminars etc. 15%

Table VI. b. Scores for Academic Performance Indicator for promotion under CAS, 2010

(Music Department)

CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

 SI. No. Nature of Activity Maximum Score

1. Lectures, seminars, tutorials, practicals, contact hours undertaken

taken as percentage of lectures allocated

60

2. Preparation and Imparting knowledge/ instruction as per

curriculum, syllabus enrichment by providing additional resources

to students

20

3. Use of participatory and innovative teaching-learning

methodologies; updating of subject content, course improvement

etc.

20

4. Examination duties (Invigilation; question paper setting,

evaluation/assessment of answer scripts) as per allotment.

25

 Total score 125

 Minimum API score required 75

Note:

1. While calculating the number of hours allocated, only working days/weeks will be taken in

account. For example, if a teacher has been assigned 20 hours of classroom teaching per week in

the University/College that teaches for 16 weeks per semester, the teacher would write 320 hours

(similarly, there would be 320 hours if her teaching load is same in the second semester) in the

row 1A (i). If she has actually taught for 275 hours in that semester, she would claim 275 hours in

54

row 1A(ii). So, in all, she would get credit for 320+275 = 627 hours for that semester. She would

do similar calculation for the second semester and the total would be earned in each row.

2. In most sub categories, the total score of a teacher may exceed the maximum score permitted

against the relevant sub-total. In that case, the score of the teacher will be credited the maximum

score. For example, a teacher who marks 900 scripts can get credit for 300 hours and may have

spent another 40 hours on examination duty. This adds up to 340 hours = 34 points. But he will

be awarded the maximum of 20 points in this category.

Table for API Calculation under Category I

Category Nature of activity Notes Unit of assessment

Category I Teaching, Learning and Evaluation Related Activities

I (i) Classroom teaching

(including lectures, seminars)

As per allocation Hours per academic

year

 Classroom teaching

(including lectures, seminars)

preparation time

Same as actual

teaching hours as per

attendance register

Hours per academic

year

 Tutorials and Practicals Actuals as per

attendance register

Hours per academic

year

 Outside classroom interaction

with students

Max 0.5 of hours in

first row of I (i)

Hours per academic

year

 Sub total Score = hours/10

(max score 100)

I (ii) Research Supervision for

enriching knowledge

(including Master thesis)

Max 1 hour per

student per working

week

Hours per academic

year

 Sub-total Score = hours/10

(max score = 30)

I (iii) Teaching innovation

including preparation of

innovative course, use of

innovative methodologies for

teaching including

bilingual/multilingual

teaching

Evidence to be

provided. Scores to

be finalized by the

screening committee

Outstanding = 10

Very good = 7

Good = 5

Average = 3

Modest = 1

 Preparation of new teaching-

learning materials including

translation, bridge materials,

study pack or similar

additional resource for

students

Evidence to be

provided. Scores to

be finalized by the

screening committee

Outstanding = 10

Very good = 7

Good = 5

Average = 3

Modest = 1

 Use of anonymous students

feedback on the quality of

classroom teaching and

student‟s interaction

Proforma and

summary feedback to

be attached

2 points per course

(max 10 points)

I (iv) Question paper setting.

Moderation and related work

Actual hours Hours per academic

year

 Invigilation/supervision and

related examination duties

Actual hours Hours per academic

year

55

 Evaluation/assessment of

answer scripts and

assignment related to internal

assessment, external and re-

evaluation

Max 20 minutes per

full script

Hours per academic

year

 Sub-total Score = hours/10

(max score = 20)

Note:Under the last row of I (iii), the teacher is only required to give a proof that he/she administered an

anonymous feedback questionnaire wherein the students can give their assessment of the quality of

his/her teaching. He/She would be entitled to the points irrespective of the contents of feedback. The

comments given by the students may not be used against the teacher in this exercise.

CATEGORY II: CO-CURRICULAR, EXTENSION AND PROFESSIONAL DEVELOPMENT

RELATED ACTIVITIES

Nature of Activity Maximum Score

Student related co-curricular, extension and field based activities

(such as extension work through NSS/NCC and other channels,

cultural activities, subject related events, advisement and

counselling).

20

Contribution to corporate life and management of the

department and institution through participation in academic and

administrative committees and responsibilities.

15

Professional development activities (such as participation in

seminars, conferences, short term, training courses, talks,

lectures, membership of associations, dissemination and general

articles, not covered in category III)

15

Total score 50

Minimum API Score Required 15

Table for API Calculation under Category II

 Category Nature of activity Notes Unit of assessment

Category II: Co-curricular, extension and professional development related activities

II (i) Discipline related co-

curricular activities (e.g.

field work, study visit,

student seminars, events,

career counselling etc.)

Evidence to be

provided. Scores to

be finalized by the

screening

committee

Outstanding = 10

Very good = 7

Good = 5

Average = 3

Modest = 1

 Other co-curricular activities

(Cultural, Sports, NSS, NCC

etc.)

Scores to be

finalized by the

screening

committee

Good = 5

Average = 3

Modest = 1

56

 Extension and dissemination

activities (public lectures,

talks, seminars, popular

writings not covered under

III)

Evidence to be

provided. Scores to

be finalized by the

screening committee

Outstanding = 10

Very good = 7

Good = 5

Average = 3

Modest = 1

 Sub-total

II (ii) Administrative

responsibilities (including

Dean, Head, Warden,

Resident Tutor, Principal,

Chairperson, Convenor,

Teacher in-charge or similar

duties that require regular

office hours for its

discharge)

Actual hours spent Hours per academic

year

 Participation in Board of

Studies, Academic and

Administrative committees

Actual hours spent Hours per academic

year

 Sub-total Score = hours/10 (Max

score = 30)

II (iii) Overall contribution to the

collective corporate life of

the institution (including 5.

6 and any other

contribution)

Evidence to be provided.

Scores to be finalized by

the screening committee

Outstanding = 10

Very good = 7

Good = 5

Average = 3

Modest = 1

CATEGORY III: RESEARCH AND ACADEMIC CONTRIBUTIONS

Table for API Calculation under Category III

 SI. No. APIs Faculties of

Engineering /

Agriculture/

Veterinary/ Medical

Sciences/ Science

Faculties of Languages

Arts/ Humanities/ Social

Sciences/ Library/

Physical Education/

Management

Max. points for

University and

college teacher

position

III A Research/

Review Papers

Research papers (in

related area/subject)

published in

recognized and

reputable journals and

periodicals, having

ISBN/ ISSN numbers

Research papers (in

related area/subject)

published in recognized

and reputable journals

and periodicals, having

ISBN/ ISSN numbers

15/ publication

 Conference Conference 10/ publication

57

proceedings (in related

area/subject) as full

papers, etc. (Abstracts

not to be included)

proceedings (in related

area/subject) as full

papers, etc. (Abstracts

not to be included)

 Research

Publications

(Text/Subject or

Reference Books)

Cassette/CD/DV

D Recordings By

reputed/registered

music recording

companies with

Copyright/Logo

patent/Contract

registered. Etc.

Text/Subject or

Reference Books (in

related area/subject)

published by

International/National

publishers / State and

Central Govt.

Publications with an

established peer

review system and

ISBN/ ISSN numbers.

Text or Reference

Books (in related

area/subject) published

by

International/National

publishers / State and

Central Govt.

Publications with an

established peer

review system and

ISBN/ ISSN numbers

40/sole author;

30 co-author.

Text/ Subject

or Reference

book author.

40/sole artiste;

30/co-artiste

 Book chapters in

book, other than

journal articles

Track in

Cassette/CD/DV

D Individual track

in CD recorded by

registered music

recording

companies

Chapter in

Text/Subject or

Reference Books (in

related area/subject)

published by

International/National

publishers / State and

Central Govt.

Publications with an

established peer

review system and

ISBN/ ISSN numbers

(Chapter in self-Edited

volume should not be

considered)

Chapter in

Text/Subject or

Reference Books (in

related area/subject)

published by

International/National

publishers / State and

Central Govt.

Publications with an

established peer

review system and

ISBN/ ISSN numbers

(Chapter in self-Edited

volume should not be

considered)

10/chapter

10/track

 Text/Subject or

Reference Books/

Journals Edited

Text/Subject or

Reference Books/

Journals Edited (in

related area/subject)

and published by

International/National

publishers / State and

Central Govt.

Publications with an

established peer

review system and

ISBN/ ISSN numbers

Text/Subject or

Reference Books/

Journals (in related

area/subject) Edited

and published by

International/National

publishers / State and

Central Govt.

Publications with an

established peer

review system and

ISBN/ ISSN numbers

20/ Sole editor;

10/co-editors

 Books translated (in

related area/subject)

and published by

International/ National

publishers / State and

Central Govt.

Books translated (in

related area/subject)

and published by

International/National

publishers / State and

Central Govt.

20/sole

translator

10/co-

translator

58

Publications with an

established peer

review system and

ISBN/ ISSN numbers

Publications with an

established peer

review system and

ISBN/ ISSN numbers

 Chapters (in related

area/subject)

contributed to edited

knowledge based

volumes published by

International/National

publishers / State and

Central Govt.

Publications with

ISBN/ ISSN numbers

(Chapter in self-Edited

volume should not be

considered)

Chapters (in related

area/subject) contributed

to edited knowledge

based volumes published

by International/National

publishers / State and

Central Govt.

Publications with ISBN/

ISSN numbers(Chapter

in self-Edited volume

should not be

considered)

10/chapter

 Popular article (in

related area/subject) in

proceedings/newsletter

of learned bodies/

societies or

Newspaper article in

area of interest.

Popular article (in

related area/subject) in

proceedings/newsletter

of learned bodies/

societies or Newspaper

article in area of interest.

10/chapter

III B Research Project

III B(i) Sponsored

Projects carried

out/ ongoing

Major Projects (as per

the UGC project

guidelines)

(a) Major Projects (as

per the UGC project

guidelines)

20/ each

Project to PI

10/each to co-

PI/joint PI

 Minor Projects (as per

the UGC project

guidelines)

(a) Minor Projects (as

per the UGC project

guidelines)

15/ each

Project

8/each to co-

PI/joint PI

III B(ii) Consultancy

Projects routed

to concerned

Institutions

carried out/

ongoing

Amount mobilized with

minimum of Rs.10.00

lakh

Amount mobilized

with minimum of

Rs.2.00 lakh

10/each

III

B(iii)

Completed

projects Quality

Evaluation

Completed project

Report

(Acceptance from

funding agency)

Completed project

report (Accepted by

funding agency)

20/each major

project and

10/each minor

or innovative

research

project

III B(iv) Project Outcome/

Output

Creative

Projects/Musical

Patent/ Technology

transfer/Product/Process

Major Policy

document of Govt.

Bodies at Central and

State level

30/each

national level

output or

patent/ 50/

each for

59

Production For

Dept. of Culture,

Govt. of India,

Sangeet Natak

Cademi, State

Academi‟s like

Sahitya Kala

Parishad etc.

International

level

III C Research Guidance

III C(i) M.Phil. Degree awarded only

Degree awarded only

3/each

candidate

III C(ii) Ph.D. Degree awarded Degree awarded 10/each

candidate

Thesis submitted Thesis submitted 7/each

candidate

III

C(iii)

Undergraduate

Research project

guidance

Project completed Project completed 2/year

III D T Training Courses and Conferences/Seminars/Workshop papers

IIID(i) Refresher courses,

Methodology,

workshop, Training,

Teaching- Learning-

Evaluation

Technology

Programmes, Soft

Skills development

Programmes,

Faculty

Development

Programmes (Max:

30 points)

(a) Not less

than two weeks

duration

(a) Not less than two

weeks duration

20/each

 (b) One week

duration

(b) One week duration 10/each

III D(ii) Papers in

Conferences/

Seminars/

Workshop

Presentation of

Research paper

(Oral/ Poster) in:

Presentation of

Research paper (Oral/

Poster) in:

 (a) International

conference

(a) International

conference

10 each

(b) National (b) National 7.5 each

(c) Regional/

State level

(c) Regional/State level 5 each

(d) Local-

University/ College

level

(d) Local- University/

College level

3 each

60

III

D(iii)

Invited lectures/

special lecture or

presentations for

conferences/

symposia

Music concert/Lec-

Dem

(a) International

conference

(a) International

conference/Presentation

Presentation Under

ICCR/MoEA – Govt. of

India./Registered

International

Organisations.

10/each

 (b) National (b) National/A.I.R./

Doordarshan/TV

channels.

Music Concert under

Registered

Organisations/Govt./Se

mi govt. Bodies like

Sangeet Natak Academi,

Zonal Centers, Sahitya

Kala Prarishat etc.

5/each

 (c) Regional/ State

level

(c) Regional/State level 3/each

 (d) Local-

University/ College

level

(d) Local- University/

College level

2/each

III III D(iv) Approval/Selec

tion by Music

Audition Board

(MAB) of Prasar

Bharti (AIR/DD)

 20

III D(v) Empawnelled

Artiste of Indian

Council for

Cultural Relations

(ICCR)

 20

** If a paper presented in Conference/Seminar is published in the form of Proceedings, the points would

accrue for the publication “III(A)” and not under presentation “III(E-ii)”

The parameters in table of Category-III (Research and Academic Contributions) shall have following

capping in relation to the total API score claimed by the candidate.

Sub category Cap as % of API (for 100%)

III (A): Research papers/ publication (Journals, Books etc.) 55%

III (B) research Projects 20%

III (C) Research Guidance 10%

III (D) Training Courses and conference/seminars etc. 15%

61

Proforma for Performance Based Appraisal System (PBAS) for

Promotion under CAS 2010 (for Department of Music & Fine Arts)

PART-A: GENERAL INFORMATION AND ACADEMIC BACKGROUND

1. Name (in Block Letters):

2. Father‟s Name/Mother‟s Name:

3. Date and Place of Birth:

4. Sex:

5. Marital Status:

6. Nationality:

7. Department:

8. Current Designation andPay Band with AcademicGrade Pay:

9. Date of Last Appointment/Promotion:

10. Position and Academic Pay for which you are an applicant under CAS 2010:

11. Date of eligibility for promotion under CAS 2010:

12. Category (SC/ST/OBC/PWD/General):

13. Address for Correspondence (with Pin code):

Telephone No:

Mobile No:

Email:

62

14. Permanent Address (with Pin code), in case different from Sl.No.13:

Telephone No. (with STD Code):

15. Academic Qualifications:

Examination Name

of

Exam

University Year of

Passing

Percentage

of Marks

obtained

Division/

Class/

Grade

Main

Subjects

Graduation

Post-

Graduation

Other

Examinations,

if any

16. Research Degree (s)

Degrees Name of the

University

Title of dissertation/thesis Date of

submission

Date of

award

M.Phil.

Ph.D/ D.Phil.

D.Sc/D.Lit.

17. Appointments including Post-doctoral positions such as Research Associate, Research Scientist,

etc. held prior to joining the University of Delhi as a faculty member:

S.No. Designation Name of the

Employer

Date of Pay Band

with

Grade

Pay

Reasons for

Leaving

Joining Leaving

63

18. Posts held since joining this institution:

S.No. Designation Department Duration Pay scales/Pay

Band with Grade

Pay From To

19. Period of Teaching experience:

Name of

the

Institution

Position held

with pay

scale/ Pay

Band with

Grade pay

Only

Ad- hoc/

Temporary/

Permanent

From To Total Experience

(as on………………)

Years Months Days

64

20. Total period of teaching experience:

P.G. Classes (in years):

U.G. Classes (in years):

21. Courses taught at various levels (Name the course giving details):

(a) Undergraduate:

(b) Postgraduate:

22. Total duration of Research Experience excluding the period spent in acquiring M.Phil./Ph.D.

23. Field of Specialization under the Subject/Discipline:

a)

b)

24. Academic Staff College Orientation/Refresher Course attended:

Name of the Course Place Duration Sponsoring Agency

65

PART-B: ACADEMIC PERFORMANCE INDICATORS (API)

(Please refer to “Detailed Guidelines “for completing Part B)

CATEGORY-I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

(Minimum API score required: 75/year)

(i) Details of Lectures, Tutorials, Practicals, Contact hours Undertaken

S. No.

Year

Course/

paper

Level

(PG/UG)

Teaching

Mode

Lectures/

Tutorials/Practical

s

% of

allotted

classes

undertaken

API

Score

Allotted Undertaken

Total API Score(maximum 60 points/year)

(ii) Preparation and imparting knowledge/instruction as per curriculum, syllabus enrichment by

providing additional resources to students.

S.No. Course/Paper Material

Consulted

Additional Resources provided

Total API Score (maximum 20 points/year)

66

(iii) Use of Participatory and Innovative Teaching-Learning Methodologies, Updating of Subject

Content, Course Improvement, etc.

S. No. Year Brief Description API Score

Total API Score (maximum 20 points/year)

(iv) Examination-related Duties Assigned and Performed

S. No. Year Nature of examination related work Assigned

number of

days

Actual number

of days

performed

API

Score

Total API Score (maximum 25 points/year)

TOTAL API SCORE UNDER CATEGORY-I:

API (i) API (ii) API (iii) API (iv) Total API Score

(CATEGORY- I)

(i+ii+iii+iv+v)

(Please attach supporting documents wherever required)

67

CATEGORY-II: CO-CURRICULAR, EXTENSION AND PROFESSIONAL

DEVELOPMENT RELATED ACTIVITIES

Please mention your contribution to any of the following (Minimum API score required is 15):

S. No.

Year

Type of Activities performed

API score

(i) Student related co-curricular, extension and field based activities (such as extension

work through NSS/NCC and other channels, cultural activities, subject related

events, advisement and counselling).

Total API Score(maximum 20 points/year)

(ii) Contribution to corporate life and management of the department and institution

 through participation in academic and administrative committees and

 Responsibilities.

Total API Score(maximum 15 points/ year)

(iii) Professional development activities (such as participation in seminars, conferences,

short term training courses, talks, lectures, membership of associations,

dissemination and general articles, not covered in Category III)

Total API Score(maximum15 points/year)

TOTAL API SCORE UNDER CATEGORY-II:

API (i) API (ii) API (iii) Total API Score

(CATEGORY- II)

(i+ii+iii+iv+v)

68

CATEGORY-III: RESEARCH AND ACADEMIC CONTRIBUTIONS

For promotion from the post of Associate Professor to the post of Professor, the applicant should attach

three copies of five major publications published subsequent to the period from which he was placed in

the Assistant Professor stage-II (i.e. AGP-7000).

For promotion to the post of Associate Professor, the applicant should attach three copies of three major

publications made during the period of service as Assistant Professor.

A (i) Published Research Articles/Papers in Journals/Periodicals

S.No. Title with

page Nos.

Journal

with

ISSN&

Publisher

Whether

Refereed

Latest

Impact

Factor, if

any

No. of

Co-

authors

WhetherFi

rst/Corresp

onding/Co

-Author

API

Score

Total API Score

A (ii) Full Papers in Conference Proceedings (in related area/subject) (Abstracts not to be included)

S.No. Title with

Page Nos.

Details of

Conference

Publication

ISBN/

ISSN

Whether sole/

Corresponding

Author

API Score

69

B (i) Books Published as Author/Co-Author

S. No.

Title of the

Book

Whether

Sole or
Co-Author

Publisher (with

city/ country) &

Year of

Publication

ISBN

Whether

Refereed

API

Score

Total API Score

B (ii) Text/Subject or Reference Books/Journals as Editor/Co-Editor

 Cassette/CD/DVD Recordings (For Music only)

S. No.

Title of the

Book/Journal

Title of the

CD/DVD

Whether Sole or

Co-Editor

Sole Artist OR

Accompanying

Publisher (with

city/ country) &

Year of

Publication

Company/Year

of Production

ISBN/

ISSN

National/I

nternation

al

Whether

Refereed

Copyright/L

ogo

Patent/Regis

tered

Contract

with the

company

API Score

Total API Score

70

B (iii) Chapters published in Books/Reference books/Edited books (other than journal) (Chapter in

self-edited books should not be included).

 Individual Track in Cassette/CD/DVD

S.

No.

Title of the

Chapter

Title of

the

Track

Whether Sole

or Co-author

Publisher (with

city/ country) &

Year of

Publication

Producer with

Place & Year of

Production

ISBN

Comp

any

Regist

ration/

Contra

ct if

any

Whether

Refereed

API

Score

Total API Score

 B (iv) Books Translated and Published

S. No.

Title of

the

Book

Whether Sole

or Co-

Translator

Publisher (with

city/ country) &

Year of

Publication

ISBN

Whether

Refereed

API

Score

Total API Score

71

B (v) Popular articles (in related area/subject)

S.No.

Title of the article Name of the

newspaper etc. in

which published

Publisher (with city/

country) &Date/Year

of Publication

API Score

Total API Score

C (i) Ongoing Projects

Ongoing Production of Music for (Ministry of Culture, GOI., Sangit Natak Academi and other
Govt. Organisations)

S.No. Title of

Research

Project

Major/

Minor

(as per UGC

Project

guidelines)

PI/

co-PI/

joint

PI

Period Total

Grantssanction

ed &received

(in rupees);

Name of the

Funding

Agency

National/

International
API

Score

Total API Score

C (ii) Consultancy Projects routed to concerned Institutions, Carried out/Ongoing.

S.No. Title of

Consultancy

Project

Period Total Grants

Mobilized (in

rupees)&Name of

the Funding Agency

National/

International

API Score

Total API Score

72

C (iii) Completed Projects Quality Evaluation/Completed production on Music/Culture for Govt.

Agencies.

S.No. Title of

Research

Project

Major/

Minor
(as per

UGC

Project

guidelines)

PI/ Co-

PI/Joint

PI

Period Total Grants

Received (in

rupees)&

Name of the

Funding

Agency

National/

International
API Score

C (iv) Project Outcome/Output

S.No. Title of

Research

Project

PI/

Co-

PI/

Joint

PI

Period Total

Grants

Received

(in

rupees)&N

ame of

Funding

Agency

Patent/Technology/

Transfer/Product/

Process/Major Policy

document of Govt. at

central/state level

Output/

Patent:

National or

Internal

level

API

Score

D Research Guidance: Number of scholars who have been awarded M.Phil./Ph.D. degree and

research guidance for UG projects under your supervision both as Guide and/or as Co-Guide.

Level of Guidance Registered

Thesis/ Dissertation

submitted/Project

completed

Degree

Awarded
API Score

MPhil. or

equivalent

Ph.D. or equivalent

UG Research

project guidance

Total API Score

73

E TRAINING COURSES AND CONFERENCE/SEMINAR/WORKSHOP PAPERS

E (i) Refresher Course, Methodology, Workshops, Training, Faculty Development Programs, etc.

attended. (of not less than one week duration)

S. No. Name of the Course Organised by
From ___

To ____

Duration

in weeks
API Score

Total API Score

E) (ii) Papers presented in Conferences/ Seminars/ Workshops/ Symposia. Indicate whether the

Conference Proceedings are published.

(Merely attending the Conference, Seminar, Workshop, Symposia does not qualify for API score. Accepted full paper must be presented

during the Conferences/ Seminars/ Workshops/ Symposia to qualify for API score).
Lec-Dem in Conferences/Seminars/Workshop conducted on Music

S. No.
Title of the Paper

presented

Details of

Conference /

Seminar/

Workshop/

Symposia

Whether the

Conference

Proceedings are

published.

ISBN/ISSN

Whether First/

Corresponding

/Co-Author

Whether

International/Natio

nal/Regional/State/

University/College

level

API Score

Total API Score

E (iii) Invited lectures/ special lectures or presentations for conferences/ symposia.

Music concert/Lec-Dem Presentation under ICCR/MoEA – Govt. of India./A.I.R./Doordarshan/TV

channels.

Music Concert under Registered Organisatins/Govt/Semi govt. Bodies like Sangeet Natak Academi,

Zonal Centres, Sahitya Kala Parishad etc.

74

S. No.

Title/ Academic

session/ Subject

of Lecture

delivered

Organizing

Institution

(Name of

City &

Country)

Whether

National/

International

Date of

Lecture

Duration

API

Score

Total API Score

E (iv) Approval/Selection by Music Auditions Board (MAB) of Prasar Bjarti (AIR/DD)

Akashwani or Door Darshan Year of Approval API Score

 Total API Score

E (v) Whether Empanelled Artiste of Indian Council for CulturalRelations (ICCR)

Whether Approved Year of Approval API Score

 Total API Score

TOTAL API SCORE UNDER CATEGORY-III:

API (A) API (B)

API (C) API (D) API (E) Total API Score
(CATEGORY- III)
(A+B+C+D+E)

i ii i ii iii iv v i ii iii iv i ii iii

SUMMARY OF API SCORES

S. No. Category API Score for the

Assessment Period

1 Category-I: Teaching, Learning and Evaluation related

activities

2 Category-II: Co-curricular, Extension, Professional

Development related activities

3 Category-III: Research and Academic contribution

CONSOLIDATED API SCORE (CATEGORY I + II+III)

75

PART-C: OTHER RELEVANT INFORMATION

(a) Academic awards and distinctions:

(b) Membership/Fellowship of Learned bodies / Societies:

(c) Literary,culturalorotheractivities(e.g.attainmentinsportsetc.)inwhichtheapplicantis interested and

distinctions obtained:

(d) Please give details of any other credential, significant contributions, awards received,

responsibilities, etc. not mentioned earlier.

(e) Future Plans (In approximately 150 words):

Three Referees familiar with your academic work

Full Name
Institutional

Affiliation
Designation Address

Mobile / Phone

No.
Email

76

LIST OF ENCLOSURES: (Please attach self-certified copies of certificates, sanction orders,

papers, etc. wherever necessary)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19

20

I certify that the information provided is correct as per records enclosed along with the duly

filled PBAS proforma.

Date:

Place:

Signature & Designation of the Applicant

Certified that …………………………………………………………………... has been

working as ...in this Department since

………………………………

The particulars given in this application have been checked and verified from office

records and documents enclosed are found to be correct.

Head of the Department/Centre

77

Table VI. c. Guidelines for Screening/Shortlisting of candidates for appointment to the

post of Assistant Professor in the University and its Colleges

As per the provisions of Ordinances XI, & XII & XXIV of the University, all posts of

teachers shall be filled after advertisement and by open recruitment.

In order to restrict the number of candidates to be called for interview so as to enable

the Selection Committee to have a comprehensive assessment of the candidates, applications

received for the teaching posts shall be screened on the basis of the academic and other

credentials of the candidates through the following criteria:

For the post of Assistant Professor, the criteria for evaluation of the candidates for

determining their eligibility for shortlisting shall be on based on a 100 point scale. The

distribution of points will be as follows:

(I) (a) Academic Qualifications for University Departments – Maximum 47 points

S.

No.
Examination

Category I

(≥60%)

Category II

(≥50% but <60%)

1. Under-Graduate 10 7

2. Post-Graduate 15 11 (55% eligibility)

3. M.Phil. 5*

4. Ph.D 17*

5. NET/NET-JRF 3/5

 A maximum of 17 points shall be awarded for qualifications at Sr. No. 3 & 4 taken

together.

 In case of Integrated course/programme, the points shall be awarded for both the

degrees covered under the course/programme as per the entitlement above.

(I) (b) Academic Qualifications for Colleges – Maximum 55 points

S.

No.
Examination

Category I

(≥60%)

Category II

(≥50% but <60%)

1. Under-Graduate 12 9

2. Post-Graduate 16 12 (55% eligibility)

3. M.Phil. 10*

4. Ph.D. 17*

5. NET/NET-JRF 7/10

 A maximum of 17 points shall be awarded for qualifications at Sr. No. 3 & 4 taken

together.

 In case of Integrated course/programme, the points shall awarded for both the degrees

covered under the course/programme as per the entitlement above.

78

(II) (a)Research Publications (for University Departments) - Maximum 33 points

(II)(b) Research Publications (for Colleges) – Maximum 25 points

 Publication

Category

Publication Type First and/ or corresponding

or sole author/editor

Co-author/ co-editor

1. Research paper/

Review

article/Conferen

ce proceeding

Lec-dem in

conferences/Se

minars/Worksh

op

Recognized and Reputed

refereed Journal with ISBN/

ISSN numbers

5/paper 3/paper

Conference proceedings as full

length papers, etc. (Abstracts

not to be included) in related

area/subject.

2/paper 1/paper

2. Books -

Authored

Cassets/CD/DV

D Recordings

By Reputed/

Registered

Music

Recording

Companies with

copy right-

logo/Patent/Con

tract registered.

Etc

Subject Books (in related

area/subject) by International/

National level publishers/ State

and Central Govt. Publications

with ISBN/ ISSN numbers.

8/book

8/CD/DVD

6/book

3. Books -Edited Edited Books/ Journals (in

related area/subject) by

International/National level

publishers/ State and Central

Govt. Publications with ISBN/

ISSN numbers

6/book 4/book

4. Chapter(s) in

books

Tracks in

cassettes/CD/D

VD Individual

track in CD

recorded by

registered

Music

Companies

Chapters in books (in related

area/subject) published by

International/National level

publishers with ISBN/ ISSN

numbers (Chapter(s) in self-edited

book should not be considered).

4/book chapter

 4/track

2/book chapter

79

5. Books/Articles

translated and

published

Books/Articles translated and

published by

International/National level

publishers/ State and Central

Govt. Publications with ISBN/

ISSN numbers

4/book
2/article

2/book

1/article

6. Book

review/Popular

article/

Newspaper

article (in

related area

subject)

Book review/Popular article in

newsletter of learned

bodies/societies /Newspaper

article (all in related

area/subject)

2/article

1/article

7. Music Concerts

At

reputed/register

ed Organisation

International-Performance under

ICCR/MoEA. GOI. National –

Concert at AIR/DD/TV

Channels/Registered

Organisation/Govt./Semi Govt.

Bodies

8/Concerts at International 4/Concerts National

8. Approval/Select

ion by Music

Audition Board

of Prasar

Bharati – GOI.

 8/ICCR Empanelled 4/AIR/DD/Prasar

Bharati

Post Ph.D Research experience/Teaching experience to be claimed for appointment(the period

required to acquire M.Phil. and/or the residency period to acquire Ph.D. degree shall not be

considered as teaching experience) –

Maximum 20 Points for University Departments or Colleges
1. Post Ph.D. research experience as post-doctoral

fellow/Research Associate/Research Scientist etc. in

recognized University/Institution in India or abroad.

1 point for every 4 months

OR 4 points for every 1

year

Maximum 20

points 2. Teaching experience (as full-time ad hoc, temporary or

permanent) in recognized University/College/

Institution.

1 point for every 4 months

OR 4 points for every 1

year

Total points: Academic qualifications + Publications + Teaching/Post Ph.D

research experience

Maximum100

points

80

All the applications received shall be scrutinized by a Committee consisting of the

following and a list of all the candidates fulfilling the minimum eligibility qualifications shall

be prepared (department/subject wise)and points be awarded to all such candidates shall be

calculated on the basis of the above criteria:

I. For University Departments:

 1. Dean of the Faculty concerned - Chairperson

 2. Head of the concerned Department

 3. Former Head of the Department

 4. One Teacher from the Department to be nominated by the Vice-

 Chancellor

 5. A member from related Department(s) to be nominated by the Vice-

Chancellor

6. An academician representing SC / ST / OBC / Minority / Women /Persons

with Disability to be nominated by the Vice Chancellor, if any of the

candidates representing these categories is an applicant and if any of the above

members of the Screening Committee does not belong to that category.

At least three members including a Vice-Chancellor‟s Nominee shall form the

quorum.

II. For Colleges:

1. Principal of the College - Chairperson

2. Two teachers from relevant subject plus one from a related Department to be

nominated by the Principal.

3. An academician representing SC/ST/OBC/Minority/Women/Persons with

Disability to be nominated by the Principal, if any of the candidates representing

these categories is an applicant and if any of the above members of the Screening

Committee does not belong to that category. At least three members shall form

the quorum.

4. After allocation of points to all the eligible candidates, the Screening Committee

will draw a list of all the candidates indicating the points scored by them in

descending order i.e. starting from the candidate getting the highest points

towards the candidates getting the lower points.

5. In case of tie in the points of two or more candidates, the candidate having the

higher/highest marks at the Master‟s level shall be ranked above the other(s).

6. For appointment in the University Departments, all candidates securing 75 points

and above shall be called for interview for posts of Assistant Professors. A

minimum of 30 candidates for the first vacancy and 10 candidates for every

additional vacancy shall be called for interview in order of their ranks in the list

prepared by the Screening Committee on the basis of points scored by the

81

candidates. In case the minimum number of candidates as specified above is not

available, the benchmark of 75 points may be progressively lowered, as required,

until the minimum eligibility as specified in Ordinance XXIV is reached so that

this minimum number of candidates shall be called for interview.

7. For appointment in the Colleges, all candidates securing 60 points and above

shall be called for interview for posts of Assistant Professors. A minimum of 50

candidates for the first vacancy and 20 candidates for every additional vacancy

shall be called for interview in order of their ranks in the list prepared by the

Screening Committee on the basis of points scored by the candidates. In case the

minimum number of candidates as specified above is not available, the

benchmark of 60 points may be progressively lowered as required, until the

minimum eligibility as specified in Ordinance XXIV is reached so that this

minimum number of candidates shall be called for interview.

8. The points awarded to the candidates during the process of screening of

applications shall not have any weightage/credit or merit during

assessment/interview of the candidates by the Selection Committee as these

points shall be used only for screening/shortlisting purposes.

9. The period taken by candidates to acquire M.Phil degree and the residency period

prescribed for pursuing Ph.D. shall not be considered as teaching/research

experience to be claimed for shortlisting/appointment to the teaching positions.

10. In case of any dispute with regard to screening of the applications, the decision of

the Screening Committee shall be final.

11. The University and the Colleges shall display the criteria for

shortlisting/screening of applications on their respective websites.

82

Application Form for Teaching Positions

Date: App No.:

Application Fee:

Rs.600/-per application for UR/OBC

Rs.300/- per application for SC/ST/PWD

Please do not write anything above this line

Category: Draft No:

Amount:

Application form for the Post of

Assistant Professor

In Department of

83

General Details

Post Applied For: Assistant Professor

Name of Department / Centre: ___

Personal Details

First Name: ______________________ Middle Name: ________________ Last Name:_________________

Parent‟s/Spouse Name ___ Date of Birth_______________

Age (As on Today) _____Y_____M_____D Category (Gen/SC/ST/PWD (OH/VH)):)

Nationality _____________________Gender _____________ Telephone No. ______________

Mob No. ______________________Email __

Postal Address Permanent Address

_________________________________ __________________________________

_________________________________ __________________________________

_________________________________ __________________________________

_________________________________ __________________________________

_________________________________ __________________________________

_________________________________ __________________________________

Please paste

recent passport

size photograph

84

(Please add additional sheets if required, for teaching/research/publication section in the format as in

this form)

Academic Qualifications*

Examination Year Main Subject Marks

(%)

College

Attended

University Points

Bachelor`s

Degree

Master`s

Degree

M.Phil.

Note: Points to be calculated in accordance with screening/shortlisting guidelines available on the

 University website.

Degree Year of Award Thesis Title Date Of

Registration

Date of submission Points

Ph.D.

Other

Distinctions

Note: Points to be calculated in accordance with screening/shortlisting guidelines available on the

 University website.

Whether Qualified UGC/ CSIR ______________________ Certificate No.____________

NET / NET-JRF

Whether exempted from NET: Yes/ No _______________

I certify that I am exempted from NET in accordance with the provisions of UGC Regulations, 2010.

* Attach self-attested copies of above mentioned degrees/certificates/testimonials.

85

Full-time Teaching Experience*

Name of

University

/College/Institutio

n

Designati

on

With Pay

Status

(Permanent/Tem

porary/Ad-hoc)

Classes

Taught

Course/Subject From To Experien

ce

(in Y-M)

Points

* Attach self-attested copies of certificates from the competent authority of above mentioned experience.

Note: Points to be calculated in accordance with screening/shortlisting guidelines available on the

 University website.

Research Experience*

Name of University

/College/Institution

Postheld/Designation

With pay

From To Experience Points

* Attach self-attested copies of above mentioned research experience

Note: Points to be calculated in accordance with screening/shortlisting guidelines available on the

 University website.

Present Employment Details

Please indicate, whether you are currently employed: Yes/ No (if yes give details and attach self-attested copy of

the appointment letter)

Organization Name _____________________ Position Held________________ Date of ______________

 Appointment

Status (Permanent/ Temporary/ Ad-hoc) _______________________________

86

Publications in Relevant Area Only*

Points to be calculated in accordance with screening/shortlisting guidelines available on the

University website.

Research Papers / Review Articles / Conference Proceedings Lecture Demonstrations/Music

Presentation in Conferences/Seminar

Title with page nos.
Publication

Type

Journal

ISSN/ISBN No.
Refereed or Not Sole/Co-Author Points

* Attach the self-attested copies of the first page /cover page of above mentioned publications

Research Publications - Books, Chapters, Edited work, Articles etc.*

Cassettes/CD/DVD Recordings by registered Music Companies with copyright/Contract etc.

Title of the

Book(s)

Publication

Type

Sole/Co-

Author

Publisher (city /

country) &

Year of

Publication

Journal

ISSN/ISBN

No.

Refereed or Not Points

* Attach the self-attested copies of the first page /cover page of above mentioned publications

I certify that the points claimed on the basis of being the first, sole or corresponding author is based

on the convention adopted by the journal/other publications.

Research Projects

Creative Projects/Musical Productin for Department of Culture, Govt. of India, Sangeet Natak

Academi/State Academi‟s like Sahitya Kala Parishad etc.

Title Major/Minor
Period

(Months)

Total

Grant/Funding

received(Rs.)

Name of

Sponsoring/

Funding

Agency

Outcome of the

Project
Points

* Attach the self-attested copies of sanctions letter of above mentioned projects

Music concert/Lec-Dem

Presentation under ICCR/MoEA-Govt. of India, A.I.R./DD/Tv Channels, Music Concert

under registered organizations/Govt./semi-Govt. bodies like Sangeet Natak Academi, Zonal

Cultural centres, Sahitya Kala Parishad etc.

Title/Academic

Session/Subject

Organising Institution

(with city & country)

Type of

Conference/Seminar/Workshop

(National/International)

Date of

Lecture

Duration

(in Mins.)

API

Score

87

Approval/Selection by Music Audition Board (MAB) of Prasar Bharti (AIR/DD)

Akashwani or Doordarshan Year of Approval API Score

 Total API Score

Whether empanelled Artiste of Indian Council for Cultural Relations (ICCR)

Whether Approved Year of Approval API Score

 Total API Score

Summary of Points (Out of 100)

S. No. Criteria Maximum Points Points Obtained

1 Academic Qualifications 47

2 Experience 20

3 Research Publications 33

 Total points 100

Note: Points to be calculated in accordance with screening/shortlisting guidelines available on the

 University website.

88

Miscellaneous Information

Computer Skills (e.g. word processing, spreadsheet, databases or any other specific software with

familiarity level of Basic/Intermediate/Advance)

ICT Usage Skills Specialized Packages/

Software‟s

Familiarity

Honours and Awards (Please provide details in the box below)

Significant contributions not mentioned above (Please provide details in the box below)

Membership / Fellowship of Learned Bodies / Societies(Please provide details in the box below)

89

Literary, Cultural or other activities (Please provide details in the box below)

Disclosure

Have you been debarred or punished for adopting unfair means in any Examination by the

Institution / Board or University? Yes / No
If yes, specify ___

Have you at any time convicted by court for any criminal offence? Yes / No
If yes, specify ___

Were you ever discharged or dismissed from any previous employment? Yes / No
If yes, specify __

Three Referees Familiar with your Academic Work

Full Name
Institutional

Affiliation
Designation

Institutional

Address
Mobile/Phone No. Email

No Objection Certificate

Please indicate if NOC is not available: Yes/ No
Forwarded with the remarks that the facts stated in the above application have been verified and found correct

and this Institution/ Organization has no objection to the candidature of the applicant being considered for the

post applied for.

Name of Head of Institution _______________________________

Designation_____________________ Signature & Seal of Head of Institution ______________________

Address ____________________________ Place________________ Date________________

Declaration
I declare that the statements made and documents enclosed with the application form are true to the best of my

knowledge and belief. If any information is found to be incorrect, my candidature is liable to be cancelled and

that I may be subject to legal / disciplinary proceedings.

Date: Applicant‟s Signature

Table VI. d. Guidelines for Screening / Shortlisting

90

Guidelines for Screening/Shortlisting of candidates for appointment through direct

recruitment to the posts of Associate Professor and Professor in the University and its

Colleges (wherever applicable):

As per the provisions of Ordinances XI, & XII & XXIV of the University, all posts of

teachers shall be filled after advertisement and by open recruitment.

In order to restrict the number of candidates to be called for interview to enable the

Selection Committee to have a comprehensive assessment of the candidates, applications

received for the teaching posts shall be screened on the basis of the academic and other

credentials of the candidates through the following criteria:

1. The Screening/Shortlisting of candidates/applications for the posts of Associate

Professor and Professor shall be based on the following criteria:

(i) Academic performance (from Intermediate “Under-Graduate (BA/B.Sc or equivalent)

to M.Phil/ Ph.D)

Distribution of points for calculation of consolidated points obtained by applicant

during screening for the post of Associate Professor and Professor

I. Distribution of marks for academic qualification (Intermediate onward)

S.

No.

Examination Category I

(≥60%)

Category II

(≥50% but

<60%)

1. Under-Graduate (BA/B.Sc. or

equivalent)

20 15

Maximum

100 marks
2. Post-Graduate (MA/M.Sc. or

equivalent)

30 20 (55%

eligibility)

3. M.Phil. or equivalent degree 10

4. Ph.D. 40

API Score Card

Guidelines for calculating API score for research and academic contribution as per

UGC Regulations, 2010 (Category III)

I. For Associate Professor (Minimum requirement: 300 API marks)

II. For Professor (Minimum requirement: 400 API marks)

91

S. No. APIs Faculties of

Engineering /

Agriculture/

Veterinary/ Medical

Sciences/ Science

Faculties of Languages

Arts/ Humanities/

Social Sciences/

Library/ Physical

Education/

Management

Max. points

for University

and college

teacher

position

III A Research

Papers/Review

Article

Research papers (in

related area/subject)

published in

recognized and

reputable journals and

periodicals, having

ISBN/ ISSN numbers

Research papers (in

related area/subject)

published in recognized

and reputable journals

and periodicals, having

ISBN/ ISSN numbers

15/ publication

Conference

Proceedings

Conference

proceedings (in related

area/subject) as full

papers, etc. (Abstracts

not to be included)

Conference proceedings

(in related area/subject)

as full papers, etc.

(Abstracts not to be

included)

10/ publication

III B Research

Publications :

Authored:

(Text/Subject or

Reference

Books)

Cassette/CD/DV

D recordings by

reputed/registere

d music

recording

companies with

copy

right/logo/patent/

contract

registered. Etc.

Text/Subject or

Reference Books (in

related area/subject)

published by

International/National

publishers / State and

Central Govt.

Publications with an

established peer

review system and

ISBN/ ISSN numbers.

Text or Reference

Books (in related

area/subject) published

by

International/National

publishers / State and

Central Govt.

Publications with an

established peer review

system and ISBN/ ISSN

numbers

40/sole

author;/sole

artiste

30 co-author.

Text/ Subject

or Reference

book

author./Co-

artiste

 Edited:

Text/Subject or

Reference

Books/Journals

Text/Subject or

Reference

Books/Journals Edited

(in related

area/subject) and

Text/Subject of

Reference

Books/Journals (in

related area/subject)

Edited and published by

20/Sole editor;

10/c0-editors

10/track

92

Track in

cassette/CD/DV

D individual

track in CD

recorded by

registered music

recording

companies

published by

International/National

publishers/State and

Central Govt.

Publications with an

established peer

review system and

ISBN/ISSN numbers

International/National

Publishers/State and

Central Govt.

Publications with an

established peer review

system and ISBN/ISSN

numbers

 Chapters in

books

Chapter in

Text/Subject or

Reference Books (in

related area/subject) or

in edited knowledge

based volumes

published by

International/National

publishers/State and

Central Govt.

Publications with an

established peer

review system or

learned societies and

ISBN/ISSN numbers

(Chapter in self-Edited

volume should not be

considered)

Chapter in Text/Subject

or Reference Books (in

related area/subject) or

in edited knowledge

based volumes

published by

International/National

publishers/State and

Central Govt.

Publications with an

established peer review

system or learned

societies and

ISBN/ISSN numbers

(Chapter in self-Edited

volume should not be

considered)

10/Chapter

 Translated Books Books translated (in

related area/subject)

and published by

International/ National

ISSN numbers

Books translated (in

related area/subject) and

published by

International/National

ISSN numbers

20/sole

translator

10/co-

translator

 Popular Article Popular article (in

related area/subject) in

proceedings/new letter

of learned bodies/

societies or

Newspaper article in

area of interest.

Popular article (in

related area/subject) in

proceedings/new letter

of learned bodies/

societies or Newspaper

article in area of interest.

10/article

III C Research Project

III C(i) Sponsored

Projects carried

out/ ongoing

Major Projects (as per

the UGC project

guidelines applicable

on the date of

sanction)

(a) Major Projects (as

per the UGC project

guidelines applicable on

the date of sanction)

20/ each

Project to PI

10/each to co-

PI/joint PI

93

 Minor Projects (as per

the UGC project

guidelines applicable

on the date of

sanction)

(a) Minor Projects (as

per the UGC project

guidelines applicable on

the date of sanction)

15/ each

Project

8/each to co-

PI/joint PI

III C(ii) Consultancy

Projects routed

to concerned

Institutions

carried out/

ongoing

Amount mobilized

with minimum of

Rs.10.00 lakh

Amount mobilized with

minimum of Rs.2.00

lakh

10/each

III C(iii) Completed

projects Quality

Evaluation

Completed project

Report

(Acceptance from

funding agency)

Completed project

report (Accepted by

funding agency)

20/each major

project and

10/each minor

or innovative

research

project

III C(iv) Project Outcome/

Output

Creative

Projects/Musical

Production for

Dept. of Culture,

FoI, / Sangit

Natak

Academi/State

Academi‟s like

Sahitya Kala

Parishad etc.

Patent/ Technology

transfer/Product/Proce

ss

Major Policy document

of Govt. Bodies at

Central and State level

30/each

national level

output or

patent/ 50/

each for

International

level

III D Research Guidance

III D(i) M.Phil. Degree awarded only

Degree awarded only

3/each

candidate

III D(ii) Ph.D Degree awarded Degree awarded 10/each

candidate

Thesis submitted Thesis submitted 7/each

94

candidate

III D(iii) Undergraduate

Research project

guidance

Project completed Project completed 2/year

III E Training Courses and Conferences/Seminars/Workshop papers

IIIE(i) Refresher

courses,

Methodology,

workshop,

Training,

Teaching-

Learning-

Evaluation

Technology

Programmes,

Soft Skills

development

Programmes,

Faculty

Development

Programmes

(Max: 30 points)

(c) Not less than two

weeks duration

(c) Not less than two

weeks duration

20/each

(d) One week

duration

(d) One week

duration

10/each

IIIE(ii) Papers in

Conferences/

Seminars/

Workshop

Presentation of

Research paper (Oral/

Poster) in:

Presentation of Research

paper (Oral/ Poster) in:

Lec – Dem in

conferences/Semi

nars/work shop

(e) International

conference

(e) International

conference

10 each

(f) National (f) National 7.5 each

(g) Regional/ State

level

(g) Regional/State

level

5 each

(h) Local-

University/

College level

(h) Local-

University/ College

level

3 each

IIIE(iii) Invited lectures/

special lecture or

presentations for

conferences/

symposia

(e) International

conference

(e) International

conference

Presentation under

ICCR/MoEA - GoI

10/each

95

Music Concert /

Lec – Dem

 (f) National (f) National

A.I.R./Doordarsha

n/TV

Channels/Music

concerts under

Registered

Organizations/Gov

t./Semi Govt.

Bodies like Sangit

Natak Academi,

Zonal centres,

sahitya Kala

Parishad etc.

5/each

 (g) Regional/ State

level

(g) Regional/State

level

3/each

 (h) Local-

University/

College level

(h) Local- University/

College level

2/each

III E

(iv)

Approval /

Selection by

Music audition

oard of Prasar

Bharti (AIR/DD)

 20

III E (v) Empanelled

artisteof Indian

Council for

Cultural

Relations (ICCR)

 20

** If a paper presented in Conference/Seminar is published in the form of Proceedings, the

points would accrue for the publication “III (a)” and not under presentation “III (E-ii)”

The parameters in table of Category-III (Research and Academic Contributions) shall have

following capping in relation to the total API score claimed by the candidate.

Sub category Cap as % of

API (for

100%)

III (A): Research papers/ publication (Journals, Books etc.) 55%

III (B) research Projects 20%

III (C) Research Guidance 10%

96

III (D) Training Courses and conference/seminars etc. 15%

2. All the applications received shall be scrutinized by a Committee consisting of the

following and a list of all the candidates fulfilling the minimum eligibility qualifications

shall be prepared (department/subject wise) and points be awarded to all such

candidates shall be calculated on the basis of the above criteria:

I. For University Departments:

 1. Dean of the Faculty concerned - Chairperson

 2. Head of the concerned Department

 3. Former Head of the Department

 4. One Teacher from the Department to be nominated by the Vice-

 Chancellor

 5. A member from related Department(s) to be nominated by the Vice-

Chancellor

6. An academician representing SC / ST / OBC / Minority/Women / Persons with

Disability to be nominated by the Vice Chancellor, if any of candidates

representing these categories is an applicant and if any of the above members

of the Screening Committee does not belong to that category.

At least three members including a Vice-Chancellor‟s Nominee shall form the

quorum

III. For Colleges (wherever applicable):

 1. Principal of the College - Chairperson

 2. Two teachers from relevant subject + one from related Department

to be nominated by the Principal.

3. An academician representing SC / ST / OBC / Minority/Women / Persons with

Disability to be nominated by the Vice Chancellor, if any of candidates

representing these categories is an applicant and if any of the above members

of the Screening Committee does not belong to that category.

 At least three members shall from the quorum.

4. After allocation of points to all the eligible candidates, the Screening

Committee will draw a list of all the candidates indicating the points scored by

them in descending order i.e. starting from the candidate getting the highest

points towards the candidates getting the lower points.

97

5. In case of tie in the points of two or more candidates, the candidate having the

higher/highest marks at the Master‟s level shall be ranked above the other(s).

6. For appointment in the University Departments and its Colleges (wherever

applicable), a minimum of 30 candidates for the first vacancy and a minimum

of 10 candidates for every additional vacancy shall be called for interview in

order of their ranks in the list prepared by the Screening Committee on the

basis of points scored by the candidates.

7. The points awarded to the candidates during the process of screening of

applications shall not have any weightage/credit or merit during

assessment/interview of the candidates by the Selection Committee as these

points shall be used only for screening/shortlisting purposes.

8. The period taken by candidates to acquire M.Phil. degree and the residency

period prescribed for pursuing Ph.D. shall not be considered as

teaching/research experience to be claimed for shortlisting/appointment to the

teaching positions.

9. In case of any dispute with regard to screening of the applications, the decision

of the Screening Committee shall be final.

98

Application Form for Teaching Positions

Date: App No.:

Application Fee:

Rs. 2000/-per application for General

Rs. 1000/- per application for SC/ST/PWD

Please do not write anything above this line

Category: Draft No:

Amount:

Application form for the Post of

Associate Professor/Professor in the Department of

This for (offline) is applicable only for the following Departments/Faculties:

1. Education

2. Management

3. Music

For detailed information please visit http://work.du.ac.in

99

Application Form for Teaching Positions

General Details

Post Applied For:

Name of Department / Centre: ____________________________________

Personal Details

First Name: ______________________ Middle Name: ________________

Last Name:_________________

Parent‟s/Spouse Name ___ Date of

Birth_______________

Age(As on Today)_____Y_____M_____D Category (Gen/SC/ST/PWD (OH/VH)):)

Nationality _____________________Gender _____________ Telephone No.

Mob No. ______________________Email

__

Postal Address Permanent Address

_________________________________ __________________________________

_________________________________ __________________________________

_________________________________ __________________________________

_________________________________ __________________________________

_________________________________ __________________________________

_________________________________ __________________________________

Please paste

recent passport

size photograph

100

 (Please add additional sheets if required, for teaching/research/publication section in

the format as in this form)

Educational Qualifications

Examination Year Main Subject Marks

(%)

College

Attended

University Points

Bachelor`s

Degree

Master`s

Degree

M.Phil.

 In case of Integrated course/programme, the points shall be awarded for both

the degrees covered under the course/programme as per the entitlement above.

Note: Points to be calculated in accordance with screening/shortlisting guidelines

available on the University website http://work.du.ac.in with respect to the post of

Professor.

Degree
Year of

Award
Thesis Title

Date Of

Registration
Date of submission Points

Ph.D.

Other

Distinctions

Note: Points to be calculated in accordance with screening/shortlisting guidelines available on the

 University website with respect to the post of Professor.

Whether Qualified UGC/ CSIR/Any other (Pre specified) ______________________

Certificate No.____________

NET / NET-JRF

Whether exempted from NET: Yes/ No _______________

I certify that I am exempted from NET in accordance with the provisions of UGC Regulations, 2010.

http://work.du.ac.in/

101

Research Experience

Name of

University

/College/Institution

Post

held/Designation

With pay

From To Experience



Note: Points to be calculated in accordance with screening/shortlisting guidelines

for direct recruitment for the post of Professor available on the University website.

Full-time Teaching Experience

Name of University

/College/Institution

Designation

With pay

Status
(Permanent/

Temporary/

Ad-hoc)

Classes

Taught

Course/

Subject

From To Experience

(in Y-M)

Note: Points to be calculated in accordance with screening/shortlisting guidelines for

direct recruitment for the post of Professor available on the University website.

Present Employment Details

Please indicate, whether you are currently employed: Yes/ No (if yes give details and attach

self-attested copy of the appointment letter)

Organization Name _____________________ Position Held________________

Date of Appointment ______________

Status (Permanent/ Temporary/ Ad-hoc) _______________________________

102

Academic Profile

Publications in Relevant Area Only

API Score is to be calculated in accordance with screening/shortlisting guidelines for

direct recruitment for the post of Associate Professor and Professor available on the

University website.
I certify that the points claimed on the basis of being the first, sole or corresponding author is

based on the convention adopted by the journal/other publication.

Research Papers / Review Articles / Conference Proceedings

Lecture Demonstrations/Music Presentation in the Conference/Seminar

Title with page

nos.

Publication

Type

Journal

ISSN/ISBN

No.

Refereed or

Not

Sole/Co-Author API

Score

Research Publications - Books, Chapters, Edited work, Articles etc.

Cassette/CD/DVD/Recordings by Reputed/Registered Music Companies with

copyright/Contract registered etc.

Title of the

Book(s)

Publication

Type

Sole/Co-

Author

Publisher

(city /

country) &

Year of

Publication

Journal

ISSN/ISBN

No.

Refereed or

Not

API

Score

103

Research Projects

Creative Projects/Musical Production for Department of Culture, Govt. of India,

Sangeet Natak Academi‟s/State Academi‟s like Sahitya Kal Parishad etc.

Title Major/Minor Period

(Months)

Total

Grant/Funding

received(Rs.)

Name of

Sponsoring/

Funding

Agency

Outcome

of the

Project

API

Score

Ongoing Consultancy Projects

Title Stream

Sciences/Arts/

Humanities etc.

Name of

Awarding/

Funding Agency

Amount mobilized

in received(Rs.)

API

Score

104

Completed Projects

Title Major/

Minor

Funding Agency

acceptance (Yes/No)

API Score

Projects Output

Title Project Output

Patent/Tech

Transfer/Product/Policy

Doc.

National/ International API

Score

105

Research Guidance:

Level of

Guidance

No. of candidate

registered

Thesis

Submitted

(numbers)

Degree

Awarded

(numbers)

API

Score

M.Phil.

Ph.D.

Project Guidance at undergraduate level:

Level of Guidance No. of Years

(supervision)

API Score

Undergraduate

Training Courses:

Name of Course/ Programme

attended

Sponsoring Institution Duration API Score

106

Papers presented in Conferences/Workshop/ Symposium:

Title

/Subject of

paper

Title/Subject of

conference/seminar/

workshop

Organising

Institution

(with City

&

Country)

Type of

Conference/

Seminar/

Workshop

Proceedings

published

(Yes/No)

API

Score

Lectures or Presentations at Conferences/ Symposia:

Music concert/Lec-Dem
Presentation under ICCR/MoEA-Govt. of India, A.I.R./DD/Tv Channels, Music

Concert under registered organizations/Govt./Semi Govt. bodies like Sangeet Natak

Academi, Zonal Cultural centres, Sahitya Kala Parishad etc.

Title/Academic

Session/

Subject

Organising

Institution

(with City &

Country)

Type of Conference/

Seminar/ Workshop

(National/International)

Date of

Lecture

Duration

 (in

Mins.)

API

Score

107

Summary of Points from Educational Qualifications (Out of 100):_____________

Total API points earned:

Summary of Academic Performance Indicator:

S.No. Criteria API

Score

Claimed

API Score

Distribution

as per UGC

guidelines

(in % of

total API

score)

API Score

applicable

as per UGC

guidelines

1 Research Papers/

Publications etc.

55%

2 Research Projects

20%

3 Research Guidance

10%

4 Training Courses and

Conference/ symposia

presentations

 15%

 Total API Score

Note: API Score is to be calculated in accordance with screening/shortlisting

guidelines for direct recruitment for the post of Associate Professor and Professor

available on the University website.

Miscellaneous Information

Computer Skills (e.g. word processing, spreadsheet, databases or any other specific

software with familiarity level of Basic/Intermediate/Advance)

ICT Usage Skills Specialized Packages/

Software‟s

Familiarity

108

Mention your most significant contribution as a teacher (in 100 words)

Mention your most significant research contribution (in 100 words)

109

Mention your proposed Roadmap for teaching and research for next five years

(in 100 words)

Mention your Vision statement for the Department for next five years (in 100

words)-

(Only in case of Professor)

110

Honours and Awards (Please provide details in the box below)

Significant contributions not mentioned above (Please provide details in the box below)

Membership / Fellowship of Learned Bodies / Societies (Please provide details in the box

below)

Literary, Cultural or other activities (Please provide details in the box below)

111

Disclosure

Have you been debarred or punished for adopting unfair means in any Examination by

the Institution / Board or University? Yes / No
If yes, specify

Have you at any time convicted by court for any criminal offence? Yes / No

If yes, specify

Were you ever discharged or dismissed from any previous employment? Yes / No

If yes, specify
__

Three Referees Familiar with your Academic Work

Full Name Institutional

Affiliation

Designation Institutional

Address

Mobile/Phone

No.

Email

112

No Objection Certificate from present Employer

Please indicate if NOC is not available: Yes/ No

Forwarded with the remarks that the facts stated in the above application have been verified

and found correct and this Institution/ Organization has no objection to the candidature of the

applicant being considered for the post applied for.

Name of Head of Institution _______________________________

Designation_____________________

Signature & Seal of Head of Institution ______________________

Address ____________________________ Place________________

Date________________

Declaration

I declare that the statements made and documents enclosed with the application form are true

to the best of my knowledge and belief. If any information is found to be incorrect, my

candidature is liable to be cancelled and that I may be subject to legal / disciplinary

proceedings.

Date: Applicant‟s Signature

113

18. Addition of „Note‟ under Clause VIII and XI of Ordinance XXIV of the

Ordinances of the University relating to Qualifications of the University Teachers

(Appointed and Recognized). (Page No. 519 of the University Calendar Volume I

(2004) (E.C. 28.05.2015).

Add the following „Note‟ under Clause VIII and Clause XI of Ordinance XXIV:-

Note: A minimum score as stipulated in the Academic Performance Indicator (API) based

Performance Based Appraisal System (PBAS), as per the UGC guidelines.

(Performa for performance based appraisal system and detailed guidelines to calculate API

Score is as per Annexure).

19. Amendments to Ordinance XXIV of the Ordinances of the University relating to

Qualifications of the University Teachers (Appointed and Recognized). (Page No.

519 of the University Calendar Volume I (2004) (E.C. 28.05.2015).

 Existing Amended

Ordinance

XXIV

A. Assistant Professor in Education

1. In colleges where under graduate

programmes i.e. B.Ed. and B.El.Ed. are

offered, guidelines given by National

Council for Teacher Education (NCTE)

shall apply.

a) Master‟s degree in Sciences/

Humanities/ Arts/Commerce with 50%

marks and M.Ed. with at least 55%

marks.

b) For Foundation courses for B.Ed.

only

Master‟s degree in Sciences/

Humanities/

Arts/Commerce with 50% marks and

M.Ed. with at least 55% marks.

OR

M.A. in Education and B.Ed. each with

55% marks.

A. Assistant Professor in Education

1. In colleges where under graduate

programmes i.e. B.Ed. and B.El.Ed.

are offered, guidelines given by

National Council for Teacher

Education (NCTE) shall apply.

a) Master‟s degree in Sciences /

Humanities / Arts/ Commerce with

55% marks and M.Ed. from a

recognized University with at least

55% marks.

b) Perspectives in Education or

Foundation courses

 For B.Ed.

Master‟s degree in Social Sciences

with 55% marks and M.Ed. from a

recognized University with at least

55% marks.

OR

Post-graduate in Education with

114

minimum 55% marks and

B.Ed./B.El.Ed. each with 55% marks.

 For B.El.Ed.

Postgraduate degree in Social

Sciences/Humanities/Sciences/Mathe

matics/ Languages with 55% marks

and M.Ed. with 55% marks [except

3(three) positions from Philosophy,

Sociology, Psychology, where the

faculty qualification shall be post-

graduation in any of these three

disciplines with 55% marks and B.Ed.

Ed/B.Ed. with 55% marks].

Linguistics: Masters in Linguistics

with 55% marks with B.Ed./B.El.Ed.

Desirable: M.Phil./Ph.D. in Education.

c) For Curriculum and Pedagogic

Courses.

 For B.Ed.

Master‟s degree in

Science/Mathematics/Social Science/

Languages with minimum 55% marks;

and M.Ed. degree with minimum 55%

marks.

Desirable: Ph.D. degree in Education

with subject specialisations.

[Note: In case of b and c put together,

for two faculty positions, a

postgraduate degree in Sociology /

Psychology / Philosophy with 55%

marks, and B.Ed./B.El.Ed. with 55%

marks and three years of teaching

experience in a secondary school shall

be considered].

 For B.El.Ed.

Postgraduate degree in Social

Sciences/Humanities/Sciences/Mathe

matics/ Languages with 55% marks

and M.Ed. with 55% marks [except

3(three) positions from Philosophy,

115

2. In the Department of Education

where M.Ed. is taught the following

qualifications shall apply as per NCTE

norms for the post of Assistant

Professor.

a) Master‟s degree in Arts/

Humanities/ Sciences/ Commerce and

M.Ed. each with a minimum of 55%

marks.

 OR

M.A. (Education) and B.Ed. each with

a minimum of 55% marks.

Besides fulfilling the above

qualifications, the candidates must

have cleared the National Eligibility

Test (NET) conducted by UGC, CSIR

Sociology, Psychology, where the

faculty qualification shall be post-

graduation in any of these three

disciplines with 55% marks and B.Ed.

Ed/B.Ed. with 55% marks].

Linguistics: Masters in Linguistics

with 55% marks with B.Ed./B.El.Ed.

Desirable: M.Phil./Ph.D. in Education.

d) For Specialised Course Physical

Education for B.Ed./B.P.Ed./ B.El.Ed.

Master of Physical Education

(M.P.Ed.) with minimum 55% marks.

(Training/qualification in yoga

education shall be desirable)

For Visual Arts for B.Ed./ B.El.Ed.

Post-graduation degree in Fine Arts

(MFA) with minimum 55% marks.

For Performing Arts for B.Ed./

B.El.Ed.

Post graduate degree in

Music/Dance/Theatre Arts with

minimum 55% marks.

2. In the Department of Education

where M.Ed. is taught the following

qualifications shall apply as per NCTE

norms for the post of Assistant

Professor.

a) Postgraduate degree with

minimum 55% marks in the discipline

relevant to the area of specialization.

b) Postgraduate degree in Education

(M.Ed./M.A. Education) with

minimum 55% marks.

116

or a similar test accredited by the

UGC.

Note:

1. For those subjects where the NCTE

norms for qualifications for posts

relating to B.El.Ed. stipulate only

M.A./ M.Sc. and PG degree or

research in Education, the minimum

marks in that discipline should be 55%

marks.

2. The National Eligibility Test (NET)

shall be in Education for those

positions where M.Ed. is a

requirement. For those positions which

do not require M.Ed., NET shall be in

the subject concerned.

Note: No Change

Ordinance

XXIV

B. Associate Professor in Education

i) Master‟s Degree in Arts /

Humanities / Sciences / Commerce

and M.Ed. each with a minimum of

55% marks or its equivalent grade.

OR

M.A. (Education) and B.Ed. each with

a minimum of 55% marks.

ii) Ph.D. in Education and

iii) At least eight years of teaching

experience in University department of

education, College of Education or any

college where B.Ed. / B.El.Ed.

Programmes are taught of which a

minimum of three years at the M.Ed.

level and published work in his/her

area of his specialization.

B. Associate Professor in Education

i) Master‟s Degree in Arts /

Humanities / Sciences / Commerce

with minimum 55% in the discipline

relevant to the area of specialization.

ii) Master‟s degree in Education

(M.Ed./M.A. Education)with a

minimum of 55% marks.

iii) Ph.D. degree in Education or in

the discipline relevant to the area of

117

specialization.

(iv) Any other qualification

prescribed by UGC like NET

qualification or length of professional

teaching experience as per

UGC/University for the positions of

Associate Professor.

Ordinance

XXIV

C. Professor in Education

i) Master‟s Degree in Arts /

Humanities / Sciences / Commerce

and M.Ed. each with a minimum of

55% marks.

OR

M.A. (Education) with 55% marks and

B.Ed. each with a minimum of 55%

marks.

i) Ph.D. in Education and

ii) At least twelve years of teaching

experience in the University

Department of Education, College

of Education or any college where

B.Ed. / B.El.Ed. Programmes are

taught of which a minimum of five

years at the M.Ed. level and

published work in the area of

his/her specialization.

C. Professor in Education

i) Master‟s Degree in Arts /

Humanities / Sciences / Commerce

with minimum 55% in the discipline

relevant to the area of specilisation.

ii) Master‟s degree in Education

(M.Ed./M.A. Education) with a

minimum of 55% marks.

(iii) Ph.D. degree in Education or in

the discipline relevant to the area of

specialization.

(vi) Any other qualification prescribed

by UGC like NET qualification or

length of professional teaching

experience as per UGC/University for

the positions of Professor.

Ordinance

XXIV

D. Principal in a college exclusively

offering B.Ed./B.El.Ed. courses

a. Academic and professional

qualifications will be as prescribed for

the post of Assistant Professor in

Education;

b. Ph.D. in Education; and

c. Ten years teaching experience out

of which at least five years teaching

experience in a Secondary Teacher

Educational Institution.

D. Principal in a college exclusively

offering M.Ed./B.Ed./B.El.Ed.

courses

 For M.Ed. courses

a. Post graduate degree in a related

discipline.

b. M.Ed. with minimum 55% marks.

c. Ph.D. in Education.

d. Ten years of Professional

118

The qualification for the Principal in

Colleges offering other Under

Graduate courses and B.Ed./B.El.Ed.

will be governed by Provisions

relating to the qualification laid down

for the post of Principal (other than the

Colleges of Education, Physical

Education and Medical Colleges.)

experience in Teacher Education.

 For B.Ed. courses

a. Postgraduate degree in Arts /

Science /Social Science / Humanities /

Commerce with 55% marks; and

b. M.Ed. with minimum 55% marks;

and

c. Ph.D. in Education or in any

pedagogic subject offered in the

institution; and

d. Eight years of teaching experience

in a Secondary Teacher Education

Institution.

Desirable: Diploma/Degree in

Educational Administration or

Educational Leadership.

 For B.El. Ed.

a. Post graduate degree in Science/

Social Science/Arts/ Humanities with

55% marks and M.Ed./MA

(Education) with 55% marks.

b. Five years of teaching experience in

a Teacher Education Institution.

Desirable :

Degree/Diploma in Educational

Administration/Leadership

Note: The qualification for the

Principal in Colleges offering other

Under Graduate courses and

B.Ed./B.El.Ed. will be governed by

Provisions relating to the qualification

laid down for the post of Principal

(other than the Colleges of Education,

Physical Education and Medical

Colleges.

119

20. Replace the existing Clause VIII of Ordinance XXIV relating to Qualifications of

the University Teachers (Appointed and Recognized). (Page No. 519 of the

University Calendar Volume I (2004) (E.C. 28.05.2015).

Replace the existing Clause VIII of Ordinance XXIV with the following:-

VIII. Physical Education

A. Assistant Professor

1. In colleges where under graduate programmes i.e. B.P.Ed. is offered, guidelines given by

National Council for Teacher Education (NCTE) shall apply

.

M.P.Ed. degree or its equivalent with 55% marks or its equivalent grade i.e. B in the

seven point scale of letter grades O, A, B, C, D, E, F as per UGC norms.

Note: Any other stipulation prescribed by UGC/University from time to time for the

position of Assistant Professor shall be mandatory.

2. In the Department of Education where M.Ed. is taught the following qualifications shall

apply as per NCTE norms for the post of Assistant Professor.

Postgraduate degree in relevant subject with minimum 55% marks.

Note: Any other stipulation prescribed by the UGC/University from time to time for the

position of Assistant Professor shall be mandatory.

B. Associate Professor

1. In colleges where under graduate programmes i.e. B.P.Ed. is offered, guidelines given by

National Council for Teacher Education (NCTE) shall apply.

(i) M.P.Ed. degree or its equivalent with at least 55% marks or its equivalent grade i.e.

B in the seven point scale of letter grades O, A, B, C, D, E, F as per UGC norms.

(ii) A minimum of eight years of experience of teaching and/or research in an

academic/research position equivalent to that of Assistant Professor I a University,

College or Accredited Research Institution/industry excluding the period of Ph.D.

research with evidence of published work and a minimum of 5 publications as

books and/or research / policy papers.

Note: Any other stipulation prescribed by UGC/University from time to time for the

position of Associate Professor shall be mandatory.

2. In the Department of Education where M.Ed. is taught the following qualifications shall

apply as per NCTE norms for the post of Associate Professor.

(i) Postgraduate degree in Physical education (M.P.Ed./M.P.E.) or any relevant subject

with 55% marks or an equivalent grade.

(ii) Ph.D. in the areas of Physical Education.

(iii) At least eight years of teaching/research experience in a department/College of

physical education out of which at least three years at the postgraduate level.

120

Note: Any other stipulation prescribed by the UGC/University from time to time.

C. Professor

(i) Postgraduate degree in Physical education (M.P.Ed./M.P.E.) with 55% marks or its

equivalent grade.

(ii) Ph.D. in the areas of Physical Education.

(iii) At least ten years of teaching/research experience in a department/College of

physical education out of which at least five years in the postgraduate

institution/University department.

Note: Any other stipulation prescribed by the UGC/University from time to time.

D. Principal in a college exclusively offering B.P.Ed. course in Physical Education

(a) Master‟s degree in Physical Education (M.P.Ed./M.P.E.) with 55% marks or its

equivalent grade, i.e. B in the seven point scale of letter grades O, A, B,C, D, E, F

as per UGC norms.

(b) Ph.D. in the field of Physical Education.

(c) Eight years teaching experience out of which five years experience in and institute /

College / department of physical education.

(d) Any other stipulation prescribed by the UGC/University from time to time for the

positions of principal shall be mandatory.

21. Amendment to Ordinance XXVIII of the Ordinances of the University regarding

“Dr. Dev Raj Seth & Smt. Sushila Seth Scholarship”. (Page No. 723 of the

University Calendar Volume I (2004) (E.C. 28.05.2015).

22. A

Original Para Amended

111. Dr. Dev Raj Seth & Smt.

Sushila Seth Scholarship

1. There shall be one scholarship to be

known as “Dr. Dev Raj Seth & Smt.

Sushila Seth Scholarship” to be awarded

every year to two girl students studying

in Delhi University out of the annual

income accrued from the endowment of

Rs.40,00,000/- (Rupees Forty Lakhs

Only) made by Dr. Mira Seth.

111. Dr. Dev Raj Seth & Smt.

Sushila Seth Scholarship

1. There shall be two scholarships to be known

as “Dr. Dev Raj Seth & Smt. Sushila Seth

Scholarship” to be awarded every year to

two girl students studying in Delhi

University out of the annual income accrued

from the endowment of Rs.50,00,000/-

(Rupees Fifty Lakhs Only)made by Dr.

Mira Seth.

121

mendments to Ordinance XXVIII of the Ordinances of the University regarding

institution of “Surendra and Karen Gupta ARC Foundation Scholarship”. (Page

No. 723 of the University Calendar Volume I (2004) (E.C. 28.05.2015).

Add the following Scholarship to the existing Ordinance XXVIII at S. No. – 112:-

112. Surendra and Karen Gupta ARC Foundation:

1. There shall be two scholarships to be known as “Surendra and Karen Gupta ARC

Foundation” to be awarded every year to two students studying in M.Sc. (Chemistry) II

semester, department of Chemistry, University of Delhi out of the annual income accrued

from the endowment of ₹ 14,64,2,59/- (Fourteen Lakhs Sixty Four Thousand Two

Hundred Fifty Nine Only) donated by Sh. Ajay Gupta, Flat 202 Aditya Greenfields

Apartments, BP Raju Marg, Kondapur, Hyderabad-500084.

2. The Scholarships shall be awarded to two meritorious students pursuing studies in M.Sc.

(Chemistry) II semester on the basis of securing the highest marks in the M.Sc.

(Chemistry) I semester examination.

3. The total Value of both scholarships shall be 50% of the annual interest accrued from

corpus on the income. Out of which 10% will be administrative cost.

4. 50% of the accrued interest will be added up to Endowment Fund each year.

5. No student shall be eligible for award of this scholarship if the scholar already holds a

scholarship awarded by this University or any other University or the Central

Government or any State Government or Private Body, other than freeship.

6. In case a student accepts any other scholarship/financial assistance from any other source

the student shall be required to refund the amount received by him/her on this account

from the date she accepts the other Scholarship/Financial Assistance.

7. The Scholarship shall be awarded by the University on the recommendation of a

Departmental Selection Committee consisting of the following:

i. The Dean, Faculty of Science

ii. The Head, Department of Chemistry

iii. Two Senior Teachers of the Department

8. The Payment of the scholarships shall be released to the students through the Head of the

Department on presentation of a bill along with a certificate to the effect that during

period covered in bill the students were not in the receipt of any other scholarship/finance

assistance from any other source.

9. The unutilized amount in any year shall be added to the corpus of the endowment fund.

122

23. Addition to the Ordinance VIII (Clause-1) of the Ordinances of the University

with regard to conduct of Supplementary Examinations. (Page No. 335 of the

University Calendar Volume I (2004) (E.C. 28.05.2015).

Existing Clause Amended

1. The Annual Examinations for all

Degrees, Diplomas and Certificates of the

University shall be held once a year, in

the Spring, unless otherwise provided for

in any other Ordinance or Appendix

thereto or at such other times during the

year as may be fixed by the Academic

Council in each case.

No change

Add the following:

Provided that the examinations in

Diploma in Pharmacy shall be held in

accordance with the regulations of the

Pharmacy Council of India.

24. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant

Ordinances of the University regarding the course content of B.Tech. (Information

Technology & Mathematical Innovations) Semester-III to Semester-VIII (E.C.

28.05.2015).

B. Tech. (Information Technology & Mathematical Innovations)

COURSE CONTENT

SEMESTER – III

III.1 Modeling Change in the World Around Us: Partial Differential Equations [Theory

+ Project] [Semester III] [4]

III.2 Handling Information through Data Modeling & Design [Theory + Practical]

[Semester III] [3 + 3]

Engineering Kitchen Activity [Laboratory]

III.3 Instructing Computing Devices: Operating System [Theory + Project] [Semester

III] [4]

III.4 Language and Communication: Computational Linguistics [Theory + Project]

[Semester III] [4]

III.5.1 Understanding Economic Behavior: The Micro Level [Theory + Project]

[Semester III] [4]

123

III.5.2 Electronics Circuit Elements and Instruments [Theory + Project] [Semester III]

[4]

III.5.3 Integrative Biology [Theory + Project] [Semester III] [4]

III.6.1 Principles of Management [Theory + Project] [Semester III] [4]

III.6.2 Electronics circuit elements and instruments – Innovation Lab [Practical +

Project] [Semester III] [4]

Engineering Kitchen Activity [Laboratory]

III.6.3 Cell: Biochemical and Molecular perspective [Theory + Project] [Semester III]

[4]

SEMESTER – IV

IV.1 Does Nature play dice? : The amazing world of probability and statistics [Theory +

Practical] [Semester IV] [3 + 3]

Engineering Kitchen Activity [Laboratory]

IV.2 Understanding Computing Systems Architecture [Theory + Practical] [Semester

IV] [3 + 3]

Engineering Kitchen Activity [Laboratory]

IV.3 Software Engineering [Theory] [Semester IV] [3]

IV.4 Science, Philosophy, Truth: Impact of technology [Theory] [Semester IV] [3]

IV.5.1 Understanding Economic Behaviour: The macro level [Theory + Project]

[Semester IV] [4]

IV.5.2 Digital electronics and logic design [Theory + Project] [Semester IV] [4]

IV.5.3 Genes to Genomes [Theory + Project] [Semester IV] [4]

IV.6.1 Bringing Companies and clients together: Sales & Marketing management

[Theory + Project] [Semester IV] [4]

IV.6.2 Digital electronics and logic design – Innovation Lab [Practical + Project]

[Semester IV] [4]

Engineering Kitchen Activity [Laboratory]

IV.6.3 Flow of information in living systems [Theory + Project] [Semester IV] [4]

Engineering Kitchen Activity [Laboratory]

124

SEMESTER – V

V.1 Algorithms for Computational Mathematics: Numerical Methods [Theory +

Practical] [Semester V] [3 + 3]

Engineering Kitchen Activity [Laboratory]

V.2 Information exchange in computing devices: Data Communication & Networking

[Theory + Project] [Semester V] [4]

Engineering Kitchen Activity [Laboratory]

V.3 Computer and Brain: Knowledge Discovery and Artificial Intelligence [Theory]

[Semester IV] [3]

V.4 History, culture & civilization [Theory] [Semester V] [3]

V.5.1 Maximizing performance: Human Resource management and Organizational\

Behavior [Theory + Project] [Semester V] [4]

V.5.2 Embedded Systems Studio - I [Theory + Project] [Semester V] [4]

Engineering Kitchen Activity [Laboratory]

V.5.3 Biological Networks: from Micro to Macro Niche [Theory + Project] [Semester

V] [4]

V.6.1 Efficient manufacturing process: Production and Operations Management

[Theory + Practical] [Semester V] [3+3]

Engineering Kitchen Activities [Laboratory]

V.6.2 Signals & Systems Engineering [Theory + Practical] [Semester V] [3 + 3]

Engineering Kitchen Activity [Laboratory]

V.6.3 Applied Genomics and Proteomics: Methods and techniques [Theory + Practical]

[Semester V] [3 + 3]

Engineering Kitchen Activity [Laboratory]

SEMESTER – VI

VI.1 Linear Construction of Actions: Engineering through Linear Programming and

Game Theory [Theory + Project] [Semester VI] [4]

VI.2 Computer Graphics and Visualization Architecture [Theory + Practical] [Semester

VI] [3 + 3]

Engineering Kitchen Activity [Laboratory]

125

VI.3 Advanced Algorithm Design [Theory] [Semester VI] [3]

VI.4 Art & Design [Theory] [Semester VI] [3]

VI.5.1 Handling money: Finance management [Theory + Project] [Semester VI] [4]

VI.5.2 Embedded systems studio – II [Theory + Project] [Semester VI] [4]

VI.5.3 Biodefense and Bioengineering [Theory + Project] [Semester VI] [4]

VI.6.1 Business: Organization and Strategy [Theory + Practical] [Semester VI] [3 + 3]

Engineering Kitchen Activities [Laboratory]

VI.6.2 Control Systems [Theory + Practical] [Semester VI] [3 + 3]

Engineering Kitchen Activity [Laboratory]

VI.6.3 in silico Biology [Theory + Practical] [Semester VI] [3 + 3]

Engineering Kitchen Activity [Laboratory]

SEMESTER – VII

VII.1 Fluidity in nature: computational interpretations [Theory + Project] [Semester VI]

[4]

VII.2. Computer Language Design & Engineering [Theory] [Semester VII] [3]

VII.3 Software Project Management [Theory + Practical] [Semester VII] [3 + 3]

Engineering Kitchen Activity [Laboratory]

VII.4 Visual Arts & Aesthetics [Theory] [Semester VII] [3]

VII.5.1 Environment Management [Theory + Project] [Semester VII] [4]

VII.5.2 Engineering at Molecular Scale: Devices and Nanotechnology [Theory +

Project] [Semester VII] [4]

VII.5.3 Modeling and Simulating Brain Functions: Computational Neuroscience

[Theory + Project] [Semester VII] [4]

VII.6.1 Business automation strategies. ERP. Case studies and project in industry

[Theory + Practical] [Semester VII] [3 + 3]

VII.6.2 Circuit Analysis and Synthesis [Theory + Practical] [Semester VII] [3 + 3]

Engineering Kitchen Activities [Laboratory]:

126

VII.6.3 Systems Biology [Theory + Practical] [Semester VII] [3 + 3]

Engineering Kitchen Activity [Laboratory]

Note: This syllabus would be applicable for students who were admitted in the course

from 2013 onwards.

25. Amendment to Ordinance XXII-D of the Ordinances of the University relating to

University Non-Teaching Employees (Terms and Conditions of Service) Rules –

2013. (Page No. 511 of the University Calendar Volume I (2004)) (E.C. 28.05.2015).

Add the following to Section – III - Penalties and Disciplinary Authorities under Rules-

63 Penalties at point (vii) of the Explanations:-

(i) to (vi) (a), (b) & (c) xxx xxx xxx xxx xxx xxx xxx xxx

Add the following:

(vii) To deduct from the salary or wages of the charged officer such sum as it may

consider appropriate to be paid to the aggrieved woman or to her legal heirs.

Any amount outstanding at the time of cessation of the services of the

charged officer due to retirement, death or otherwise may be recovered from

the terminal benefits payable to the officer or his heirs. Such compensation

will not amount to penalty under Rule 63 in terms of the Explanation (vii) to

Rule 63.

26. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant

Ordinances of the University regarding the changes in Allied subject Urdu

(Semester-III & IV) of B.A. (Hons.) Persian Course (Page No. 48-62 of the

University Calendar Volume II (1989)) (E.C. 28.05.2015).

Semester Existing Semester Amended

III &

IV

Urdu Language &

Literature-I

Or

Classical Urdu Prose

III Introduction to

Persian Language &

Literature (Allied

Course)

 IV Introduction to Indo-

Persian Literature

(Allied Course)

27. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant

Ordinances of the University regarding correction (Typing error) in the Allied

paper for the restructured FYUP B.Com. (H) Course (Page No. 63-67 of the

University Calendar Volume II (1989)) (E.C. 28.05.2015).

B.Com. (H) Allied Course Papers:

127

Semester Existing Amended

Semester-III

& IV

(i) Microeconomic Theory and

Applications

(i) Macroeconomic Theory

and Policy

28. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant

Ordinances of the University regarding syllabi of Tamil and Telugu Under-

graduate courses Semester-III and IV (Allied courses under restructured FYUP)

papers for the academic year 2014-15 (E.C. 28.05.2015).

Tamil: Allied Courses of II-B.A. (Hons.), II-B.Sc. (Hons.), II-B.Com. (Hons.),

(Syllabus for the Academic Year 2014-2015)

Semester-3: DC-II/Paper-1

Ethnography, Folklore and Culture in Tamil Literature (Marks 75+25)

 The aim of the course is to teach the students to read literature as the source to

understand and explain the Ethnography, Folklore and Culture of a society. It will train

the students to write on the specialized subject of Ethnography, Folklore and Culture

with the help of literary texts and to incorporate this knowledge in understanding of

literature and other studies. This course will enhance the ability in language usage by

developing the technical terminology of the specific fields of knowledge. The teaching

methods of this course includes the identification of texts which contains the elements

of Ethnography, Folklore and Culture in Tamil. The intense study of select text will

equip the students to understand the particular field of knowledge in Tamil and

inculcate an ability to write on these disciplines. This study shall explain the role of

literature to understand Ethnography, Folklore and Culture and the need of these

disciplines in understanding and production of literary texts.

Units of the Course: Marks Periods

1. Meaning and Definition: Ethnography, Folklore and Culture 15 10

2. Locating Ethnography, Folklore and Culture of Tamil Literature 15 10

3. Analysis of Tamil Literary text through Ethnography 15 12

4. Analysis of Tamil Literary text through Folklore 15 12

5. Analysis of Tamil Literary text in the context of Culture 15 12

Semester-4 DC-II/Paper-2

Tamil Literature and Ecology (Marks 75+25)

This course deal with the concept of land, nature and human life as depicted in Tamil

literature from the perspective of eco-criticism. The concept of land division, ethnic

culture and worldview of ancient Tamils will be explored with the help of the sources of

classical Tamil literature. The eco-regional divisions of Tamil Nadu in various

historical periods will be discussed in the light of literary sources. The representations

128

of ecological issues of contemporary life in modern Tamil literature will be discussed in

order to heighten the ecological awareness of students.

 Units of the Course: Marks Periods

1. Eco-criticism: theory and meaning 10 08

2. Eco-criticism as a literary and cultural movement 10 08

3. Ecology and Nature in Tamil literature: 15 12

i. Landscape and Tamil Poetry: Concept of Tinai

ii. Place of „karupporul‟ in Akam Poems:

Description of river, forests, flora and fauna

4. Ecological issues and Eco-politics in Modern

Tamil Literature 10 08

5. Intensive Study of literary texts from an

ecological perspective 30 20

(i) Cirupan arruppadai

(ii) Turvai by So. Dharman

TELUGU: Allied courses for II B.A. (Hons.)/ II B.Sc. (Hons.)/ II B.Com. (Hons.)

(Syllabus for the Academic year 2014-2015)

Semester-3: Telugu Literature and Folklore

(75+25)

 The aim of the course is to teach Telugu folklore and culture. In this course, students

will read, discuss and write about folk studies and cultural studies since colonial times.

Students would find out the relation between folklore and culture and context through

Literature. By reading select prescribed texts, students would develop an understanding

of the characteristics and purpose of folklore and culture. Students would also

understand ancient culture and traditions preserved in Telugu folklore and develop

faculties of critical observation and analysis. This course also intends students to

discuss the influence and impact of the folk literature on Telugu literary forms. The

course focuses on themes such as Oral Telugu literature, Material culture, Festivals etc.

Students will also understand the necessity of collection, preservation and printing of

folklore in the modern age.

Units of the Course: Marks Periods

1. Meaning and definition of Folklore and Culture; Origin,

Development, uses and distinct forms of Folklore. 15 12

2. Oral folk literature in Telugu: Folk songs and their features. 15 11

3. Telugu folklore and Material culture: food and beverages,

clothes. 15 11

129

4. Tradition and Custom in Telugu folklore. 15 11

5. Festivals in Telugu folklore. 15 11

Semester-4: Telugu Literature and History

 (75+25)

The course provides students with a substantive understanding not only of

literature and history, but also of culture and cultural studies. This course gives an

outline of cultural development of Andhra as seen through the lens of literature. It will

discuss about the role of literature in reconstruction of history from an ancient period to

present times and the importance of literature in reflecting the social, political and

cultural histories. It mainly focuses on the study of the Andhra history through literary

works, especially the historical writings by various authors.

Units of the Course: Marks Periods

1. Introduction to relation between literature and history writing. 15 12

2. Historical evidences in Telugu literature: oral and written

literature. 15 11

3. Andhra History through literature. 15 11

4. The Social history of Andhras. 15 11

5. An Introduction to the Historical writings in Telugu. 15 11

29. Amendment to proviso of Clause 6(4) of Regulations (Examinations) related to

“Fees for Issuing Migration, Provisional and other Certificates” . (Page No. 708-

709 of the University Calendar Volume II (1989)) (E.C. 28.05.2015).

Existing Rules Amended

Provided that in very special cases subsequent

copies of the degree, diploma or certificate

may be issued for not more than four times, on

submission of an affidavit signed and certified

by a First Class Magistrate to the effect that the

degree, diploma or certificate issued previously

by the University has been lost or destroyed,

and on payment of the same fees as are

prescribed for the issue of duplicate copy.

Provided that in very special cases

subsequent copies of the degree, diploma

or certificate may be issued for not more

than four times, on submission of a self-

attested declaration to the effect that the

degree, diploma or certificate issued

previously by the University has been lost

or destroyed, and on payment of the same

fees as are prescribed for the issue of

duplicate copy.

130

30. Amendments to Appendix II to Ordinance V(2) & VII, and to all other relevant

Ordinances of the University regarding change in option II
nd

 year Physics students

(former FYUP) for allied courses. (Page No. 133 of the University Calendar

Volume II (1989)) (E.C. 28.05.2015).

Any one of: Chemistry (Chemical Bonding)

 Or

 Mathematics (Real Analysis)

 Or

 Mathematics (Linear Algebra)

31. Amendments to Ordinance-XXIV of the Ordinances of the University related to

Merit Promotion Scheme-1998. (Page No. 541 of the University Calendar Volume I

(2004) (E.C. 28.05.2015).

MPS-1998 Scheme

For the promotion of teachers of University College of Medical Sciences/V.P.C.I.

(under the Faculty of Medical Sciences)

XXX XXX XXX

Sl.No. Existing Clause Amended

1. Provided that the promotion of

teachers who become eligible for

promotion on or after 17.08.2013

shall be governed by the Career

Advancement Scheme, 2010

Provided that the promotion of teachers

who become eligible for promotion on or

before 31.12.2008 shall be governed by

MPS-1998. Those who become eligible

for promotion after 31.12.2008 shall be

governed by DACP Scheme as adopted

by the University

2. Dynamic Assured Career

Progression (DACP) Scheme for

promotion of teachers of University

College of Medical

Sciences/Vallabhbhai Patel Chest

Institute (under the Faculty of

Medical Sciences)

(i) Persons entering the teaching

profession in the University and

its Colleges shall be designated

as Assistant Professors and shall

be placed in the Pay Band III of

Rs.15,600-39,100 with Grade

Pay of Rs.6,600. Lecturers

already in service in the pre-

revised scale of Rs.8000-

Rs.13,500, shall be re-

designated as Assistant

Dynamic Assured Career Progression

(DACP) Scheme for promotion of

teachers of University College of

Medical Sciences/Vallabhbhai Patel

Chest Institute (under the Faculty of

Medical Sciences)

(i) Persons entering the teaching

profession in the University and its

Colleges shall be designated as

Assistant Professors and shall be

placed in the Pay Band III of

Rs.15,600-39,100 with Grade Pay of

Rs.6,600.

The Lecturers/Assistant Professors

already in service having three years‟

131

Professors with the said Grade

Pay of Rs.6,600.

XXX XXXXXX

(iv) A Professor after completing

seven years‟ service in Grade

Pay of Rs.8700/- in PB-4 shall

be eligible for moving to Grade

Pay of Rs.10000 in PB-4.

Note: The eligible teachers shall

submit their self-assessment

proforma in the form

prescribed by the University.

teaching experience on or before

31,12,2008 as Senior Resident or

Tutor or Demonstrator or Registrar or

Lecturer or Assistant Professor or

above in the concerned specialty in a

recognised teaching institution after

obtaining the Postgraduate degree

shall be eligible for placement in the

Pay Band III of Rs.15,600-39,100

with Grade Pay of Rs.6,600 on

31.12.2008 by administrative

decision/order.

The remaining Lecturers/Assistant

Professors, who are in service and

have not completed three years‟

teaching experience on or before

31,12,2008 as Senior Resident or

Tutor or Demonstrator or Registrar or

Lecturer or Assistant Professor or

above in the concerned specialty in a

recognised teaching institution shall

continue to draw Grade Pay of

Rs.6,000; thereafter they shall be

placed in Grade Pay of Rs.6,600/-

upon completion of three years‟

teaching experience as Senior

Resident or Tutor or Demonstrator or

Registrar or Lecturer or Assistant

Professor or above in the concerned

specialty in a recognised teaching

institution by administrative decision/

order.

No change from clause (ii) to (iv).

Note: 1. The eligible teachers shall

submit their self-assessment

proforma in the form

prescribed by the University.

2. The teachers of UCMS and

VPCI may be given one time

opportunity to exercise their

option either to remain in

CAS-2010 or to opt for

DACP-2008 Scheme for

promotion in the next grade

pay/post.

132

 The period of exercising

option shall be three months

from the date of notification

by the University.

3.Details of eligibility The

teachers of UCMS and VPCI

shall be promoted to the next

grade pay/post in terms of

DACP-2008 Scheme (DACP

Annexure-I)

Add the following:-

Dynamic Assured Career Progression

Annexure-I

The teachers of UCMS and VPCI shall be promoted to the next grade pay/post in terms

of DACP Scheme in the following manner:-

From To No. of years of regular

service, publications,

performance report etc.

required for promotion

Bench mark

of APAR
(APPENDIX-)

Mode of

promotion

Assistant

Professor

GP Rs.

6600 in

PB-3

(Super-

specialities

and other

than

Super-

specialites)

Associate

Professor

GP Rs. 7600

in PB-3

(Super-

specialities

and other

than Super-

specialites)

(i) 2 years regular service in

GP of Rs. 6600 in PB-3

including service

rendered in the pre-

revised scale of

Rs.10000-15200

(ii)Two research papers

accepted/published in

Indexed/National

Journals as 1
st
/2

nd
 author

during the tenure as

Assistant Professor

(iii)Attended two

conferences//CME

programs/Workshops/

Updates organized by

scientific bodies.

(iv) APAR:

Note: Since, DACP-2008 is

applicable from 31.12.2008,

the teachers may submit

Self-Appraisal Report in

place of APAR tobe

Good

Through

Screening

Committee

133

considered for promotion

during transit period.

Associate

Professor

GP Rs.

7600 in

PB-3

(Super-

specialities

and other

than

Super-

specialites)

Professor

GP Rs. 8700

in PB-4

(Super-

specialities

and other

than Super-

specialites)

(i) 4 years regular service in

GP of Rs. 7600 in PB-3

including service

rendered in the pre-

revised scale of

Rs.12000-16500

(ii)Four research papers

accepted/published in

Indexed/National

Journals as 1st/2nd

author on cumulative

basis.

(iii)Attended four

conferences/CME

programs/workshops/

Updates organized by

scientific bodies.

 (iv) APAR:

Note: Since, DACP-2008 is

applicable from 31.12.2008,

the teachers may submit

Self-Appraisal Report in

place of APAR to be

considered for promotion

during transit period.

Very Good

Through

Screening

Committee

Professor

GP Rs.

8700 in

PB-4

(Super-

specialities

and other

than

Super-

specialites)

Director

Professor**

GP Rs.

10000 in

PB-4 (Super-

specialities

and other

than Super-

specialites)

(i) 7 years in GP of Rs. 8700

in PB-4 including

service rendered in the

pre-revised scale of

Rs.14300-18300

(ii)Six research papers

accepted/published in

Indexed/National Journals

as 1
st
/2

nd
 author on

cumulative basis and one

Research paper published

as 1
st
/2

nd
 author in

International Journal

during the tenure as

Professor.

(iii)Attended six

conferences/CME

programs/workshops/

Updates organized by

scientific bodies.

Very Good

with all five

Very Good in

the preceding

five years‟ of

reckonable

Annual

Confidential

Report (ACR)

or Annual

Performance

Appraisal

Report

(APAR) as the

case may be.

Through

Screening

Committee

134

(iv) APAR:

Note: Since, DACP-2008 is

applicable from 31.12.2008,

the teachers may submit

self-appraisal report in place

of APAR to consider them

for promotion during transit

period.

* This pertains to the Assistant Professors working on regular basis following direct

recruitment in terms of Statute 19(1) of the Statutes of the University prior to

17.08.2013.

** For teachers of UCMS and VPCI working in the Dental Sciences, the designation of

Professor (SAG) shall be used instead of Director-Professor.

*** The teachers of UCMS and VPCI who have already become eligible for promotion

to the next Grade Pay/Post may be considered and recommended by the Governing

Body of UCMS/VPCI, as a one-time measure, based on self-assessment subject to

approval by the University.

Note:-

i. All the sanctioned posts of Assistant Professor, Associate Professor and

Professor shall be pooled as teaching posts, and normally the direct

appointments shall be made at the level of Assistant Professor.

ii. The promotion through Screening Committee shall take place without taking

into account the vacancies. However, it shall not exceed the total number of

sanctioned posts in the respective department i.e. taking into consideration all

sanctioned posts of Assistant Professor/Lecturer, Associate Professor/Reader

and Professor.

iii. Faculty members who do not fulfill the required experience/Bench Mark may

not be considered for promotion to the next grade pay/post by the Screening

Committee. These cases may be considered by the next Screening Committee.

iv. The Screening Committee may meet once in a year preferably in the month of

January/February.

v. The reservation policy of Govt. of India, University of Delhi for SC, ST, OBC

and Persons with Disability shall be followed.

Applicability to Non-Medical Teachers

DACP Scheme as adopted by the University shall also be applicable to non-medical

teachers in terms of MCI Regulations (Minimum Qualifications for Teachers in Medical

Institutions, 1998) in the Departments of Anatomy, Physiology, Biochemistry,

Microbiology and Pharmacology since, MCI Regulations permit to recruit non-medical

teachers in the medical colleges in these departments. The earlier promotion schemes of

the University, viz.; MPS – 1987 and MPS – 1998 were also applicable to all the above

135

categories of non-medical teachers working at UCMS and VPCI. However, DACP

Scheme as adopted by the University shall not be applicable to teachers in the subject of

Bio-statistics, Medical Laboratory Technology, Assistant Professor in Physical

Education and Librarian working at UCMS and VPCI who will be covered by the

CAS–2010 adopted by the University and other University rules in this regard.

32. Amendments to Ordinance XX and Ordinance XX-D of the Ordinances of the

University regarding Colleges and Institution Maintained by the University and

the University College of Medical Sciences Transitory Provision. (Page No. 431

and 478 of the University Calendar Volume I (2004) (E.C. 28.05.2015).

S. No. Existing Clause Amended

1. VPCI Ordinance XX (2) Clause 2(e):

After obtaining the recommendations

of the Selection Committee under

Statute 19(1) and subject to the

approval of the Executive Council to

appoint the teaching staff for the

Institute; the teaching staff so

appointed will stand recognized as

Professors, Readers and Lecturers etc.

as the case may be, of the University;

provided that the appointment of the

Director shall be made by the

Executive Council.

(i) Assistant Professors will be selected

(direct recruitment) on

recommendation of the selection

committee in terms of Statute 19 (1)

of the Statutes of the University

subject to approval of the Executive

Council.

The Teaching staff so appointed will

stand recognized as Assistant

Professor of the University.

(ii) Associate Professors (GP Rs. 7600,

PB-3) promoted through screening

committee (DACP Scheme) will be

required to be recognized as

University Teacher (Associate

Professor of the University) in terms

of Statute 17, 18 & 19 of the Statutes

of the University.

(iii)Professors (GP Rs. 8700, PB-4)

promoted through screening

committee (DACP Scheme) will be

required to be recognized as

University Teacher (Professor of the

University) in terms of Statute 17, 18

& 19 of the Statutes of the

University.

(iv) Director-Professors (GP Rs. 10000,

PB-4) promoted through screening

committee (DACP Scheme) will be

required to be recognized as

University Teacher (Director

Professor of the University) in terms

of Statute 17, 18 & 19 of the Statutes

of the University.

Note: Presently, there is no such

designation of Director-Professor in the

136

University Act/ Statutes/ Ordinances as

such, the Medical Teachers promoted

under DACP Scheme as Director-

Professor may be recognized as

Professor of the University in terms of

Statute 17, 18 & 19 till such time the

designation of Director-Professor is

included in the Act, Statutes &

Ordinances of the University.

The appointment of Director shall be

made by the Executive Council.

2. VPCI Ordinance XX (2) Clause

3(a):

The Selection Committee for

recommending promotion of Lecturer

to Lecturer in Senior Scale under the

relevant Merit Promotion Scheme

shall consist of the following:

(1) Chairman of the Governing Body or

a Member of the Governing Body

nominated by him

(2) The Director of the Institute

(3) One expert to be nominated by the

Academic Council, viz. the Head

the Department of the University

in the subject concerned.

(4) Another member in the subject

concerned from amongst the

appointed/recognized Professor

and Readers of the University to

be nominated by the Vice-

Chancellor from out of a panel

drawn by the Department and

approved by the Academic

Council.

(5) A Professor other than the one

included in 3 above in the subject

concerned in the Institute in order

of seniority for a period of three

years, provided that where there is

only one Professor or no Professor

in the subject concerned a Reader

in order of seniority for a period of

three years.

Note:

(1) At least four persons present at the

meeting including one out of the

categories 1&2 and at least two

persons from categories 3 to 5

shall form the quorum.

Screening Committee for DACP - 2008

The Screening Committee shall consider

the proposals for following categories of

teachers at VPCI for recommending

promotion under DACP – 2008 Scheme:-

(i) From Assistant Professor (GP Rs.

6600, PB-3) to Associate Professor

(GP Rs. 7600, PB-3)

(ii)From Associate Professor (GP Rs.

7600, PB-3) to Professor (GP Rs.

8700, PB-4)

(iii)From Professor (GP Rs. 8700, PB-4)

to Director-Professor (GP Rs. 10000,

PB-4).

The Screening Committee shall consist

of the following:

1. The Vice-Chancellor or his nominee

2. The Chairman of the Governing body

of the concerned College/Institution

3. Director, VPCI.

4. The Head of the Department of the

University in the subject concerned.

5. Three experts in the concerned subject

nominated by the Vice Chancellor out

of the panel of names approved by the

Academic Council

6. One of the representatives of the

University on the Governing Body

7. An academician representing

SC/ST/OBC/

Minority/Women/Persons with

Disability to be nominated by the Vice

137

(2) The Selection Committee may at

their discretion require any

candidate to appear for interview.

Chancellor, if any of the candidates

representing these categories is an

applicant and if any of the above

members of the screening committee

does not belong to that category.

Note: The categories 1, 2 and 3 and at

least two persons from categories 4 to 5

shall form the quorum.

3. UCMS Ordinance XX-D Clause

2(b)(iii)

After obtaining the recommendations

of the Selection Committee under

Statute 19(1) and subject to the

approval of the Executive Council to

appoint the teaching staff for the

College; the teaching staff so

appointed will stand recognized as

Professors Readers, Lecturers etc. as

the case may be, by the University.

(i) Assistant Professors will be appointed

(direct recruitment) after obtaining the

recommendations of the Selection

Committee in terms of Statute 19 (1)

of the Statutes of the University and

subject to the approval of the

Executive Council.

The Teaching staff so appointed will

stand recognized as Assistant

Professor of the University.

(ii) Associate Professors (Grade Pay Rs.

7600, PB-3) promoted through

Screening Committee (DACP

Scheme) will be required to be

recognized as University Teacher

(Associate Professor of the

University) in terms of Statutes 17, 18

& 19 of the Statutes of the University.

(iii) Professors (Grade Pay Rs. 8700, PB-

4) promoted through Screening

Committee (DACP Scheme) will be

required to be recognized as

University Teacher (Professor of the

University) in terms of Statute 17, 18

& 19 of the Statutes of the University.

(iv)Director-Professors (Grade Pay Rs.

10000, PB-4) promoted through

Screening Committee (DACP

Scheme) will be required to be

recognized as University Teacher

(Director Professor of the University)

in terms of Statute 17, 18 & 19 of the

Statutes of the University.

Note: Presently, there is no such

designation of Director-Professor in the

University Act/Statutes/Ordinances as

such, the Medical Teachers promoted

under DACP Scheme as Director-

Professor may be recognized as

Professor of the University in terms of

138

Statutes 17, 18 & 19 till such time the

designation of Director-Professor is

included in the Act, Statutes &

Ordinances of the University.

4. UCMS Ordinance XX-D Clause 4 -

A:

The Selection Committee for

recommending promotion of Lecturer

to Lecturer in Senior Scale under the

relevant Merit Promotion Scheme

shall consist of the following:

(1) Chairman of the Governing Body

or a Member of the Governing

Body nominated by him

(2) The Principal of the College

(3) One expert to be nominated by the

Academic Council, viz. the Head

the Department of the University

in the subject concerned.

(4) Another member in the subject

concerned from amongst the

appointed/recognized Professor

and Readers of the University to

be nominated by the Vice-

Chancellor from out of a panel

drawn by the Department and

approved by the Academic

Council.

(5) A Professor other than the one

included in 3 above in the subject

concerned in the College in order

of seniority for a period of three

years, provided that where there is

only one Professor or no

Professor in the subject concerned

a Reader in order of seniority for

a period of three years.

Note:

(1) At least four persons present at the

meeting including one out of the

categories 1&2 and at least two

persons from categories 3 to 5 shall

form the quorum.

(2) The Selection Committee may at

their discretion require any candidate

to appear for interview.

Screening Committee for DACP - 2008

The Screening Committee shall consider

the proposals for following categories of

teachers at UCMS for recommending

promotion under DACP – 2008 Scheme:-

(i) From Assistant Professor (GP Rs.

6600, PB-3) to Associate Professor

(GP Rs. 7600, PB-3)

(ii) From Associate Professor (GP Rs.

7600, PB-3) to Professor (GP Rs.

8700, PB-4)

(iii) From Professor (GP Rs. 8700, PB-4)

to Director-Professor (GP Rs.

10000, PB-4).

The Screening Committee shall consist

of the following:

1. The Vice-Chancellor or his nominee

2. The Chairman of the Governing body

of the concerned College/Institution

3. The Principal, UCMS.

4. The Head of the Department of the

University in the subject concerned.

5. Three experts in the concerned

subject nominated by the Vice

Chancellor out of the panel of names

approved by the Academic Council

6. One of the representatives of the

University on the Governing Body

7. An academician representing

SC/ST/OBC/ Minority/Women/

Persons with Disability to be

nominated by the Vice Chancellor, if

any of the candidates representing

these categories is an applicant and if

any of the above members of the

screening committee does not belong

to that category.

Note: The categories 1, 2 and 3 and at

least two persons from categories 4 to 5

shall form the quorum.

139

33. Amendments to Ordinance XXIV of the Ordinances of the University regarding

Qualifications/Teaching Experience required for recruitment/direct appointment

of Principal/Dean/Director and Medical Teachers in various disciplines. (Page No.

519 of the University Calendar Volume I (2004) (E.C. 28.05.2015).

Post Existing (as amended by EC

17.8.2013)

Amended

Principal/Dean/Director

of Medical College/

Institution

Qualification:

 Should possess the recognized

postgraduate medical qualification

and other academic qualifications

from a recognized institution.

Teaching/Research Experience:

A minimum of ten years‟ teaching

experience as Professor/Associate

Professor/Reader in a Medical

College/Institute, out of which at

least five years should be as Professor

in a department. Preference for these

appointments may be given to the

Heads of the Department.

Qualification:
No Change

Teaching/Research

Experience:

No Change

Anatomy

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:

MS (Anatomy)/MD (Anatomy)/DNB

(Anatomy)/MBBS with M.Sc.

(Anatomy)/M.Sc. (Med. Anatomy)

with Ph.D. (Med. Anatomy)/M.Sc.

(Med. Anatomy) with D.Sc. (Med.

Anatomy).

Teaching/Research Experience:

(i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching experience

in the subject a

Resident/Registrar/ Demonstrator/

Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate

degree in the subject.

Qualification:
MS (Anatomy); or MD (Anatomy);

or DNB (Anatomy); or MBBS with

M.Sc. (Anatomy); or M.Sc. (Med.

Anatomy) with Ph.D. (Med.

Anatomy); or M.Sc. (Med. Anatomy)

with D.Sc. (Med. Anatomy).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a recognized

teaching institution after obtaining

the Post-graduate degree.

140

Associate

Professor
Qualification:
MS (Anatomy)/MD (Anatomy)/DNB

(Anatomy)/MBBS with M.Sc.

(Anatomy)/M.Sc. (Med. Anatomy)

with Ph.D. (Med. Anatomy)/M.Sc.

(Med. Anatomy) with D.Sc. (Med.

Anatomy).

Teaching/Research Experience:

(i) As Lecturer/Assistant Professor in

Anatomy for four years in a

recognized Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MS (Anatomy); or MD (Anatomy);

or DNB (Anatomy); or MBBS with

M.Sc. (Anatomy); or M.Sc. (Med.

Anatomy) with Ph.D. (Med.

Anatomy); or M.Sc. (Med. Anatomy)

with D.Sc. (Med. Anatomy).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1
st
/2

nd
 author.

Professor Qualification:
MS (Anatomy)/MD (Anatomy)/DNB

(Anatomy)/MBBS with M.Sc.

(Anatomy)/M.Sc. (Med. Anatomy)

with Ph.D. (Med. Anatomy)/M.Sc.

(Med. Anatomy) with D.Sc. (Med.

Anatomy).

Teaching/Research Experience:

(i) As Reader/Associate Professor in

Anatomy for three years in a

recognized Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

Qualification:
MS (Anatomy); or MD (Anatomy);

or DNB (Anatomy); or MBBS with

M.Sc. (Anatomy); or M.Sc. (Med.

Anatomy) with Ph.D. (Med.

Anatomy); or M.Sc. (Med. Anatomy)

with D.Sc. (Med. Anatomy).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post

graduate degree qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1
st
/2

nd
 author on

cumulative basis.

141

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Director-

Professor

-- Qualification:

MS (Anatomy); or MD (Anatomy);

or DNB (Anatomy); or MBBS with

M.Sc. (Anatomy); or M.Sc. (Med.

Anatomy) with Ph.D. (Med.

Anatomy); or M.Sc. (Med.

Anatomy) with D.Sc. (Med.

Anatomy).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1
st
/2

nd
 author on

cumulative basis and one

Research paper published as

1
st
/2

nd
 author in International

Journal during the tenure as

Professor.

Physiology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:

MD(Physiology)/DNB (Physiology)/

MBBS with M.Sc. (Physiology)/

M.Sc. (Med. Physiology) with Ph.D.

(Med. Physiology)/M.Sc. (Med.

Physiology) with D.Sc. (Med.

Physiology).

Teaching/Research Experience:

(i) Requisite recognized post-

graduate qualification.

Qualification:
MD (Physiology); or DNB

(Physiology); or MBBS with M.Sc.

(Physiology); or M.Sc. (Med.

Physiology) with Ph.D. (Med.

Physiology); or M.Sc. (Med.

Physiology) with D.Sc. (Med.

Physiology).

Teaching/Research Experience:

03 years‟ teaching experience as

142

(ii) Three years teaching experience

in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a recognized

teaching institution after obtaining

the Post-graduate degree.

Associate

Professor
Qualification:
MD (Physiology)/DNB (Physiology)/

MBBS with M.Sc. (Physiology)/

M.Sc. (Med. Physiology) with Ph.D.

(Med. Physiology)/M.Sc. (Med.

Physiology) with D.Sc. (Med.

Physiology).

Teaching/Research Experience:

 (i)As Lecturer/Assistant Professor in

Physiology for four years in a

recognized Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD (Physiology); or DNB

(Physiology); or MBBS with M.Sc.

(Physiology); or M.Sc. (Med.

Physiology) with Ph.D. (Med.

Physiology); or M.Sc. (Med.

Physiology) with D.Sc. (Med.

Physiology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1
st
/2

nd
 author.

Professor Qualification:
MD (Physiology)/DNB (Physiology)/

MBBS with M.Sc. (Physiology)/

M.Sc. (Med. Physiology) with Ph.D.

(Med. Physiology)/M.Sc. (Med.

Physiology) with D.Sc. (Med.

Physiology).

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Physiology for three years in a

recognized Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Qualification:
MD (Physiology); or DNB

(Physiology); or MBBS with M.Sc.

(Physiology); or M.Sc. (Med.

Physiology) with Ph.D. (Med.

Physiology); or M.Sc. (Med.

Physiology) with D.Sc. (Med.

Physiology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

143

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1
st
/2

nd
 author on

cumulative basis.

Director

Professor

-- Qualification:

MD (Physiology); or DNB

(Physiology); or MBBS with M.Sc.

(Physiology); or M.Sc. (Med.

Physiology) with Ph.D. (Med.

Physiology); or M.Sc. (Med.

Physiology) with D.Sc. (Med.

Physiology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1
st
/2

nd
 author on

cumulative basis and one

Research paper published as

1
st
/2

nd
 author in International

Journal during the tenure as

Professor.

Biochemistry

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD(Biochemistry)/DNB(Biochemistry)/

MBBS with M.Sc. (Med. Biochemistry)/

M.Sc. (Med. Biochemistry) with Ph.D.

(Med. Biochemistry)/M.Sc. (Med.

Biochemistry) with D.Sc. (Med.

Biochemistry).

Qualification:
MD (Bio-Chemistry); or DNB

(Biochemistry);or MBBS with

M.Sc. (Med. Biochemistry); or

M.Sc. (Med. Biochemistry) with

Ph.D. (Med. Biochemistry); or

M.Sc. (Med. Biochemistry) with

D.Sc. (Med. Biochemistry).

144

Teaching/Research Experience:

(i)Requisite recognized post-graduate

qualification.

(ii) Three years teaching experience in

the subject a Resident/Registrar/

Demonstrator /Tutor in a recognized

Medical College either during the

postgraduate course or after obtaining

the postgraduate degree in the subject.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:

MD (Biochemistry)/DNB

(Biochemistry)/

MBBS with M.Sc. (Med.

Biochemistry)/M.Sc.(Med.

Biochemistry)

with Ph.D. (Med. Biochemistry)/M.Sc.

(Med. Biochemistry) with D.Sc. (Med.

Biochemistry).

Teaching/Research Experience:

 (i)As Lecturer/Assistant Professor in

Biochemistry for four years in a

recognized Medical College.

(ii) Two research papers accepted/

published in indexed/national journals

as first/second author during the tenure

of the Assistant Professor.

Qualification:

MD (Bio-Chemistry); or DNB

(Biochemistry); or MBBS with

M.Sc. (Med. Biochemistry); or

M.Sc. (Med. Biochemistry) with

Ph.D. (Med. Biochemistry); or

M.Sc. (Med. Biochemistry) with

D.Sc. (Med. Biochemistry).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior

Resident or Registrar or

Lecturer in a recognized

teaching institution after the

requisite Post-graduate degree

qualification, out of which at

least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1
st
/2

nd
 author.

Professor Qualification:
MD (Biochemistry)/DNB

(Biochemistry)/

MBBS with M.Sc. (Med. Biochemistry)/

M.Sc. (Med. Biochemistry) with Ph.D.

(Med. Biochemistry)/M.Sc. (Med.

Biochemistry) with D.Sc. (Med.

Biochemistry).

Qualification:
MD (Bio-Chemistry); or DNB

(Biochemistry); or MBBS with

M.Sc. (Med. Biochemistry); or

M.Sc. (Med. Biochemistry) with

Ph.D. (Med. Biochemistry); or

M.Sc. (Med. Biochemistry) with

D.Sc. (Med. Biochemistry).

145

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Biochemistry for three years in a

recognized Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at

least four years‟ experience

should be in the concerned

speciality as Associate

Professor in a Medical

College or in a recognized

Teaching Institution of

medical education after the

requisite Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1
st
/2

nd
 author on cumulative

basis.

Director

Professor

-- Qualification:
MD (Bio-Chemistry); or DNB

(Biochemistry); or MBBS with

M.Sc. (Med. Biochemistry); or

M.Sc. (Med. Biochemistry) with

Ph.D. (Med. Biochemistry); or

M.Sc. (Med. Biochemistry) with

D.Sc. (Med. Biochemistry).

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at

least seven years‟ experience

should be as a Professor in

the concerned Department in

a Medical College or

recognized Teaching

Institution of medical

education.

(ii) Six research papers accepted/

146

published in Indexed/

National Journals as 1
st
/2

nd

author on cumulative basis

and one Research paper

published as 1
st
/2

nd
 author in

International Journal during

the tenure as Professor.

Pharmacology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Pharmacology)/DNB

(Pharmacology)/MBBS with Ph.D.

(Med. Pharmacology)/M.Sc. (Med.

Pharmacology) with Ph.D. (Med.

Pharmacology)/M.Sc (Med.

Pharmacology) with D.Sc. (Med

Pharmacology).

Teaching/Research Experience:

 (i)Requisite recognized post-graduate

qualification.

(ii) Three years teaching experience

in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD (Pharmacology); or DNB

(Pharma-cology); or MBBS with

Ph.D. (Med. Pharma-cology); or

M.Sc. (Med. Pharmacology) with

Ph.D. (Med. Pharmacology); or

M.Sc. (Med. Pharmacology) with

D.Sc. (Med. Pharma-cology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a recognized

teaching institution after obtaining

the Post-graduate degree.

Associate

Professor
Qualification:
MD (Pharmacology)/DNB

(Pharmacology)/MBBS with Ph.D.

(Med. Pharmacology)/M.Sc. (Med.

Pharmacology) with Ph.D. (Med.

Pharmacology)/M.Sc(Med.

Pharmacology) with D.Sc. (Med

Pharmacology).

Teaching/Research Experience:

 (i)As Lecturer/Assistant Professor in

Pharmacology for four years in a

recognized Medical College.

(ii) Two research papers accepted/

published in indexed/national journals

as first/second author during the

Qualification:
MD (Pharmacology); or DNB

(Pharma-cology); or MBBS with

Ph.D. (Med. Pharma-cology); or

M.Sc. (Med. Pharmacology) with

Ph.D. (Med. Pharmacology); or

M.Sc. (Med. Pharmacology) with

D.Sc. (Med. Pharma-cology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

147

tenure of the Assistant Professor.

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1
st
/2

nd
 author.

Professor Qualification:
MD (Pharmacology)/DNB

(Pharmacology)/MBBS with Ph.D.

(Med. Pharmacology)/M.Sc. (Med.

Pharmacology) with Ph.D. (Med.

Pharmacology)/M.Sc (Med.

Pharmacology) with D.Sc. (Med

Pharmacology).

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Pharmacology for three years in a

recognized Medical College.

(ii)Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD (Pharmacology); or DNB

(Pharma-cology); or MBBS with

Ph.D. (Med. Pharma-cology); or

M.Sc. (Med. Pharmacology) with

Ph.D. (Med. Pharmacology); or

M.Sc. (Med. Pharmacology) with

D.Sc. (Med. Pharmacology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Director

Professor

-- Qualification:
MD (Pharmacology); or DNB

(Pharma-cology); or MBBS with

Ph.D. (Med. Pharma-cology); or

M.Sc. (Med. Pharmacology) with

Ph.D. (Med. Pharmacology); or

M.Sc. (Med. Pharmacology) with

D.Sc. (Med. Pharma-cology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

148

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Pathology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:

MD (Pathology)/DNB (Pathology) /

Ph.D (Pathology) / D.Sc. (Pathology).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching experience in

the subject a Resident/Registrar/

Demonstrator /Tutor in a

recognized Medical College either

during the postgraduate course or

after obtaining the postgraduate

degree in the subject.

Qualification:
MD (Pathology); or DNB

(Pathology); or Ph.D. (Pathology); or

D.Sc. (Pathology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a recognized

teaching institution after obtaining

the Post-graduate degree.

Associate

Professor
Qualification:
MD (Pathology)/DNB (Pathology) /

Ph.D (Pathology) / D.Sc.

(Pathology).

Teaching/Research Experience:

 (i)As Lecturer/Assistant Professor in

Pathology for four years in a

recognized Medical College.

(ii)Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD (Pathology); or DNB

(Pathology); or Ph.D. (Pathology); or

D.Sc. (Pathology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor Qualification:
MD (Pathology)/DNB (Pathology) /

Ph.D (Pathology) / D.Sc. (Pathology).

Qualification:
MD (Pathology); or DNB

(Pathology); or Ph.D. (Pathology); or

149

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Pharmacology for three years in

a recognized Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

D.Sc. (Pathology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Director

Professor

-- Qualification:

MD (Pathology); or DNB

(Pathology); or Ph.D.

(Pathology); or D.Sc.

(Pathology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Microbiology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Bacteriology)/MD

Qualification:
MD (Bacteriology); or MD

150

(Microbiology)/DNB (Microbiology)

/MBBS with M.Sc. (Med.

Bacteriology) with Ph.D.

(Med. Bacteriology)/M.Sc. (Med.

Bacteriology) with D.Sc. (Med.

Bacteriology) /M.Sc. (Med.

Microbiology) with Ph.D. (Med.

Microbiology)/M.Sc. (Med.

Microbiology) with D.Sc. (Med.

Microbiology).

Teaching/Research Experience:

(i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching experience

in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

(Microbiology); or DNB

(Microbiology); DNB

(Bacteriology); or MBBS with M.Sc.

(Med. Bacteriology); or M.Sc. (Med.

Microbiology); or Ph.D. (Med.

Bacteriology); or M.Sc. (Med.

Bacteriology) with D.Sc. (Med.

Bacteriology); or M.Sc. (Med.

Microbiology) with Ph.D. (Med.

Microbiology); or M.Sc. (Med.

Microbiology) with D.Sc. (Med.

Microbiology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a recognized

teaching institution after obtaining

the Post-graduate degree.

Associate

Professor
Qualification:
MD(Bacteriology)/MD Microbiology)/

DNB (Microbiology) /MBBS with M.Sc.

(Med. Bacteriology) with Ph.D.

(Med. Bacteriology)/M.Sc. (Med.

Bacteriology) with D.Sc. (Med.

Bacteriology) /M.Sc. (Med.

Microbiology) with Ph.D. (Med.

Microbiology)/M.Sc. (Med.

Microbiology) with D.Sc. (Med.

Microbiology).

Teaching/Research Experience:

(i) As Lecturer/Assistant Professor in

Microbiology for four years in a

recognized Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD(Bacteriology); or MD

(Microbiology); or DNB

(Microbiology); DNB (Bacteriology); or

MBBS with M.Sc. (Med. Bacteriology);

or M.Sc. (Med. Microbiology); or Ph.D.

(Med. Bacteriology); or M.Sc. (Med.

Bacteriology) with D.Sc. (Med.

Bacteriology); or M.Sc. (Med.

Microbiology) with Ph.D. (Med.

Microbiology); or M.Sc. (Med.

Microbiology) with D.Sc. (Med.

Microbiology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

151

Professor Qualification:
MD (Bacteriology)/MD

(Microbiology)/DNB

(Microbiology) /MBBS with M.Sc.

(Med. Bacteriology) with

Ph.D. (Med. Bacteriology)/M.Sc.

(Med. Bacteriology) with D.Sc.

(Med. Bacteriology) /M.Sc. (Med.

Microbiology) with Ph.D. (Med.

Microbiology)/M.Sc. (Med.

Microbiology) with D.Sc. (Med.

Microbiology).

Teaching/Research Experience:

(i) As Reader/Associate Professor in

Microbiology for three years in a

recognized Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD (Bacteriology); or MD

(Microbiology); or DNB

(Microbiology); DNB

(Bacteriology); or MBBS with M.Sc.

(Med. Bacteriology); or M.Sc. (Med.

Microbiology); or Ph.D. (Med.

Bacteriology); or M.Sc. (Med.

Bacteriology) with D.Sc. (Med.

Bacteriology); or M.Sc. (Med.

Micro-biology) with Ph.D. (Med.

Microbiology); or M.Sc. (Med.

Microbiology) with D.Sc. (Med.

Microbiology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Director

Professor

-- Qualification:.

MD (Bacteriology); or MD

(Microbiology); or DNB

(Microbiology); DNB

(Bacteriology); or MBBS with M.Sc.

(Med. Bacteriology); or M.Sc. (Med.

Microbiology); or Ph.D. (Med.

Bacteriology); or M.Sc. (Med.

Bacteriology) with D.Sc. (Med.

Bacteriology); or M.Sc. (Med.

Micro-biology) with Ph.D. (Med.

Microbiology); or M.Sc. (Med.

Microbiology) with D.Sc. (Med.

Microbiology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

152

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Community Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Social & Preventive

Medicine)/MD(Community

Med.)/MD (Community Health

Administration)/ MD(Health

Administration)/DNB (in the

concerned specialty).

Teaching/Research Experience:

(i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching experience

in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate

degree in the subject.

Qualification:
MD/DNB (Social & Preventive

Medicine); or MD/DNB

(Community Medicine).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD (Social & Preventive

Medicine)/MD(Community

Med.)/MD (Community Health

Administration)/ MD(Health

Administration)/DNB (in the

concerned specialty).

Qualification:
MD/DNB (Social & Preventive

Medicine); or MD/DNB

(Community Medicine).

153

Teaching/Research Experience:

(i) As Lecturer/Assistant Professor

in Community Medicine for four

years in a recognized Medical

College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor Qualification:
MD (Social & Preventive

Medicine)/MD(Community

Med.)/MD (Community Health

Administration)/ MD(Health

Administration)/DNB (in the

concerned specialty).

Teaching/Research Experience:

(i) As Reader/Associate Professor in

Community Medicine for three

years in a recognized Medical

College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Social & Preventive

Medicine); or MD/DNB

(Community Medicine).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Director

Professor

-- Qualification:
MD/DNB (Social & Preventive

Medicine); or MD/DNB

154

(Community Medicine).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Bio-statistics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
-- Qualification:

M.Sc. (Bio-statistics/Statistics)

with Ph.D. (Bio-

statistics/Statistics).

Forensic Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Forensic Medicine) /DNB

(Forensic Medicine)/M.Sc. (Forensic

Medicine).

Teaching/Research Experience:

(i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching experience

in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

Qualification:
MD/DNB (Forensic Medicine).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

155

obtaining the postgraduate degree

in the subject.

Associate

Professor
Qualification:
MD (Forensic Medicine) /DNB

(Forensic Medicine).

Teaching/Research Experience:

(i) As Lecturer/Assistant Professor in

Forensic Medicine for four years

in a recognized Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD/DNB (Forensic Medicine).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor Qualification:
MD (Forensic Medicine) /DNB

(Forensic Medicine).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Forensic Medicine for three

years in a recognized Medical

College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

Qualification:
MD/DNB (Forensic Medicine).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.\

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

156

published during the tenure of the

Associate Professor.

Director

Professor

-- Qualification:
MD/DNB (Forensic Medicine).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

General Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Medicine)/MD (General

Medicine)/DNB(General

Medicine).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Medicine); or

MD/DNB (General Medicine); or

MD/DNB(Internal Medicine).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD (Medicine)/MD (General

Medicine)/DNB (General

Medicine).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in General Medicine for

Qualification:

MD/DNB (Medicine); or

MD/DNB (General Medicine); or

MD/DNB (Internal Medicine).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

157

four years in a recognized

Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Medicine)/MD (General

Medicine)/DNB (General

Medicine).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in General Medicine for three

years in a recognized Medical

College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Medicine); or

MD/DNB (General Medicine); or

MD/DNB (Internal Medicine).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned specialty as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Medicine); or

MD/DNB (General Medicine); or

MD/DNB (Internal Medicine).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

158

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

General Surgery

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MS (Surgery)/MS (General

Surgery)/DNB (General Surgery).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MS/DNB (Surgery); or MS/DNB

(General Surgery).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MS (Surgery)/MS (General

Surgery)/DNB (General Surgery).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in General Surgery for

four years in a recognized

Medical College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

Qualification:
MS/DNB (Surgery); or MS/DNB

(General Surgery).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MS (Surgery)/MS (General

Surgery)/DNB (General Surgery).

Qualification:
MS/DNB (Surgery); or MS/DNB

(General Surgery).

159

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in General Surgery for three years

in a recognized Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MS/DNB (Surgery); or MS/DNB

(General Surgery).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Obstetrics and Gynecology

Post Existing(as amended by EC

17.8.2013)
Amended

Assistant

Professor
Qualification:
MD (Obstetrics and

Gynecology)/MS (Obstetrics and

Gynecology)/DNB (Obstetrics

and Gynecology).

Teaching/Research Experience:

 (i)Requisite recognized post-

Qualification:
MD/MS/DNB (Obstetrics and

Gynaecology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

160

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD (Obstetrics and

Gynecology)/MS (Obstetrics and

Gynecology)/DNB (Obstetrics

and Gynecology).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Obstetrics and

Gynecology for four years in a

recognized Medical College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

Qualification:
MD/MS/DNB (Obstetrics and

Gynaecology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Obstetrics and

Gynecology)/MS (Obstetrics and

Gynecology)/DNB (Obstetrics

and Gynecology).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Obstetrics and Gynecology for

three years in a recognized

Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Qualification:
MD/MS/DNB (Obstetrics and

Gynaecology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

161

Associate Professor. 1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/MS/DNB (Obstetrics and

Gynaecology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Pediatrics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Pediatrics)/DNB (Pediatrics).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Paediatrics).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD (Paediatrics)/DNB

(Paediatrics)

Teaching/Research Experience:

 (i)As Lecturer/Assistant Professor

Qualification:
MD/DNB (Paediatrics).

Teaching/Research Experience:

(i) At least five years‟ teaching

162

in Paediatrics for four years in a

recognized Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

graduate degree qualification, out

of which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor Qualification:
MD (Paediatrics)/DNB

(Paediatrics)

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Paediatrics for three years in a

recognized Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Paediatrics).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out

of which at least four years‟

experience should be in the

concerned speciality as Associate

Professor in a Medical College or

in a recognized Teaching

Institution of medical education

after the requisite Post-graduate

degree qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Director

Professor

-- Qualification:
MD/DNB (Paediatrics).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive practical

and administrative experience out

of which at least seven years‟

experience should be as a Professor

in the concerned Department in a

Medical College or recognized

163

Tuberculosis and Respiratory Medicine/Pulmonary Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Tuberculosis)/MD(TB &

Respiratory Dis)/MD (Medicine)

with TDD, DTD or DTCD/MD

(TB & Chest Diseases)/DNB in

the concerned specialty.

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Tuberculosis); or

MD/DNB (Tuberculosis&

Respiratory Diseases); or

MD/DNB (Medicine) with

TDD/DTD/DTCD; or MD/DNB

(Tuberculosis&Chest Diseases).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD (Tuberculosis)/MD(TB &

Respiratory Dis)/MD (Medicine)

with TDD, DTD or DTCD/MD

(TB & Chest Diseases)/DNB in

the concerned specialty.

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Tuberculosis for four

years in a recognized Medical

College.

Qualification:
MD/DNB (Tuberculosis); or

MD/DNB (Tuberculosis &

Respiratory Diseases); or

MD/DNB (Medicine) with

TDD/DTD/DTCD; or MD/DNB

(Tuberculosis & Chest Diseases).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one Research

paper published as 1st/2nd author

in International Journal during the

tenure as Professor.

164

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Tuberculosis)/MD(TB &

Respiratory Dis)/MD (Medicine)

with TDD, DTD or DTCD/MD

(TB & Chest Diseases)/DNB in

the concerned specialty.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Tuberculosis for three years in

a recognized Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of

theAssociate Professor.

Qualification:
MD/DNB (Tuberculosis); or

MD/DNB (Tuberculosis &

Respiratory Diseases); or

MD/DNB (Medicine) with

TDD/DTD/DTCD; or MD/DNB

(Tuberculosis & Chest Diseases).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Tuberculosis); or

MD/DNB (Tuberculosis &

Respiratory Diseases); or

MD/DNB (Medicine) with

TDD/DTD/DTCD; or MD/DNB

(Tuberculosis & Chest Diseases).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

165

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Psychiatry

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Psychiatry)/DNB

(Psychiatry)/MD (Psychological

Med.)/MD (Medicine) with

Diploma (Psychological Med.).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Psychiatry); or

MD/DNB (Psychological Med.);

or MD/DNB (Medicine) with

Diploma (Psychological

Medicine); or Diploma in

Psychiatry (Edin) of two years‟

course; Diploma in Psychiatry

(Mc.Gill University, Montreal,

Canada) of two years‟ course.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD (Psychiatry)/DNB

(Psychiatry)/MD (Psychological

Med.)/MD (Medicine) with

Diploma (Psychological Med.).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Psychiatry for four

years in a recognized Medical

College.

(ii) Two research papers

accepted/ published in

Qualification:
MD/DNB (Psychiatry); or

MD/DNB (Psychological Med.);

or MD/DNB (Medicine) with

Diploma (Psychological Med.);

or Diploma in Psychiatry (Edin)

of two years‟ course; Diploma in

Psychiatry (Mc.Gill University,

Montreal, Canada) of two years‟

course.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

166

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Psychiatry)/DNB

(Psychiatry)/MD (Psychological

Med.)/MD (Medicine) with

Diploma (Psychological Med.).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Psychiatry for three years in a

recognized Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Psychiatry); or

MD/DNB (Psychological Med.);

or MD/DNB (Medicine) with

Diploma (Psychological Med.);

or Diploma in Psychiatry (Edin)

of two years‟ course; Diploma in

Psychiatry (Mc.Gill University,

Montreal, Canada) of two years‟

course.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Psychiatry); or

MD/DNB (Psychological Med.);

or MD/DNB (Medicine) with

Diploma (Psychological Med.);

or Diploma in Psychiatry (Edin)

of two years‟ course; Diploma in

Psychiatry (Mc.Gill University,

Montreal, Canada) of two years‟

course.

167

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Dermatology Venereology and Leprosy

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Derm. &Ven)/ MD(Derm.

Ven. & Leprosy)/MD

(Dermatology) /MD(Derm.

including Ven.)/MD (Derm.

Including Ven./Lep)/MD

(Medicine) with DVD or

DD/DNB.

Teaching/Research Experience:

 (i)Requisite recognized post-graduate

qualification.

(ii) Three years teaching experience in

the subject a Resident/Registrar/

Demonstrator /Tutor in a recognized

Medical College either during the

postgraduate course or after obtaining

the postgraduate degree in the subject.

Qualification:

MD/DNB (Dermatology&

Venereology); or MD/DNB

(Dermatology, Venereology &

Leprosy); or MD/DNB

(Dermatology incl.

Venereology); or MD/DNB

(Dermatology incl. Venereology

or Leprosy); or MD/DNB

(Medicine) with Diploma

(Venereal and Dermatology) or

Diploma in Dermatology.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a recognized

teaching institution after obtaining

the Post-graduate degree.

Associate

Professor
Qualification:
MD (Derm. &Ven)/ MD(Derm. Ven.

& Leprosy)/MD (Dermatology)

/MD(Derm. including Ven.)/MD

Qualification:
MD/DNB (Dermatology &

Venereology); or MD/DNB

(Dermatology, Venereology &

168

(Derm. Including Ven./Lep)/MD

(Medicine) with DVD or DD/DNB.

Teaching/Research Experience:

 (i)As Lecturer/Assistant Professor in

Venereology/Dermatology for four

years in a recognized Medical

College.

(ii) Two research papers accepted/

published in indexed/national journals

as first/second author during the

tenure of the Assistant Professor.

Leprosy); or MD/DNB

(Dermatology incl. Venereology); or

MD/DNB (Dermatology incl.

Venereology or Leprosy); or

MD/DNB (Medicine) with Diploma

(Venereal and Dermatology) or

Diploma in Dermatology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior

Resident or Registrar or

Lecturer in a recognized

teaching institution after the

requisite Post-graduate degree

qualification, out of which at

least two years‟ should be as

Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor Qualification:
MD (Derm. &Ven)/ MD(Derm.

Ven. & Leprosy)/MD

(Dermatology) /MD(Derm.

including Ven.)/MD (Derm.

Including Ven./Lep)/MD

(Medicine) with DVD or

DD/DNB.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Venereology/Dermatology for

three years in a recognized

Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:

MD/DNB (Dermatology &

Venereology); or MD/DNB

(Dermatology, Venereology &

Leprosy); or MD/DNB

(Dermatology incl.

Venereology); or MD/DNB

(Dermatology incl. Venereology

or Leprosy); or MD/DNB

(Medicine) with Diploma

(Venereal and Dermatology) or

Diploma in Dermatology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

169

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Dermatology &

Venereology); or MD/DNB

(Dermatology, Venereology &

Leprosy); or MD/DNB

(Dermatology incl.

Venereology); or MD/DNB

(Dermatology incl. Venereology

or Leprosy); or MD/DNB

(Medicine) with Diploma

(Venereal and Dermatology) or

Diploma in Dermatology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Orthopedics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MS (Orthopaedics/DNB

(Orthopaedics).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

Qualification:
MS/DNB (Orthopaedics).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

170

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MS (Orthopaedics/DNB

(Orthopaedics)

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Orthopaedics for four

years in a recognized Medical

College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MS/DNB (Orthopaedics).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MS (Orthopaedics)/DNB

(Orthopaedics)

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Orthopaedics for three years in

a recognized Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MS/DNB (Orthopaedics).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MS/DNB (Orthopaedics).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

171

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Anaesthesiology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Anaesthesiology)/MS

(Anaesthe

siology)/DNB (Anaesthesiology).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/MS/DNB

(Anaesthesiology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD(Anaesthesiology)/MS

(Anaesthesiology)/DNB

(Anaesthesiology)

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Anaesthesiology for

four years in a recognized

Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:

MD/MS/DNB

(Anaesthesiology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

172

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Anaesthesiology)/MS

(Anaesthe

siology)/DNB (Anaesthesiology)

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Anaesthesiology for three years

in a recognized Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/MS/DNB

(Anaesthesiology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/MS/DNB

(Anaesthesiology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

173

Radio-Diagnosis

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Radio-Diagnosis)/MD

(Radiology/MS (Radiology)/DNB

(Radio-Diagnosis).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Radio-Diagnosis); or

MD/MS/DNB (Radiology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD (Radio-Diagnosis)/MD

(Radiology/MS (Radiology)/DNB

(Radio-Diagnosis).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Radio-Diagnosis for

four years in a recognized

Medical College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

Qualification:
MD/DNB (Radio-Diagnosis); or

MD/MS/DNB (Radiology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Radio-Diagnosis)/MD

(Radiology/MS (Radiology)/DNB

(Radio-Diagnosis).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Radio-Diagnosis for three

years in a recognized Medical

College.

(ii) Four research papers

accepted/ published in

Qualification:
MD/DNB (Radio-Diagnosis); or

MD/MS/DNB (Radiology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

174

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Radio-Diagnosis); or

MD/MS/DNB (Radiology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Radio-Therapy

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Radio-Therapy)/MD

(Radio-Diagnosis)/MD

(Radiology/MS (Radiology)/DNB

(Radio-Therapy).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

Qualification:
MD/DNB (Radio-Therapy); or

MD/MS/DNB (Radiology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Specialty in a

recognized teaching institution

after obtaining the Post-graduate

degree.

175

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Associate

Professor
Qualification:
MD (Radio-Therapy)/MD

(Radio-Diagnosis)/MD

(Radiology/MS (Radiology)/DNB

(Radio-Therapy).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Radio-Therapy for

four years in a recognized

Medical College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

Qualification:
MD/DNB (Radio-Therapy); or

MD/MS/DNB (Radiology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Radio-Therapy)/MD

(Radio-Diagnosis)/MD

(Radiology/MS (Radiology)/DNB

(Radio-Therapy).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Radio-Therapy for three years

in a recognized Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Radio-Therapy); or

MD/MS/DNB (Radiology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Radio-Therapy); or

MD/MS/DNB (Radiology).

176

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Oto-Rhino-Laryngology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MS (Oto-Rhino-Laryngology)/

DNB (Oto-Rhino-Laryngology).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MS/DNB (Oto-Rhino-

Laryngology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MS (Oto-Rhino-Laryngology)/

DNB (Oto-Rhino-Laryngology).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Oto-Rhino-

Laryngology for four years in a

recognized Medical College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

Qualification:
MS/DNB (Oto-Rhino-

Laryngology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

177

tenure of the Assistant Professor. at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MS (Oto-Rhino-

Laryngology)/DNB (Oto-Rhino-

Laryngology).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Oto-Rhino-Laryngology for

three years in a recognized

Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MS/DNB (Oto-Rhino-

Laryngology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MS/DNB (Oto-Rhino-

Laryngology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

178

Ophthalmology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MS (Ophthalmology)/MD

(Ophthalmology)/DNB

(Ophthalmology).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MS/MD/DNB (Ophthalmology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MS (Ophthalmology)/MD

(Ophthalmology)/DNB

(Ophthalmology).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Ophthalmology for

four years in a recognized

Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MS/MD/DNB (Ophthalmology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MS (Ophthalmology)/MD

(Ophthalmology)/DNB

(Ophthalmology).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Ophthalmology for three years

in a recognized Medical College.

(ii) Four research papers

Qualification:
MS/MD/DNB (Ophthalmology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

179

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MS/MD/DNB (Ophthalmology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Bio-Physics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Bio-Physics)/M.Sc. (Bio-

Physics or Medical Biochemistry)

with Ph.D. (Bio-Physics) MD

(Physiology) or MD

(Biochemistry) with one year

training in Bio-Physics.

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

Qualification:
MD/DNB (Bio-Physics); or

M.Sc. (Bio-Physics or Med.

Biochemistry) with Ph.D. (Bio-

Physics); or MD/DNB

(Physiology); or MD/DNB

(Biochemistry).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree, out of which one year

180

postgraduate course or after

obtaining the postgraduate degree

in the subject.

should be in Bio-Physics.

Associate

Professor
Qualification:
MD (Bio-Physics)/M.Sc. (Bio-

Physics or Medical Biochemistry)

with Ph.D. (Bio-Physics) MD

(Physiology) or MD

(Biochemistry) with one year

training in Bio-Physics.

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Bio-Physics for four

years in a recognized Medical

College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

Qualification:
MD/DNB (Bio-Physics); or

M.Sc. (Bio-Physics or Med.

Biochemistry) with Ph.D. (Bio-

Physics); or MD/DNB

(Physiology); or MD/DNB

(Biochemistry).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Bio-Physics)/M.Sc. (Bio-

Physics or Medical Biochemistry)

with Ph.D. (Bio-Physics) MD

(Physiology) or MD

(Biochemistry) with one year

training in Bio-Physics.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Bio-Physics for three years in a

recognized Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Bio-Physics); or

M.Sc. (Bio-Physics or Med.

Biochemistry) with Ph.D. (Bio-

Physics); or MD/DNB

(Physiology); or MD/DNB

(Biochemistry).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

(iii)

181

Director

Professor

-- Qualification:
MD/DNB (Bio-Physics); or

M.Sc. (Bio-Physics or Med.

Biochemistry) with Ph.D. (Bio-

Physics); or MD/DNB

(Physiology); or MD/DNB

(Biochemistry).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Nuclear Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (Nuclear

Medicine)/DNB(Nuclear

Medicine)/MD (Radio-Therapy)

with two years‟ experience in

Nuclear Medicine in a recognized

centre/MD (Medicine) with DRM

or DNM/MD (Radio-Diagnosis)

with two years‟ experience in

Nuclear Medicine in a recognized

centre/MD(Bio-Physics) or its

equivalent qualification in Bio-

Physics with DRM or DNM or

DNB in Nuclear Medicine with

two years‟ experience in Nuclear

Medicine in a recognized centre.

Qualification:
MD (Nuclear Medicine);

orMD/DNB (Radio-Therapy);

orMD/DNB (Medicine) with

DRM or DNM; or MD/DNB

(Radio-Diagnosis); or MD(Bio-

Physics) or its equivalent

qualification in Bio-Physics with

DRM or DNM; or DNB (Nuclear

Medicine).

Teaching/Research Experience:

03 years‟ teaching experience as

182

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree, out of which two years‟

experience should be in Nuclear

Medicine in a recognized centre.

Associate

Professor
Qualification:
MD (Nuclear

Medicine)/DNB(Nuclear

Medicine)/MD (Radio-Therapy)

with two years‟ experience in

Nuclear Medicine in a recognized

centre/MD (Medicine) with DRM

or DNM/MD (Radio-Diagnosis)

with two years‟ experience in

Nuclear Medicine in a recognized

centre/MD(Bio-Physics) or its

equivalent qualification in Bio-

Physics with DRM or DNM or

DNB in Nuclear Medicine with

two years‟ experience in Nuclear

Medicine in a recognized centre.

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Nuclear Medicine for

four years in a recognized

Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD (Nuclear Medicine); or

MD/DNB (Radio-Therapy); or

MD/DNB (Medicine) with DRM

or DNM; or MD/DNB (Radio-

Diagnosis); or MD (Bio-Physics)

or its equivalent qualification in

Bio-Physics with DRM or DNM;

or DNB (Nuclear Medicine).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD (Nuclear

Medicine)/DNB(Nuclear

Medicine)/MD (Radio-Therapy)

with two years‟ experience in

Nuclear Medicine in a recognized

centre/MD (Medicine) with DRM

or DNM/MD (Radio-Diagnosis)

with two years‟ experience in

Qualification:
MD (Nuclear Medicine); or

MD/DNB (Radio-Therapy); or

MD/DNB (Medicine) with DRM

or DNM; or MD/DNB (Radio-

Diagnosis); or MD (Bio-Physics)

or its equivalent qualification in

Bio-Physics with DRM or DNM;

or DNB (Nuclear Medicine).

183

Nuclear Medicine in a recognized

centre/MD(Bio-Physics) or its

equivalent qualification in Bio-

Physics with DRM or DNM or

DNB in Nuclear Medicine with

two years‟ experience in Nuclear

Medicine in a recognized centre.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Nuclear Medicine for three

years in a recognized Medical

College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD (Nuclear Medicine); or

MD/DNB (Radio-Therapy); or

MD/DNB (Medicine) with DRM

or DNM; or MD/DNB (Radio-

Diagnosis); or MD (Bio-Physics)

or its equivalent qualification in

Bio-Physics with DRM or DNM;

or DNB (Nuclear Medicine).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

184

Virology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD/DNB (Microbiology); or

MD/DNB (Pathology); or

MD/DNB (Medicine)/ M.Sc.

(Medical Virology) with Ph.D.

(Virology) with two years special

training in Virology;
Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Microbiology); or

MD/DNB (Pathology); or

MD/DNB (Medicine)with two

years special training in Virology;

or M.Sc. (Medical Virology) with

Ph.D. (Virology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD/DNB (Microbiology); or

MD/DNB (Pathology); or

MD/DNB (Medicine)/ M.Sc.

(Medical Virology) with Ph.D.

(Virology) with two years special

training in Virology;

Teaching/Research Experience:

(i)As Lecturer/Assistant Professor

in Nuclear Medicine for four

years in a recognized Medical

College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

Qualification:
MD/DNB (Microbiology); or

MD/DNB (Pathology); or

MD/DNB (Medicine)with two

years special training in Virology;

or M.Sc. (Medical Virology) with

Ph.D. (Virology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD/DNB (Microbiology); or

MD/DNB (Pathology); or

MD/DNB (Medicine)/ M.Sc.

Qualification:
MD/DNB (Microbiology); or

MD/DNB (Pathology); or

MD/DNB (Medicine) with two

185

(Medical Virology) with Ph.D.

(Virology) with two years special

training in Virology;

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Nuclear Medicine for three

years in a recognized Medical

College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

years special training in Virology;

or M.Sc. (Medical Virology) with

Ph.D. (Virology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Microbiology); or

MD/DNB (Pathology); or

MD/DNB (Medicine) withtwo

years special training in Virology;

or M.Sc. (Medical Virology) with

Ph.D. (Virology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

186

Radiological Physics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
M.Sc. (Physics/ Chemistry/ Bio-

Physics/ Radiological Physics)

with Ph.D.

(Physics/Chemistry/Bio-Physics/

Radiological Physics).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
M.Sc. (Physics); or M.Sc.

(Chemistry); or M.Sc.(Bio-

Physics) with Ph.D.

(Physics/Chemistry/Bio-Physics).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
M.Sc. (Physics/ Chemistry/ Bio-

Physics/ Radiological Physics)

with Ph.D.

(Physics/Chemistry/Bio-Physics/

Radiological Physics).

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in Radiological Physics

for four years in a recognized

Medical College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

Qualification:
M.Sc. (Physics); or M.Sc.

(Chemistry); or M.Sc. (Bio-

Physics) with Ph.D. (Physics/

Chemistry/Bio-Physics).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification: M.Sc. (Physics/

Chemistry/ Bio-Physics/

Radiological Physics) with Ph.D.

(Physics/Chemistry/Bio-Physics/

Radiological Physics).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Radiological Physics for three

Qualification:
M.Sc. (Physics); or M.Sc.

(Chemistry); or M.Sc. (Bio-

Physics) with Ph.D. (Physics/

Chemistry/Bio-Physics).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

187

years in a recognized Medical

College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
M.Sc. (Physics); or M.Sc.

(Chemistry); or M.Sc. (Bio-

Physics) with Ph.D. (Physics/

Chemistry/Bio-Physics).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Emergency Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD (General Medicine)/MS

(General Surgery)/MD (Resp.

Medicine)/ MD

(Anaesthesiology)/MS

(Orthopaedics)/ DNB in the

concerned specialty with 2 years

training in Emergency Medicine.

Qualification:
MD/DNB (Emergency

Medicine); or MD/DNB

(Medicine/General

Medicine/Internal Medicine); or

MS/DNB (General Surgery);

orMD/DNB (Resp. Medicine); or

MD/DNB (Anaesthesiology); or

188

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

MS/DNB (Orthopaedics).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality, out of

which at least 2 years in

Emergency Medicine in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD (General Medicine)/MS

(General Surgery)/MD (Resp.

Medicine)/ MD

(Anaesthesiology)/MS

(Orthopaedics)/ DNB in the

concerned specialty with 2 years

training in Emergency Medicine.

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in the concerned subject

for four years in a recognized

Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:

MD/DNB (Emergency

Medicine); or MD/DNB

(Medicine/General

Medicine/Internal Medicine); or

MS/DNB (General Surgery); or

MD/DNB (Resp. Medicine); or

MD/DNB (Anaesthesiology); or

MS/DNB (Orthopaedics)

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor in Emergency

Medicine.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:

MD (General Medicine)/MS

(General Surgery)/MD (Resp.

Medicine)/ MD

(Anaesthesiology)/MS

(Orthopaedics)/ DNB in the

concerned specialty with 2 years

training in Emergency Medicine.

Teaching/Research Experience:

Qualification:

MD/DNB (Emergency

Medicine); or MD/DNB

(Medicine/General

Medicine/Internal Medicine); or

MS/DNB (General Surgery); or

MD/DNB (Resp. Medicine); or

MD/DNB (Anaesthesiology); or

MS/DNB (Orthopaedics)

Teaching/Research Experience:

189

 (i)As Reader/Associate Professor

in the subject concerned for three

years in a recognized Medical

College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in Emergency Medicine as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Emergency

Medicine); or MD/DNB

(Medicine/General

Medicine/Internal Medicine); or

MS/DNB (General Surgery); or

MD/DNB (Resp. Medicine); or

MD/DNB (Anaesthesiology); or

MS/DNB (Orthopaedics)

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in Emergency

Medicine in a Medical College or

recognized Teaching Institution

of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

190

Immuno - Haematology & Blood Transfusion

Post Existing(as amended by

EC 17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Immunology)

or MD/DNB (Immuno-

Haematology & Blood

Transfusion)/MD/DNB

(Pathology or

Microbiology or

Haematology) with two

years teaching

experience or special

training in Immuno

Haematology & Blood.

Teaching/Research

Experience:

 (i)Requisite recognized

post-graduate

qualification.

(ii) Three years teaching

experience in the subject

a Resident/Registrar/

Demonstrator /Tutor in a

recognized Medical

College either during the

postgraduate course or

after obtaining the

postgraduate degree in

the subject.

Qualification:
DM/DNB (Immunology); or MD/DNB

(Immuno-Haematology and Blood

Transfusion); or MD/DNB (Pathology/

Microbiology/Bacteriology/Haematology)

Teaching/Research Experience:

03 years‟ teaching experience as Senior

Resident or Tutor or Demonstrator or

Registrar in the concerned Speciality in a

recognized teaching institution after

obtaining the Post-graduate degree, out of

which two years teaching experience or

special training in Immuno-

Haematology& Blood Transfusion.

Associate

Professor
Qualification:
DM/DNB (Immunology) or

MD/DNB

(ImmunoHaematology&

Blood

Transfusion)/MD/DNB

(Pathology or Microbiology

or Haematology) with two

years teaching experience or

special training in

ImmunoHaematology&

Blood.

Teaching/Research

Experience:

 (i)As Lecturer/Assistant

Professor in the concerned

subject for four years in a

recognized Medical College.

Qualification:
DM/DNB (Immunology); or MD/DNB

(Immuno-Haematology and Blood

Transfusion); or MD/DNB (Pathology/

Microbiology/Bacteriology/Haematology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned speciality as

Tutor or Demonstrator or Senior Resident or

Registrar or Lecturer in a recognized

teaching institution after the requisite Post-

graduate degree qualification, out of which at

191

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during

the tenure of the Assistant

Professor.

least two years‟ should be as Assistant

Professor.

(ii) Two research papers accepted/

published in Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Immunology) or

MD/DNB

(ImmunoHaematology&

Blood

Transfusion)/MD/DNB

(Pathology or Microbiology

or Haematology) with two

years teaching experience

or special training in

ImmunoHaematology&

Blood.

Teaching/Research

Experience:

(i)As Reader/Associate

Professor in the subject

concerned for three years in

a recognized Medical

College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on

cumulative basis.

Out of these four research

publications minimum of

two research publications

must be published during

the tenure of the Associate

Professor.

Qualification:
DM/DNB (Immunology); or MD/DNB

(Immuno-Haematology and Blood

Transfusion); or MD/DNB (Pathology/

Microbiology/Bacteriology/Haematology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical and

administrative experience, out of which at

least four years‟ experience should be in the

concerned speciality as Associate Professor

in a Medical College or in a recognized

Teaching Institution of medical education

after the requisite Post-graduate degree

qualification.

(ii) Four research papers accepted/

published in Indexed/National Journals as

1st/2nd author on cumulative basis.

Director

Professor

-- Qualification:
DM/DNB (Immunology); or MD/DNB

(Immuno-Haematology and Blood

Transfusion); or MD/DNB (Pathology/

Microbiology/Bacteriology/Haematology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive practical and

administrative experience out of which at

least seven years‟ experience should be as

a Professor in the concerned Department

in a Medical College or recognized

Teaching Institution of medical education.

192

(ii) Six research papers accepted/

published in Indexed/National Journals as

1st/2nd author on cumulative basis and

one Research paper published as 1st/2nd

author in International Journal during the

tenure as Professor.

Aviation Medicine/Aerospace Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD/DNB (Aviation

Medicine)/MD/DNB (Aerospace

Medicine)

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Aviation Medicine);

orMD/DNB (Aerospace

Medicine).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD/DNB (Aviation

Medicine)/MD/DNB (Aerospace

Medicine)

Teaching Experience:

(i)As Lecturer/Assistant Professor

in the concerned subject for four

years in a recognized Medical

College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD/DNB (Aviation Medicine);

or MD/DNB (Aerospace

Medicine).

Teaching Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

193

Professor Qualification:
MD/DNB (Aviation

Medicine)/MD/DNB (Aerospace

Medicine)

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in the subject concerned for three

years in a recognized Medical

College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Aviation Medicine);

or MD/DNB (Aerospace

Medicine).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Aviation Medicine);

or MD/DNB (Aerospace

Medicine).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Family Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

194

Assistant

Professor
Qualification:
MD/DNB (Family

Medicine)/MD/DNB (General

Medicine)

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Family Medicine); or

MD/DNB (General Medicine).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD/DNB (Family

Medicine)/MD/DNB (General

Medicine)

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in the concerned subject

for four years in a recognized

Medical College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD/DNB (Family Medicine); or

MD/DNB (General Medicine).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD/DNB (Family

Medicine)/MD/DNB (General

Medicine)

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in the subject concerned for three

years in a recognized Medical

College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

Qualification:
MD/DNB (Family Medicine); or

MD/DNB (General Medicine).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

195

research publications must be

published during the tenure of the

Associate Professor.

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Family Medicine); or

MD/DNB (General Medicine).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Geriatrics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD/DNB (Family

Medicine)/MD/DNB (General

Medicine) /MD/DNB(Geriatrics)

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii)Three years teaching

experience in the subject a

Resident/Registrar/ Demonstrator

/Tutor in a recognized Medical

College either during the

postgraduate course or after

obtaining the postgraduate degree

in the subject.

Qualification:
MD/DNB (Family Medicine); or

MD/DNB (General Medicine); or

MD/DNB(Geriatrics).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD/DNB (Family

Medicine)/MD/DNB (General

Qualification:
MD/DNB (Family Medicine); or

MD/DNB (General Medicine); or

196

Medicine) /MD/DNB(Geriatrics)

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in the concerned

subject for four years in a

recognized Medical College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

MD/DNB (Geriatrics).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD/DNB (Family

Medicine)/MD/DNB (General

Medicine) /MD/DNB(Geriatrics)

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in the subject concerned for three

years in a recognized Medical

College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Family Medicine); or

MD/DNB (General Medicine); or

MD/DNB (Geriatrics).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director

Professor

-- Qualification:
MD/DNB (Family Medicine); or

MD/DNB (General Medicine); or

MD/DNB (Geriatrics).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

197

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Health Administration

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD/DNB (Community Health

Administration)/MD/DNB (Health

Administration).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching experience

in the subject a Resident/Registrar/

Demonstrator /Tutor in a

recognized Medical College either

during the postgraduate course or

after obtaining the postgraduate

degree in the subject.

Qualification:
MD/DNB (Health

Administration); or MD/DNB

(Hospital Administration); or

MD/DNB (Community Health

Administration).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD/DNB (Community Health

Administration)/MD/DNB (Health

Administration).

Teaching/Research Experience:

 (i)As Lecturer/Assistant Professor

in the concerned subject for four

years in a recognized Medical

College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD/DNB (Health

Administration); or MD/DNB

(Hospital Administration); or

MD/DNB (Community Health

Administration).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

198

Journals as 1st/2nd author.

Professor Qualification:
MD/DNB (Community Health

Administration)/MD/DNB (Health

Administration).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in the subject concerned for three

years in a recognized Medical

College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Health

Administration); or MD/DNB

(Hospital Administration); or

MD/DNB (Community Health

Administration).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out

of which at least four years‟

experience should be in the

concerned speciality as Associate

Professor in a Medical College or

in a recognized Teaching

Institution of medical education

after the requisite Post-graduate

degree qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Director

Professor

-- Qualification:
MD/DNB (Health

Administration); or MD/DNB

(Hospital Administration); or

MD/DNB (Community Health

Administration).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive practical

and administrative experience out

of which at least seven years‟

experience should be as a

199

Professor in the concerned

Department in a Medical College

or recognized Teaching Institution

of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one Research

paper published as 1st/2nd author

in International Journal during the

tenure as Professor.

Hospital Administration

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD/DNB (Hospital Administration)

/MD/DNB (Community Health

Administration)/MD/DNB (Health

Administration).

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching experience

in the subject a Resident/Registrar/

Demonstrator /Tutor in a recognized

Medical College either during the

postgraduate course or after

obtaining the postgraduate degree in

the subject.

Qualification:
MD/DNB (Hospital Administration);

or MD/DNB (Community Health

Administration); or MD/DNB

(Health Administration).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MD/DNB (Hospital

Administration)/MD/DNB

(Community Health

Administration)/MD/DNB (Health

Administration).

Teaching/Research Experience:

 (i)As Lecturer/Assistant Professor

in the concerned subject for four

years in a recognized Medical

College.

(ii) Two research papers accepted/

published in indexed/national

journals as first/second author

during the tenure of the Assistant

Professor.

Qualification:
MD/DNB (Hospital

Administration); or MD/DNB

(Community Health

Administration); or MD/DNB

(Health Administration) .

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

200

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD/DNB (Hospital

Administration)/MD/DNB

(Community Health

Administration)/MD/DNB (Health

Administration).

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

the subject concerned for three years

in a recognized Medical College.

(ii) Four research papers accepted/

published in indexed/national

journals as first/second author on

cumulative basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of the

Associate Professor.

Qualification:
MD/DNB (Hospital

Administration); or MD/DNB

(Community Health

Administration); or MD/DNB

(Health Administration).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

201

Director

Professor

-- Qualification:
MD/DNB (Hospital

Administration); or MD/DNB

(Community Health

Administration); or MD/DNB

(Health Administration).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Physical Medicine and Rehabilitation

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
-- Qualification:

MD/DNB (Physical Medicine and

Rehabilitation); or MD/DNB

(Medicine/ General

Medicine/Internal Medicine) with

Diploma in PMR; or MS/DNB

(General Surgery) or MS/DNB

(Orthopaedics).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree, out of which 2 years‟

should be in the speciality of

Physical Medicine and

Rehabilitation (Rehabilitation

Medicine).

202

Associate

Professor
--

Qualification:
MD/DNB (Physical Medicine and

Rehabilitation); or MD/DNB

(Medicine/ General

Medicine/Internal Medicine) with

Diploma in PMR; or MS/DNB

(General Surgery) or MS/DNB

(Orthopaedics).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

graduate degree qualification, out of

which at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as 1st/2nd

author.

Professor --
Qualification:
MD/DNB (Physical Medicine and

Rehabilitation); or MD/DNB

(Medicine/ General

Medicine/Internal Medicine) with

Diploma in PMR; or MS/DNB

(General Surgery) or MS/DNB

(Orthopaedics).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out of

which at least four years‟ experience

should be in the concerned speciality

as Associate Professor in a Medical

College or in a recognized Teaching

Institution of medical education after

the requisite Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as 1st/2nd

author on cumulative basis.

Director -- Qualification:

203

Professor MD/DNB (Physical Medicine and

Rehabilitation); or MD/DNB

(Medicine/ General

Medicine/Internal Medicine) with

Diploma in PMR; or MS/DNB

(General Surgery) or MS/DNB

(Orthopaedics).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Sports Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD/DNB (Sports

Medicine)/MS/DNB

(Orthopaedics)/ MD/ DNB

(PMR)/MD/DNB

(Physiology)/with two years‟

experience in sports medicine.

Teaching/Research Experience:

 (i)Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject a

Resident/Registrar/

Demonstrator /Tutor in a

recognized Medical College

either during the postgraduate

course or after obtaining the

postgraduate degree in the

subject.

Qualification:
MD/DNB (Sports Medicine); or

MS/DNB (Orthopaedics); or

MD/DNB (PMR); or MD/DNB

(Physiology).

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree, out of which two years‟

experience should be in Sports

Medicine.

204

Associate

Professor
Qualification:
MD/DNB (Sports

Medicine)/MS/DNB

(Orthopaedics)/ MD/ DNB

(PMR)/MD/DNB

(Physiology)/with two years‟

experience in sports medicine.

Teaching/Research Experience:

 (i)As Lecturer/Assistant

Professor in the concerned

subject for four years in a

recognized Medical College.

(ii) Two research papers

accepted/ published in

indexed/national journals as

first/second author during the

tenure of the Assistant Professor.

Qualification:
MD/DNB (Sports Medicine); or

MS/DNB (Orthopaedics); or

MD/DNB (PMR); or MD/DNB

(Physiology).

Teaching/Research Experience:

(iii)At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(iv) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MD/DNB (Sports

Medicine)/MS/DNB

(Orthopaedics)/ MD/ DNB

(PMR)/MD/DNB

(Physiology)/with two years‟

experience in sports medicine.

Teaching/Research Experience:

 (i)As Reader/Associate

Professor in the subject

concerned for three years in a

recognized Medical College.

(ii) Four research papers

accepted/ published in

indexed/national journals as

first/second author on cumulative

basis.

Out of these four research

publications minimum of two

research publications must be

published during the tenure of

the Associate Professor.

Qualification:
MD/DNB (Sports Medicine); or

MS/DNB (Orthopaedics); or

MD/DNB (PMR); or MD/DNB

(Physiology).

Teaching/Research Experience:

(i) Twelve years standing in

the Profession with

extensive practical and

administrative

experience, out of which

at least four years‟

experience should be in

the concerned speciality

as Associate Professor in

a Medical College or in a

recognized Teaching

Institution of medical

education after the

requisite Post-graduate

degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

205

Director

Professor

-- Qualification:
MD/DNB (Sports Medicine); or

MS/DNB (Orthopaedics); or

MD/DNB (PMR); or MD/DNB

(Physiology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at

least seven years‟ experience

should be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of

medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Dentistry

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor

-- Qualification:
MDS/DNB in any speciality of

Dental Sciences as per the

Regulations of Dental Council of

India.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor

-- Qualification:
MDS/DNB in any speciality of

Dental Sciences as per the

Regulations of Dental Council of

India.

206

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience in

a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor --
Qualification:
MDS/DNB in any speciality of

Dental Sciences as per the

Regulations of Dental Council of

India.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

recognized Teaching Institution of

medical education after the

requisite Post-graduate degree

qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience in

a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

207

Professor

(SAG)

Grade Pay

Rs. 10000 in

PB-4.

-- Qualification:
MDS/DNB in any speciality of

Dental Sciences as per the

Regulations of Dental Council of

India.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a recognized

Teaching Institution of medical

education.

(ii) Minimum of three years‟

BDS/MDS teaching experience in

a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Conservative Dentistry and Endodontics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Requisite recognized post-

graduate qualification.

(ii)Three years teaching

experience in the subject in a

recognized Medical College/

Dental College as Resident/

Registrar/Demonstrator/Tutor.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Four year teaching

experience after post-graduation.

(ii) Shall have published at least

one paper as first author in the

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

208

specialty in

International/national Journals.

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience in

a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate

Professor for five years in a

recognized medical

College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in

International/national Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out

of which at least four years‟

experience should be in the

concerned speciality as Associate

Professor in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience in

a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Professor

(SAG)

Grade,

Grade

Pay Rs.

10000 in

PB-4.

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive practical

and administrative experience out

of which at least seven years‟

experience should be as a

Professor in the concerned

Department in a recognized

Teaching Institution of medical

education.

(ii) Minimum of three years‟

BDS/MDS teaching experience in

209

a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one Research

paper published as 1st/2nd author

in International Journal during the

tenure as Professor.

Oral & Maxillofacial Surgery

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching Experience:
(i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject in a

recognized Medical

College/Dental College as

Resident/

Registrar/Demonstrator/Tutor.

Qualification:
MDS/DNB in the subject.

Teaching Experience:
03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Four year teaching experience

after post-graduation.

(ii) Shall have published at least

one paper as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

210

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate Professor

for five years in a recognized

medical College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

recognized Teaching Institution

of medical education after the

requisite Post-graduate degree

qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Professor

(SAG) grade,

Grade Pay

Rs. 10000 in

PB-4.

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

recognized Teaching Institution

of medical education.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

211

Oral Medicine and Radiology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject in a

recognized Medical

College/Dental College as

Resident/

Registrar/Demonstrator/Tutor.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Four year teaching experience

after post-graduation.

(ii) Shall have published at least

one paper as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate Professor

for five years in a recognized

medical College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

212

recognized Teaching Institution

of medical education after the

requisite Post-graduate degree

qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Professor

(SAG)

grade,

Grade

Pay Rs.

10000 in

PB-4.

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

recognized Teaching Institution

of medical education.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Oral Pathology & Microbiology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Requisite recognized post-

Qualification:
MDS/DNB in the subject.

Teaching Experience:
03 years‟ teaching experience as

213

graduate qualification.

(ii) Three years teaching

experience in the subject in a

recognized Medical

College/Dental College as

Resident/

Registrar/Demonstrator/Tutor.

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Four year teaching experience

after post-graduation.

(ii) Shall have published at least

one paper as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate Professor

for five years in a recognized

medical College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

recognized Teaching Institution

of medical education after the

requisite Post-graduate degree

qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

214

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Professor

(SAG)

grade,

Grade

Pay Rs.

10000 in

PB-4.

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

recognized Teaching Institution

of medical education.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Orthodontics and Dentofacial Orthopedics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching experience

in the subject in a recognized

Medical College/Dental College as

Resident/

Registrar/Demonstrator/Tutor.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

215

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Four year teaching experience

after post-graduation.

(ii) Shall have published at least one

paper as first author in the specialty

in International/national Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate Professor

for five years in a recognized

medical College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

recognized Teaching Institution

of medical education after the

requisite Post-graduate degree

qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Professor

(SAG)

grade,

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

216

Grade

Pay Rs.

10000 in

PB-4.

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

recognized Teaching Institution

of medical education.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Paedodontics and Preventive Dentistry

Post Existing Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject in a

recognized Medical

College/Dental College as

Resident/

Registrar/Demonstrator/Tutor.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Four year teaching experience

after post-graduation.

(ii) Shall have published at least

one paper as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

217

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate Professor

for five years in a recognized

medical College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

recognized Teaching Institution

of medical education after the

requisite Post-graduate degree

qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Professor

(SAG) grade,

Grade Pay

Rs. 10000 in

PB-4.

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

recognized Teaching Institution

of medical education.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

218

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Periodontology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject in a

recognized Medical

College/Dental College as

Resident/

Registrar/Demonstrator/Tutor.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Four year teaching experience

after post-graduation.

(ii) Shall have published at least

one paper as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

219

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate Professor

for five years in a recognized

medical College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

recognized Teaching Institution

of medical education after the

requisite Post-graduate degree

qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Professor

(SAG) grade,

Grade Pay

Rs. 10000 in

PB-4.

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

recognized Teaching Institution

of medical education.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

220

Prosthodontics and Crown and Bridge

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject in a

recognized Medical College/

Dental College as Resident/

Registrar/Demonstrator/Tutor.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching Experience:
(i) Four year teaching experience

after post-graduation.

(ii) Shall have published at least

one paper as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching Experience:
(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate Professor

for five years in a recognized

medical College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

recognized Teaching Institution

of medical education after the

requisite Post-graduate degree

qualification.

221

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Professor

(SAG) grade,

Grade Pay

Rs. 10000 in

PB-4.

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

recognized Teaching Institution

of medical education.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Public Health Dentistry

Post Existing (as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Requisite recognized post-

graduate qualification.

(ii) Three years teaching

experience in the subject in a

recognized Medical

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

03 years‟ teaching experience as

Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality in a

recognized teaching institution

222

College/Dental College as

Resident/Registrar/

Demonstrator/Tutor.

after obtaining the Post-graduate

degree.

Associate

Professor
Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) Four year teaching experience

after post-graduation.

(ii) Shall have published at least

one paper as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

 (i) As Reader/Associate Professor

for five years in a recognized

medical College/Dental College.

(ii) Shall have published at least

two papers as first author in the

specialty in International/national

Journals.

Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a

recognized Teaching Institution

of medical education after the

requisite Post-graduate degree

qualification.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

223

Professor

(SAG)

grade,

Grade Pay

Rs. 10000 in

PB-4.

-- Qualification:
MDS/DNB in the subject.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

recognized Teaching Institution

of medical education.

(ii) Minimum of three years‟

BDS/MDS teaching experience

in a Dental College/Institution

recognized by DCI for PG

teaching program.

(iii)Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Cardiology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Cardiology)

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Cardiology)

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
DM/DNB (Cardiology)

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Qualification:
DM/DNB (Cardiology)

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

224

Journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Cardiology)

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
DM/DNB (Cardiology)

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

New Qualification:
DM/DNB (Cardiology)

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

225

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis and one Research paper

published as 1st/2nd author in

International Journal during the

tenure as Professor.

Neurology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Neurology)

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Neurology)

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
DM/DNB (Neurology)

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

Qualification:
DM/DNB (Neurology)

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

226

Professor Qualification:
DM/DNB (Neurology)

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
DM/DNB (Neurology)

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

New Qualification:
DM/DNB (Neurology)

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis and one Research paper

published as 1st/2nd author in

International Journal during the

tenure as Professor.

Medical Gastroenterology

227

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Medical

Gastroenterology)

/DM/DNB (Gastroenterology)

/MD/

DNB(Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Gastroenterology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical Collegeas

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Medical

Gastroenterology); or DM/DNB

(Gastroenterology); or

MD/DNB(Medicine) or

MD/DNB(Paediatrics) with 2

years special training in

Gastroenterology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
DM/DNB (Medical

Gastroenterology)

/DM/DNB (Gastroenterology)

/MD/DNB(Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Gastroenterology.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognizedMedical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

Qualification:
DM/DNB (Medical

Gastroenterology); or DM/DNB

(Gastroenterology); or MD/DNB

(Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Gastroenterology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

228

Professor Qualification:
DM/DNB (Medical

Gastroenterology)/DM/DNB

(Gastroenterology) /MD/

DNB(Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Gastroenterology.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
DM/DNB (Medical

Gastroenterology); or DM/DNB

(Gastroenterology); or MD/DNB

(Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Gastroenterology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
DM/DNB (Medical

Gastroenterology); or DM/DNB

(Gastroenterology); or MD/DNB

(Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Gastroenterology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers

accepted/ published in

229

Indexed/National Journals as

1st/2nd author on cumulative

basis and one Research paper

published as 1st/2nd author in

International Journal during the

tenure as Professor.

Endocrinology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:

DM/DNB

(Endocrinology)/MD/DNB

(Medicine) or MD/DNB(Paediatrics)

with 2 years special training in

Endocrinology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching experience

in Cardiology in a recognized

medical College as

Resident/Registrar/

Demonstrator/ Tutor.

Qualification:

DM/DNB (Endocrinology); or

MD/DNB (Medicine) or

MD/DNB(Paediatrics) with 2 years

special training in Endocrinology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or Registrar

in the concerned Super-speciality in

a recognized teaching institution

after obtaining the first Post-

graduate degree.

Associate

Professor
Qualification:

DM/DNB

(Endocrinology)/MD/DNB

(Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Endocrinology.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer in

Cardiology for two years in a

recognized Medical College/

teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled with

Qualification:
DM/DNB (Endocrinology); or

MD/DNB (Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Endocrinology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

graduate degree qualification, out

of which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

230

2 research publications published

during the tenure of the Assistant

Professor.

Professor Qualification:
DM/DNB

(Endocrinology)/MD/DNB

(Medicine) or

MD/DNB(Paediatrics) with 2

years special training in

Endocrinology.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum

of 2 research publications

published during the tenure of the

Associate Professor.

Qualification:
DM/DNB (Endocrinology); or

MD/DNB (Medicine) or

MD/DNB (Paediatrics) with 2

years special training in

Endocrinology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
DM/DNB (Endocrinology); or

MD/DNB (Medicine) or

MD/DNB (Paediatrics) with 2

years special training in

Endocrinology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

231

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Nephrology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Nephrology).

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching experience

in Cardiology in a recognized

medical College as

Resident/Registrar/

Demonstrator/ Tutor.

Qualification:
DM/DNB (Nephrology).

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or Registrar

in the concerned Super-speciality in

a recognized teaching institution

after obtaining the first Post-

graduate degree.

Associate

Professor
Qualification:
DM/DNB (Nephrology).

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical College/

teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled with

2 research publications published

during the tenure of the Assistant

Professor.

Qualification:
DM/DNB (Nephrology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

graduate degree qualification, out of

which at least two years‟ should be

as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Nephrology).

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Qualification:
DM/DNB (Nephrology).

Teaching/Research Experience:

(i) Twelve years standing in the

232

Cardiology for three years in a

recognized medical college/teaching

institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of 2

research publications published

during the tenure of the Associate

Professor.

Profession with extensive practical

and administrative experience, out

of which at least four years‟

experience should be in the

concerned speciality as Associate

Professor in a Medical College or in

a recognized Teaching Institution of

medical education after the requisite

Post-graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative basis.

Director-

Professor

-- Qualification:
DM/DNB (Nephrology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

233

Clinical Haematology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Clinical Haematology)/

MD/DNB (Medicine) or MD/DNB

(Paediatrics) or MD/DNB

(Pathology) with 2 years special

training in Clinical Haematology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching experience

in Cardiology in a recognized

medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Clinical Haematology);

orMD/DNB (Medicine) or

MD/DNB (Paediatrics) or

MD/DNB (Pathology) with 2 years

special training in Clinical

Haematology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or Registrar

in the concerned Super-speciality

in a recognized teaching institution

after obtaining the first Post-

graduate degree.

Associate

Professor
Qualification:
DM/DNB (Clinical Haematology)/

MD/DNB (Medicine) or MD/DNB

(Paediatrics) or MD/DNB

(Pathology) with 2 years special

training in Clinical Haematology.

Teaching/Research Experience:

(i)As Assistant Professor/Lecturer in

Cardiology for two years in a

recognized Medical College/teaching

institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the requirement

of two research publications should

be fulfilled with 2 research

publications published during the

tenure of the Assistant Professor.

Qualification:
DM/DNB (Clinical Haematology);

or MD/DNB (Medicine) or

MD/DNB (Paediatrics) or

MD/DNB (Pathology) with 2 years

special training in Clinical

Haematology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

graduate degree qualification, out

of which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Clinical Haematology)/

MD/DNB (Medicine) or MD/DNB

(Paediatrics) or MD/DNB

(Pathology) with 2 years special

Qualification:
DM/DNB (Clinical Haematology);

or MD/DNB (Medicine) or

MD/DNB (Paediatrics) or

MD/DNB (Pathology) with 2 years

234

training in Clinical Haematology.

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Cardiology for three years in a

recognized medical college/teaching

institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the requirement

of four research publications should

be taken on cumulative basis with

minimum of 2 research publications

published during the tenure of the

Associate Professor.

special training in Clinical

Haematology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out

of which at least four years‟

experience should be in the

concerned speciality as Associate

Professor in a Medical College or

in a recognized Teaching

Institution of medical education

after the requisite Post-graduate

degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative basis.

Director-

Professor

-- Qualification:
DM/DNB (Clinical

Haematology); or MD/DNB

(Medicine) or MD/DNB

(Paediatrics) or MD/DNB

(Pathology) with 2 years special

training in Clinical

Haematology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Clinical Pharmacology

235

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Clinical

Pharmacology)/

MD/DNB (Pharmacology) with 2

years special training in Clinical

Pharmacology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Clinical

Pharmacology); orMD/DNB

(Pharmacology) with 2 years

special training in Clinical

Pharmacology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
DM/DNB (Clinical

Pharmacology)/

MD/DNB (Pharmacology) with 2

years special training in Clinical

Pharmacology.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

Qualification:
DM/DNB (Clinical

Pharmacology); or MD/DNB

(Pharmacology) with 2 years

special training in Clinical

Pharmacology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Clinical

Pharmacology)/MD/DNB

(Pharmacology) with 2 years

special training in Clinical

Pharmacology.

Qualification:
DM/DNB (Clinical

Pharmacology); or MD/DNB

(Pharmacology) with 2 years

special training in Clinical

Pharmacology.

236

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical college/

teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
DM/DNB (Clinical

Pharmacology); or MD/DNB

(Pharmacology) with 2 years

special training in Clinical

Pharmacology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis and one Research paper

published as 1st/2nd author in

International Journal during the

tenure as Professor.

237

Immunology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Immunology)/MD/

DNB (Pathology) or

MD/DNB(Microbiology)or MD/

DNB (Paediatrics) with 2 years

special training in Immunology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Immunology);

orMD/DNB (Medicine) or

MD/DNB (Pathology) or

MD/DNB(Microbiology) or

MD/DNB (Paediatrics) with 2

years special training in

Immunology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
DM/DNB

(Immunology)/MD/DNB

(Pathology) or

MD/DNB(Microbiology)

or MD/DNB (Paediatrics) with 2

years special training in

Immunology.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

Qualification:
DM/DNB (Immunology); or

MD/DNB (Medicine) or

MD/DNB (Pathology) or

MD/DNB (Microbiology) or

MD/DNB (Paediatrics) with 2

years special training in

Immunology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

238

with 2 research publications

published during the tenure of the

Assistant Professor.

Professor Qualification:
DM/DNB (Immunology)/MD/

DNB (Pathology) or

MD/DNB(Microbiology)

or MD/DNB (Paediatrics) with 2

years special training in

Immunology.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
DM/DNB (Immunology); or

MD/DNB (Medicine) or

MD/DNB (Pathology) or

MD/DNB (Microbiology) or

MD/DNB (Paediatrics) with 2

years special training in

Immunology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
DM/DNB (Immunology); or

MD/DNB (Medicine) or

MD/DNB (Pathology) or

MD/DNB (Microbiology) or

MD/DNB (Paediatrics) with 2

years special training in

Immunology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

239

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Medical Genetics

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Medical

Genetics)/MD/

DNB (Paediatrics) or

MD/DNB(Medicine) or

MD/DNB (Anatomy) with 2

years special training in Medical

Genetics.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/

Demonstrator/ Tutor.

Qualification:
DM/DNB (Medical Genetics); or

MD/DNB (Paediatrics) or

MD/DNB(Medicine) or MS/DNB

(Anatomy) with 2 years special

training in Medical Genetics.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned Super-

speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
DM/DNB (Medical

Genetics)/MD/

DNB (Paediatrics) or

MD/DNB(Medicine) or

MD/DNB (Anatomy) with 2

years special training in Medical

Genetics.

Teaching/Research Experience:

 (i)As Assistant

Professor/Lecturer in Cardiology

for two years in a recognized

Medical College/teaching

institution

(ii) Minimum of two research

publications in Indexed/National

Qualification:
DM/DNB (Medical Genetics); or

MD/DNB (Paediatrics) or

MD/DNB (Medicine) or

MS/DNB (Anatomy) with 2 years

special training in Medical

Genetics.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

240

Journals.

Provided that these research

publications are

published/accepted for

publication in Journals by

National Associations/Societies

of the respective specialties as

first author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Medical

Genetics)/MD/

DNB (Paediatrics) or MD/DNB

(Medicine) or MD/DNB

(Anatomy) with 2 years special

training in Medical Genetics.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for

publication in Journals by

National Associations/Societies

of the respective specialties as

first author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum

of 2 research publications

published during the tenure of the

Associate Professor.

Qualification:
DM/DNB (Medical Genetics); or

MD/DNB (Paediatrics) or

MD/DNB (Medicine) or

MS/DNB (Anatomy) with 2 years

special training in Medical

Genetics.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

--- Qualification:
DM/DNB (Medical Genetics); or

MD/DNB (Paediatrics) or

MD/DNB (Medicine) or

MS/DNB (Anatomy) with 2 years

241

special training in Medical

Genetics.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Medical Oncology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Medical

Oncology)/MD/

DNB (Medicine) or MD/DNB

(Radiotherapy) or MD/DNB

(Paediatrics) with 2 years special

training in Medical Oncology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Medical Oncology);

orMD/DNB (Medicine) or

MD/DNB(Radio-therapy) or

MD/DNB (Paediatrics) with 2

years special training in Medical

Oncology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
DM/DNB (Medical Oncology)/

MD/DNB (Medicine) or

MD/DNB(Radiotherapy) or

MD/DNB (Paediatrics) with 2

years special training in Medical

Oncology.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

Qualification:
DM/DNB (Medical Oncology);

or MD/DNB (Medicine) or

MD/DNB (Radio-therapy) or

MD/DNB (Paediatrics) with 2

years special training in Medical

Oncology.

Teaching/Research Experience:

(i) At least five years‟ teaching

242

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Medical Oncology)/

MD/DNB (Medicine) or

MD/DNB(Radiotherapy) or

MD/DNB (Paediatrics) with 2

years special training in Medical

Oncology.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognizedmedical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are published/

accepted for publication in

Journals by National Associations/

Societies of the respective

specialties as first author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
DM/DNB (Medical Oncology);

or MD/DNB (Medicine) or

MD/DNB (Radio-therapy) or

MD/DNB (Paediatrics) with 2

years special training in Medical

Oncology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

--- Qualification:
DM/DNB (Medical Oncology);

or MD/DNB (Medicine) or

243

MD/DNB (Radio-therapy) or

MD/DNB (Paediatrics) with 2

years special training in Medical

Oncology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis and one Research paper

published as 1st/2nd author in

International Journal during the

tenure as Professor.

Neonatology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Neonatology)/MD/DNB

(Paediatrics) with 2 years special

training in Neonatology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching experience

in Cardiology in a recognized

medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Neonatology); or

MD/DNB (Paediatrics) with 2

years special training in

Neonatology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or Registrar

in the concerned Super-speciality

in a recognized teaching institution

after obtaining the first Post-

graduate degree.

Associate

Professor
Qualification:
DM/DNB (Neonatology)/MD/DNB

(Paediatrics) with 2 years special

training in Neonatology.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer in

Cardiology for two years in a

Qualification:
DM/DNB (Neonatology); or

MD/DNB (Paediatrics) with 2

years special training in

Neonatology.

Teaching/Research Experience:

(i) At least five years‟ teaching

244

recognized Medical College/teaching

institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the requirement

of two research publications should

be fulfilled with 2 research

publications published during the

tenure of the Assistant Professor.

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

graduate degree qualification, out

of which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Neonatology)/MD/

DNB (Paediatrics) with 2 years

special training in Neonatology.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
DM/DNB (Neonatology); or

MD/DNB (Paediatrics) with 2

years special training in

Neonatology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
DM/DNB (Neonatology); or

MD/DNB (Paediatrics) with 2

years special training in

Neonatology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

245

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Rheumatology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
MD/DNB (General Medicine)/

MD/DNB (Paediatrics Medicine)

or MD/DNB (PMR) or with 2

years experience in

Rheumatology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/

Demonstrator/ Tutor.

Qualification:
DM/DNB (Rheumatology); or

MD/DNB (Medicine) with two

years‟ experience in

Rheumatology/Immunology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned Super-

speciality in a recognized teaching

institution after obtaining the first

Post-graduate degree.

Associate

Professor
Qualification:

MD/DNB (General

Medicine)/MD/

DNB(Paediatrics Medicine) or

MD/DNB (PMR) or with 2 years

experience in Rheumatology.

Teaching/Research Experience:

 (i)As Assistant

Professor/Lecturer in Cardiology

for two years in a recognized

Medical College/teaching

institution

(ii) Minimum of two research

Qualification:
DM/DNB (Rheumatology); or

MD/DNB (Medicine) with two

years‟ experience in

Rheumatology/Immunology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

246

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for

publication in Journals by

National Associations/Societies

of the respective specialties as

first author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor Qualification:
MD/DNB (General

Medicine)/MD/

DNB (Paediatrics Medicine) or

MD/DNB (PMR) or with 2 years

experience in Rheumatology.

Teaching/Research Experience:

 (i)As Reader/Associate

Professor in Cardiology for three

years in a recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for

publication in Journals by

National Associations/Societies

of the respective specialties as

first author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum

of 2 research publications

published during the tenure of the

Associate Professor.

Qualification:
DM/DNB (Rheumatology); or

MD/DNB (Medicine) with two

years‟ experience in

Rheumatology/Immunology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Director

Professor

-- Qualification:
DM/DNB (Rheumatology); or

MD/DNB (Medicine) with two

years‟ experience in

247

Rheumatology/Immunology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching Institution

of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Pulmonary Medicine

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
DM/DNB (Pulmonary

Medicine)/MD/DNB (Respiratory

Medicine) or MD/DNB (General

Medicine) or MD/DNB (Paediatrics)

with 2 years special training in

Pulmonary Medicine.

Teaching/Research Experience:

(i)Requisite recognized specialization

qualification in the subject.

(ii) Three years teaching experience

in Cardiology in a recognized

medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
DM/DNB (Pulmonary Medicine);

or MD/DNB (Tuberculosis) /

MD/DNB (Tuberculosis &

Respiratory Diseases) / MD/DNB

(Tuberculosis & Chest Diseases) /

MD/DNB (Respiratory Medicine) /

MD/DNB (General Medicine) or

MD/DNB (Paediatrics) with 2

years special training in Pulmonary

Medicine.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or Registrar

in the concerned Super-speciality

in a recognized teaching institution

after obtaining the first Post-

graduate degree.

Associate

Professor
Qualification:

DM/DNB (Pulmonary

Medicine)/MD/DNB (Respiratory

Qualification:

DM/DNB (Pulmonary Medicine);

or MD/DNB (Tuberculosis) /

248

Medicine) or MD/DNB (General

Medicine) or MD/DNB (Paediatrics)

with 2 years special training in

Pulmonary Medicine.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer in

Cardiology for two years in a

recognized Medical College/teaching

institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the requirement

of two research publications should

be fulfilled with 2 research

publications published during the

tenure of the Assistant Professor.

MD/DNB (Tuberculosis &

Respiratory Diseases) / MD/DNB

(Tuberculosis & Chest Diseases) /

MD/DNB (Respiratory Medicine) /

MD/DNB (General Medicine) or

MD/DNB (Paediatrics) with 2

years special training in Pulmonary

Medicine.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

graduate degree qualification, out

of which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
DM/DNB (Pulmonary

Medicine)/MD/DNB (Respiratory

Medicine) or MD/DNB (General

Medicine) or MD/DNB (Paediatrics)

with 2 years special training in

Pulmonary Medicine.

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Cardiology for three years in a

recognized medical college/teaching

institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

Qualification:
DM/DNB (Pulmonary Medicine);

or MD/DNB (Tuberculosis) /

MD/DNB (Tuberculosis &

Respiratory Diseases) / MD/DNB

(Tuberculosis & Chest Diseases) /

MD/DNB (Respiratory Medicine) /

MD/DNB (General Medicine) or

MD/DNB (Paediatrics) with 2

years special training in Pulmonary

Medicine.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out

of which at least four years‟

experience should be in the

concerned speciality as Associate

Professor in a Medical College or

in a recognized Teaching

249

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the requirement

of four research publications should

be taken on cumulative basis with

minimum of 2 research publications

published during the tenure of the

Associate Professor.

Institution of medical education

after the requisite Post-graduate

degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative basis.

Director-

Professor

-- Qualification:
DM/DNB (Pulmonary

Medicine); or MD/DNB

(Tuberculosis) / MD/DNB

(Tuberculosis & Respiratory

Diseases) / MD/DNB

(Tuberculosis & Chest Diseases)

/ MD/DNB (Respiratory

Medicine) / MD/DNB (General

Medicine) or MD/DNB

(Paediatrics) with 2 years special

training in Pulmonary Medicine.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

250

Cardio Vascular and Thoracic Surgery

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
M.Ch./DNB (Cardio Vascular &

Thoracic Surgery)/M.Ch./DNB

(Cardiac Surgery)/M.Ch. /DNB

(Vascular Surgery)/M.Ch./DNB

(Thoracic Surgery).

Teaching Experience:

(i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
M.Ch./DNB (Cardio Vascular &

Thoracic Surgery);

orM.Ch./DNB (Cardiac

Surgery); or M.Ch./DNB

(Vascular Surgery); or

M.Ch./DNB (Thoracic Surgery).

Teaching Experience:
At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
M.Ch./DNB (Cardio Vascular &

Thoracic Surgery)/M.Ch./DNB

(Cardiac Surgery)/M.Ch. /DNB

(Vascular Surgery)/M.Ch./DNB

(Thoracic Surgery).

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

Qualification:
M.Ch./DNB (Cardio Vascular &

Thoracic Surgery); or

M.Ch./DNB (Cardiac Surgery);

or M.Ch./DNB (Vascular

Surgery); or M.Ch./DNB

(Thoracic Surgery).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

251

Professor Qualification:
M.Ch./DNB (Cardio Vascular &

Thoracic Surgery)/M.Ch./DNB

(Cardiac Surgery)/M.Ch. /DNB

(Vascular Surgery)/M.Ch./DNB

(Thoracic Surgery).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
M.Ch./DNB (Cardio Vascular &

Thoracic Surgery); or

M.Ch./DNB (Cardiac Surgery);

or M.Ch./DNB (Vascular

Surgery); or M.Ch./DNB

(Thoracic Surgery).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
M.Ch./DNB (Cardio Vascular &

Thoracic Surgery); or

M.Ch./DNB (Cardiac Surgery);

or M.Ch./DNB (Vascular

Surgery); or M.Ch./DNB

(Thoracic Surgery).

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers

accepted/ published in

Indexed/National Journals as

252

1st/2nd author on cumulative

basis and one Research paper

published as 1st/2nd author in

International Journal during the

tenure as Professor.

Neuro Surgery

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
M.Ch./DNB (Neuro-Surgery).

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
M.Ch./DNB (Neuro-Surgery).

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
M.Ch./DNB (Neuro-Surgery).

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer in

Cardiology for two years in a

recognized Medical College/teaching

institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of the

respective specialties as first author.

Further provided that the requirement

of two research publications should

be fulfilled with 2 research

publications published during the

tenure of the Assistant Professor.

Qualification:
M.Ch./DNB (Neuro-Surgery).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
M.Ch./DNB (Neuro-Surgery).

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Cardiology for three years in a

recognized medical college/teaching

institution.

(ii) Minimum of four research

Qualification:
M.Ch./DNB (Neuro-Surgery).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out

of which at least four years‟

253

publications in Indexed/national

journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of the

respective specialties as first author.

Further provided that the requirement

of four research publications should

be taken on cumulative basis with

minimum of 2 research publications

published during the tenure of the

Associate Professor.

experience should be in the

concerned speciality as Associate

Professor in a Medical College or

in a recognized Teaching

Institution of medical education

after the requisite Post-graduate

degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative basis.

Director-

Professor

-- Qualification:
M.Ch./DNB (Neuro-Surgery).

Teaching/Research Experience:

(i) Sixteen years‟ standing in

the profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis and one Research paper

published as 1st/2nd author in

International Journal during the

tenure as Professor.

Plastic and Reconstructive Surgery

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
M.Ch./DNB (Plastic &

Reconstructive

Surgery)/M.Ch./DNB (Plastic

Surgery).

Teaching/Research Experience:

Qualification:
M.Ch./DNB (Plastic &

Reconstructive Surgery);

orM.Ch./DNB (Plastic Surgery).

Teaching/Research Experience:

254

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/

Demonstrator/ Tutor.

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned Super-

speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
M.Ch./DNB (Plastic &

Reconstructive

Surgery)/M.Ch./DNB (Plastic

Surgery).

Teaching/Research Experience:

 (i)As Assistant

Professor/Lecturer in Cardiology

for two years in a recognized

Medical College/teaching

institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for

publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

Qualification:
M.Ch./DNB (Plastic &

Reconstructive Surgery); or

M.Ch./DNB (Plastic Surgery).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of which

at least two years‟ should be as

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
M.Ch./DNB (Plastic &

Reconstructive Surgery)/

M.Ch./DNB (Plastic Surgery).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for

Qualification:
M.Ch./DNB (Plastic &

Reconstructive Surgery); or

M.Ch./DNB (Plastic Surgery).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

255

publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum

of 2 research publications

published during the tenure of the

Associate Professor.

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
M.Ch./DNB (Plastic &

Reconstructive Surgery); or

M.Ch./DNB (Plastic Surgery).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Paediatric Surgery

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
M.Ch./DNB (Paediatric Surgery).

Teaching/Research Experience:

(i) Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching experience

in Cardiology in a recognized

medical College as

Resident/Registrar/Demonstrator/

Tutor.

Qualification:
M.Ch./DNB (Paediatric

Surgery).

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned

Super-speciality in a recognized

teaching institution after

obtaining the first Post-graduate

256

degree.

Associate

Professor
Qualification:
M.Ch./DNB (Paediatric Surgery).

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer in

Cardiology for two years in a

recognized Medical College/teaching

institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Providedthat these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

Qualification:
M.Ch./DNB (Paediatric

Surgery).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
M.Ch./DNB (Paediatric Surgery).

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
M.Ch./DNB (Paediatric

Surgery).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite

Post-graduate degree

qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
M.Ch./DNB (Paediatric

257

Surgery).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Urology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
M.Ch./DNB (Urology).

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching experience

in Cardiology in a recognized

medical College as

Resident/Registrar/

Demonstrator/ Tutor.

Qualification:
M.Ch./DNB (Urology).

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or Registrar

in the concerned Super-speciality in

a recognized teaching institution

after obtaining the first Post-

graduate degree.

Associate

Professor
Qualification:
M.Ch./DNB (Urology).

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Qualification:
M.Ch./DNB (Urology).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

258

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled with

2 research publications published

during the tenure of the Assistant

Professor.

graduate degree qualification, out of

which at least two years‟ should be

as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
M.Ch./DNB (Urology).

Teaching/Research Experience:

 (i)As Reader/Associate Professor in

Cardiology for three years in a

recognized medical college/teaching

institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of 2

research publications published

during the tenure of the Associate

Professor.

Qualification:
M.Ch./DNB (Urology).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out

of which at least four years‟

experience should be in the

concerned speciality as Associate

Professor in a Medical College or in

a recognized Teaching Institution of

medical education after the requisite

Post-graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative basis.

Director-

Professor

-- Qualification:
M.Ch./DNB (Urology).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should be

as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

259

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Surgical Oncology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
M.Ch./DNB (Surgical Oncology)/

MS/DNB (Surgery) or MS/DNB

(ENT) or MS/DNB (Orthopaedics)

or MDDNB (Obstt. & Gynae.) with

2 years special training in Surgical

Oncology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching experience

in Cardiology in a recognized

medical College as

Resident/Registrar/

Demonstrator/ Tutor.

Qualification:
M.Ch./DNB (Surgical Oncology);

or MS/DNB (Surgery) or MS/DNB

(ENT) or MS/DNB (Orthopaedics)

or MD/DNB (Obstt. & Gynae.) with

2 years special training in Surgical

Oncology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or Registrar

in the concerned Super-speciality in

a recognized teaching institution

after obtaining the first Post-

graduate degree.

Associate

Professor
Qualification:

 M.Ch./DNB (Surgical

Oncology)/MS/DNB (Surgery) or

MS/DNB (ENT) or MS/DNB

(Orthopaedics) or MDDNB (Obstt.

& Gynae.) with 2 years special

training in Surgical Oncology.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

Qualification:
M.Ch./DNB (Surgical Oncology);

or MS/DNB (Surgery) or MS/DNB

(ENT) or MS/DNB (Orthopaedics)

or MD/DNB (Obstt. & Gynae.) with

2 years special training in Surgical

Oncology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or Demonstrator

or Senior Resident or Registrar or

Lecturer in a recognized teaching

institution after the requisite Post-

graduate degree qualification, out of

which at least two years‟ should be

as Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

260

requirement of two research

publications should be fulfilled with

2 research publications published

during the tenure of the Assistant

Professor.

Professor Qualification: M.Ch./DNB

(Surgical Oncology)/MS/DNB

(Surgery) or MS/DNB (ENT) or

MS/DNB (Orthopaedics) or

MDDNB (Obstt. & Gynae.) with 2

years special training in Surgical

Oncology.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are published/accepted

for publication in Journals by

National Associations/Societies of

the respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum of

2 research publications published

during the tenure of the Associate

Professor.

Qualification:
M.Ch./DNB (Surgical Oncology);

or MS/DNB (Surgery) or MS/DNB

(ENT) or MS/DNB (Orthopaedics)

or MD/DNB (Obstt. & Gynae.) with

2 years special training in Surgical

Oncology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive practical

and administrative experience, out

of which at least four years‟

experience should be in the

concerned speciality as Associate

Professor in a Medical College or in

a recognized Teaching Institution of

medical education after the requisite

Post-graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative basis.

Director-

Professor

-- Qualification:
M.Ch./DNB (Surgical

Oncology); or MS/DNB

(Surgery) or MS/DNB (ENT) or

MS/DNB (Orthopaedics) or

MD/DNB (Obstt. & Gynae.) with

2 years special training in

Surgical Oncology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

261

be as a Professor in the concerned

Department in a Medical College

or recognized Teaching

Institution of medical education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Surgical Gastroenterology

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
Qualification:
M.Ch./DNB (Surgical

Gastroenterology)/MS/DNB

(Surgery) with 2 years special

training in Surgical

Gastroenterology.

Teaching/Research Experience:

 (i)Requisite recognized

specialization qualification in the

subject.

(ii) Three years teaching

experience in Cardiology in a

recognized medical College as

Resident/Registrar/

Demonstrator/ Tutor.

Qualification:
M.Ch./DNB (Surgical

Gastroenterology); or MS/DNB

(Surgery) with 2 years special

training in Surgical

Gastroenterology.

Teaching/Research Experience:

At least three years‟ teaching

experience as Senior Resident or

Tutor or Demonstrator or

Registrar in the concerned Super-

speciality in a recognized

teaching institution after

obtaining the first Post-graduate

degree.

Associate

Professor
Qualification:
M.Ch./DNB (Surgical

Gastroenterology)/MS/DNB

(Surgery) with 2 years special

training in Surgical

Gastroenterology.

Teaching/Research Experience:

 (i)As Assistant Professor/Lecturer

in Cardiology for two years in a

recognized Medical

College/teaching institution

(ii) Minimum of two research

publications in Indexed/National

Journals.

Provided that these research

publications are

published/accepted for publication

Qualification:
M.Ch./DNB (Surgical

Gastroenterology); or MS/DNB

(Surgery) with 2 years special

training in Surgical

Gastroenterology.

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior Resident

or Registrar or Lecturer in a

recognized teaching institution

after the requisite Post-graduate

degree qualification, out of

which at least two years‟ should

be as Assistant Professor.

262

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of two research

publications should be fulfilled

with 2 research publications

published during the tenure of the

Assistant Professor.

(ii) Two research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author.

Professor Qualification:
M.Ch./DNB (Surgical

Gastroenterology)/MS/DNB

(Surgery) with 2 years special

training in Surgical

Gastroenterology.

Teaching/Research Experience:

 (i)As Reader/Associate Professor

in Cardiology for three years in a

recognized medical

college/teaching institution.

(ii) Minimum of four research

publications in Indexed/national

journals.

Provided that these research

publications are

published/accepted for publication

in Journals by National

Associations/Societies of the

respective specialties as first

author.

Further provided that the

requirement of four research

publications should be taken on

cumulative basis with minimum

of 2 research publications

published during the tenure of the

Associate Professor.

Qualification:
M.Ch./DNB (Surgical

Gastroenterology); or MS/DNB

(Surgery) with 2 years special

training in Surgical

Gastroenterology.

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at least

four years‟ experience should be

in the concerned speciality as

Associate Professor in a Medical

College or in a recognized

Teaching Institution of medical

education after the requisite Post-

graduate degree qualification.

(ii) Four research papers

accepted/ published in

Indexed/National Journals as

1st/2nd author on cumulative

basis.

Director-

Professor

-- Qualification:
M.Ch./DNB (Surgical

Gastroenterology); or MS/DNB

(Surgery) with 2 years special

training in Surgical

Gastroenterology.

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

263

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

Transplant Surgery

Post Existing(as amended by EC

17.8.2013)

Amended

Assistant

Professor
-- Qualification:

MS/DNB (Surgery); or MS/DNB

(General Surgery); or F.R.C.S.

Specialty Board of Surgery

(USA).

Teaching/Research Experience:

Three years‟ teaching experience

as Senior Resident or Tutor or

Demonstrator or Registrar in the

concerned Speciality and having

attended to adequate number of

transplantation cases as an active

member of the team, in a

recognized teaching institution

after obtaining the first Post-

graduate degree.

Associate

Professor
-- Qualification:

MS/DNB (Surgery); or MS/DNB

(General Surgery); or F.R.C.S.

Specialty Board of Surgery (USA).

Teaching/Research Experience:

(i) At least five years‟ teaching

experience in the concerned

speciality as Tutor or

Demonstrator or Senior

Resident or Registrar or

Lecturer in a recognized

teaching institution after the

requisite Post-graduate degree

qualification, out of which at

least two years‟ should be as

264

Assistant Professor.

(ii) Two research papers accepted/

published in Indexed/National

Journals as 1st/2nd author.

Professor -- Qualification:
MS/DNB (Surgery); or MS/DNB

(General Surgery); or F.R.C.S.

Specialty Board of Surgery (USA).

Teaching/Research Experience:

(i) Twelve years standing in the

Profession with extensive

practical and administrative

experience, out of which at

least four years‟ experience

should be in the concerned

speciality as Associate

Professor in a Medical College

or in a recognized Teaching

Institution of medical education

after the requisite Post-graduate

degree qualification.

(ii) Four research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis.

Director-

Professor

-- Qualification:
MS/DNB (Surgery); or MS/DNB

(General Surgery); or F.R.C.S.

Specialty Board of Surgery (USA).

Teaching/Research Experience:

(i) Sixteen years‟ standing in the

profession with extensive

practical and administrative

experience out of which at least

seven years‟ experience should

be as a Professor in the

concerned Department in a

Medical College or recognized

Teaching Institution of medical

education.

(ii) Six research papers accepted/

published in Indexed/National

Journals as 1st/2nd author on

cumulative basis and one

Research paper published as

1st/2nd author in International

Journal during the tenure as

Professor.

265

Add the following:-

Dynamic Assured Career Progression

Annexure-II

General Guidelines

1. All medical teachers must possess a basic University or equivalent qualification

included in any one of the Schedules to the Indian Medical Council Act, 1956 (102 of

1956). They must also be registered in a State Medical Register or Indian Medical

Register.

2. In the departments of Anatomy, Physiology, Biochemistry, Pharmacology and

Microbiology, non-medical teachers may be appointed to the extent of 30% of the

total number of the posts in the department. The Heads of these departments must

possess recognized basic university medical degree qualification or equivalent

qualification. However, in the department of Biochemistry, non-medical teachers may

be appointed to the extent of 50% of the total number of posts in the department. In

case of the paucity of teachers in non-clinical departments relaxation upto the Head of

the Department may be given by the appointing authority to the non-medical persons

if suitable medical teacher in the particular non-clinical speciality is not available for

the said appointment. However, such relaxation will be made only with the prior

approval of the Medical Council of India. A non-medical person cannot be appointed

as Director or Principal or Dean or Medical Superintendent.

3. Medical teachers except the Tutors, Residents, Registrars and Demonstrators at

UCMS and VPCI must possess the requisite recognized Postgraduate Medical

qualification in their respective subject.

4. The University may consider the holders of equivalent postgraduate qualification,

which may be approved by the Medical Council of India from time to time, to have

the requisite recognized qualification in the subject concerned.

5. The following qualifications be treated at par with M.D/M.S awarded by Indian

Universities as per the Schedule II of the Medical Council of India, Minimum

Qualifications for Teachers in Medical Education Regulations, 1998:-

i) FacharztFuerChirurgia (Specialist Surgeon) (West Germany)

ii) „FacharztFuerGynaekologie‟ (Specialist of Gynaecology) (West Germany),

iii) F.R.A.C.S. (Fellowship of the Royal Australian College of Surgeons)

iv) „Diploma in Certificate „D‟ Etudes Specialist „D‟ of Medicine Electro-

Radiology (Certificate of Special Studies of Medical Electro-Radiology) Paris,

France.

v) F.R.C.P. (Canada), F.R.C.S. (Canada)

vi) M.C.P.A. (Membership of the College of Pathologists of Australia)

vii) Diploma in Psychiatry (Mc Gill University) (Montreal, Canada)

viii) Diploma in Psychiatry (Edinburgh University)

ix) Dr.P.H. of John Hopkins, Harward and California/Universities (USA)

266

x) M.R.C. Path (Lon) F.R.C. Path (London)

xi) FacharztFuerInneraFrankheiten, (Specialist Internal Medicine) (West Germany)

xii) Candidates of Sciences (Doctor of Philosophy) in Medicine Branch Plastic

Surgery (Hungary) awarded by Hungarian Academy of Medical Science,

Budapest.

xiii) FacharztFuerKinderheikunde (Children Specialist) (West Germany)

xiv) M.A.M.S./M.N.A.M.S./D.N.B. qualification when granted on or after Ist June

1976 granted by National Board of Examination, New Delhi after due

examination and fulfilling one year research experience.

xv) FFR of U.K. by examination.

xvi) F.R.C.S. or M.R.C.P. of Royal Colleges of U.K.

xvii) M.Ch. (Orthopedics) (Liverpool)

xviii) Approved qualification from speciality Boards of U.S.A.

xix) Ph.D. awarded by Supreme Attestation Commission (Moscow) granted to

students sponsored by Medical Council of India or to other students fulfilling

the minimum eligibility criteria for admission to undergraduate courses in India

and admitted in the institutions of erstwhile U.S.S.R., recognised by the Medical

Council of India, for undergraduate or postgraduate courses upto 1989.

Note: Other qualifications will be evaluated by the MCI as and when reference is

received.

6. Any Post-Graduate Degree or Diploma awarded by any Indian Universities, included

in or excluded from the Schedules to Indian Medical Council Act, 1956 (102 of

1956)/Dentists Act, 1948 consequent to recognition granted or withdrawn by

Government of India as per provisions of the said Act shall be deemed to have been

included or excluded accordingly as a valid qualification for appointment to various

teaching posts as indicated above.

7. The Post-Graduate Medical Qualifications awarded by Indian Universities, must have

been included in the Schedules to the Medical Council Act, 1956 (102 of

1956)/Dentists Act, 1948, for the purpose of appointment to various teaching posts.

8. In the case of holders of Doctorate of Medicine (D.M.) or Magister Chirurgiae

(M.Ch.) qualification of five years‟ duration, the period of senior Post Graduate

residency rendered in the last part of the said Doctorate of Medicine (D.M.) or

Magister Chirurgiae (M.Ch.) shall be counted towards requirement of teaching

experience.

9. Additional teaching experience required for the post of Teacher in UCMS/VPCI for

all the broad specialities for the candidates possessing DNB qualifications.

9.1 Teaching experience required for direct appointment to the post of Assistant

Professor for all the broad specialities for the candidates possessing DNB

qualifications:

In addition to the requirement of three years teaching experience as Senior

Resident or Tutor or Demonstrator or Registrar in the concerned speciality in a

recognized teaching institution after obtaining the Postgraduate degree, the

267

following additional teaching/research experience in the concerned subject in a

recognized medical college after obtaining DNB qualification shall be required:

A) For the candidates possessing DNB qualification from MCI recognized

Medical Colleges/Central institutes where there are MD/MS courses

running:

 - No additional teaching/research experience required.

B) For the candidates possessing DNB qualification from MCI recognized

Medical Colleges/Central institutes where there are no MD/MS courses

running:

 - One year of additional teaching/research experience required.

C) For the candidates possessing DNB qualification from centres other than

of MCI recognized Medical Colleges/Central institutes:

 - Two years of additional teaching/research experience required.

9.2 For Teaching Experience required for direct appointment to the post of Associate

Professor, for all the broad specialities, if a DNB qualified candidates is working

as Assistant Professor in a MCI recognized Medical College /Central Institute,

he/she would require one more year of teaching/research experience for

appointment as Associate Professor over and above the minimum time frame for

MD/MS candidate.

9.3 Persons possessing DNB qualification on the basis of which they have already

been appointed as Associate Professor/Professor in the concerned department,

may be treated at par with MD/MS in the broad-speciality and DM/M.Ch. in the

 Super-Speciality without any further teaching/research experience.

10. Teaching Experience in any other post like the post of General Duty Medical Officer

or Medical Officer shall not be considered for eligibility purpose for recruitment to

teaching posts.

11. The teachers at UCMS and VPCI, who are registered with the Medical Council of

India or State Medical/Dental Councils as Medical/Dental Practitioners, shall be

entitled to non-practicing allowance as per rates decided by the Government of India

from time to time.

12. The Grade Pay and Pay Band of teachers promoted under DACP - 2008 Scheme in

various Specialties and Super-specialties shall be as follows:

13.

Post Grade

Pay

Pay Band

Associate Professor Rs.7,600 PB-3 (Rs. 15,600-39,100)

Professor Rs.8,700 PB-4 (Rs. 37,400 – 67,000)

Director-Professor/

Professor (SAG)

Rs.10,000 PB-4 (Rs. 37,400 – 67,000)

268

14. Age limit for the direct appointment:

 Assistant Professor: Not exceeding forty years (Relaxable for Government

servants up to five years in accordance with the instructions issued by the

Government of India)

 Associate Professor/Professor/Director-Professor: Not exceeding fifty years

(Relaxable for Government servants up to five years in accordance with the

instructions issued by the Government of India)

15. Senior Residents/Senior Demonstrators

Senior Residents/Senior Demonstrators in various departments shall be appointed in

accordance with the Residency Scheme, notified by the Government of India,

Ministry of Health and Family Welfare from time to time.

i) The minimum qualification for selection as Senior Resident/ Senior

Demonstrator in any specialty will be a post-graduate degree or a diploma in the

concerned specialty. If such candidates are not available in any particular

specialty, others without post-graduate qualification may be considered for

selection.

ii) The age limit for appointment to the positions of Senior Residents shall be 33

years in case of Post-graduates and 35 years in case of post-doctoral degree

holders. The age limit is relaxable up to five years in accordance with the orders

of instructions issued by the Government.

iii) The selection of Senior Residents/Senior Demonstrators shall be done by the

Selection Committee comprising of following members:

a) Principal, UCMS / Director, VPCI - Chairman

b) One subject expert from outside- Member

c) Head of the department of the subject

concerned at UCMS / VPCI - Member

d) One Senior Professor/Associate Professor

at UCMS/ VPCI - Member

e) One representative of SC/ST, UCMS / VPCI - Member

The recommendations of the Selection Committee shall be approved by the

Governing Body of the College.

iv) The tenure of senior residency shall be three years. However, the candidature of

a person who is already working as Senior Resident/Senior Demonstrator in a

Central Institution/Hospital may be considered for appointment as Senior

Resident in another Central Institutions/Hospitals if his application is received

through proper channel. In such cases the pay drawn in the previous post shall

not be protected. The total period, however, should not exceed the maximum

period of Senior Residency of three years.

269

v) The senior residents/Senior Demonstrators shall be paid emoluments as per the

Scheme of Government of India, Ministry of Health and Family Welfare, as

notified from time to time.

(APAR Performa for Teachers at UCMS and VPCI, University of Delhi. (as per

Annexure).

34. Amendments to Ordinance II, Ordinance V(1), Ordinance VII, Appendix II to

Ordinance V(2) & VII, and to all other relevant Ordinances of the University

regarding LL.M. (One-Year, Two-Year and Three-Year) Degree course. (Page No.

263, 279, 316 of the University Calendar Volume I (2004)) and 304 of the

University Calendar Volume II (1989)) (E.C. 28.05.2015).

LL.M. Course

1. The eligibility criteria for admission to LL.M. (One-Year/Two-Year/Three-

Year) Degree course shall be as follows:-

(i) For General category and Other Backward Classes (OBC) candidates, a

three-year/five-year LL.B. Degree from the University of Delhi or any

other Indian or Foreign University recognized as equivalent by the

University of Delhi with at least 55% marks or an equivalent grade point

in the aggregate for One-Year LL.M. Course and 50% marks or an

equivalent grade point in the aggregate for Two-Year/Three-Year Course

LL.M..

The OBC candidates shall be given a relaxation in the minimum eligibility

in the qualifying examination and in the minimum eligibility to take the

entrance test to the extent of 10% of the minimum eligibility marks

prescribed for the general category candidate. For example, if the

minimum eligibility for admission to a course is 50% for the general

category candidate, the minimum eligibility for the OBCs would be 45%

i.e. (50% less 10% of 50%). It is re-iterated that the OBC candidates who

belong to the „non-creamy layer‟ and whose castes appear in the Central

List of the OBC only shall be eligible to be considered for admission

under the OBC category.

(ii) The candidates belonging to Scheduled Caste/Scheduled Tribe (SC/ST)

having a three year/five-year LL.B. Degree from the University of Delhi or

any other Indian or Foreign University recognized as equivalent by the

University of Delhi with at least 50% marks for one year LL.M. and 45%

marks for 2yr/3yr LL.M. or an equivalent grade point in the aggregate in

either of them.

(iii)Relaxation of 5% marks in the minimum eligibility prescribed for general

candidates will be allowed to widows/wards of ex-servicemen/serving

personnel (CW) category.

270

(iv) Relaxation of up to 5% marks in the minimum eligibility prescribed for

general candidates will be allowed to the candidates belonging to

physically handicapped (PH) category on the recommendations of the

Medical Board as per the prescribed procedure.

2. The admission to LL.M. course shall be made on the basis of merit in the LL.M.

Entrance Test held each year.

Note: (a) The candidates securing the marks prescribed above or appearing in

the qualifying Degree examination or awaiting the results of any

such examination are eligible to appear in the LL.M. Entrance Test

but the admission will depend on their securing the minimum

eligibility marks prescribed above.

(b) Rounding of a fraction of marks is not allowed.

3. Each academic year shall be divided into two Terms.

4. The medium of instruction and examination shall be English.

5. The instructions shall be imparted through lectures and class discussions.

6. There shall be one written examination of three hours' duration in each subject

at the end of each Term for 2yr/3yr LL.M. One question paper shall be set in

each of the subjects prescribed for study and examination. Each paper shall

carry 100 marks. The minimum pass marks in each subject shall be 50%.

7. For 1year LL.M. there shall be three Compulsory Papers of three credits or 150

Marks each, out of which two shall be offered in LL.M. Ist term and one shall be

offered in IInd term. In addition there are Six Optional/Specialization Papers of

two credits or 100 marks each (4 in Ist term and 2 in IInd term, in all 12 credits

or 600 marks). In the second semester the candidate shall write a Dissertation

for three credits or 150 marks.

8. Duration of LL.M. Course

(i) LL.M. One year (Two Terms) Course

This is full-time course meant only for those who are not in employment or

engaged in any trade, profession, business or occupation and are selected

through a vigorous selection procedure open only to LLB with 55% marks.

The semester shall be spread for 15-16 weeks and would have minimum of

30 contact hours per term.

(ii) LL.M. Two-Year (Four Terms) Course: (LLB with 50% marks)

This is full-time course meant only for those who are not in employment or

engaged in any trade, profession, business or occupation.

(iii) LL.M. Three-Year (Six Terms) Course: (LLB with 50% marks)

This course is meant for all applicants including those who are employed or

otherwise engaged in any trade, profession, business or occupation.

271

9. The following shall be the subjects and courses of study for the

examinations:

Scheme for LL.M. One -Year Course

 The Course Structure/Curriculum:

Note: The syllabi of the papers already approved for the existing LL.M. course

shall be continue to be applicable for the relevant papers of the new course as

indicated in parenthesis alongside the relevant papers.

The course structure/curriculum for One-Year LL.M. shall be as per the

following scheme:

1) Compulsory Papers (3 papers of three credits each) 150 Marks each – Two

shall be offered in Ist term and one shall be offered in IInd term

2) Optional/Specialization Papers (6 papers of two credits each – 4 in Ist term

and 2 in IInd term – consisting of 12 credits)

3) Dissertation (three credits)

Provided, in case the candidate takes a minimum of three specialization

papers from any particular Group/Cluster to be notified only, then the LL.M.

degree shall be called by the name of one of the disciplines out of seven

disciplines.

The candidate is permitted to opt for remaining paper/papers of his/her

choice in order to complete the 24 credits prescribed for the one year LL.M.

Degree.

272

1 yr LL.M. Ist term

Compulsory papers

1YLM 101 Comparative Constitution Law and Governance (3 credits) (Already approved by AC as LM-1012 & LM-2012)

1YLM 102 “Legal and Social Science Research Methods” (3 credits) (Already approved by AC LM-3011)

Any four from optional courses offered in LL.M. Ist term

Optional Courses for LL.M. Ist Term (any four from all groups)

1YLM 103 : Law of International Organisation and Human Rights (Already approved by AC as LM-1013)

1YLM 104 : Interpretation and Drafting of Treaties and Legislations (Already approved by AC as LM-3013)

1YLM 105 : International Economic Law, Trade and Diplomacy (Already approved by AC as LM-3016)

1YLM 106 : Environmental Law (Already approved by AC as LM-3020)

1YLM 107 : Law of Sea (Already approved by AC as LM-3014)

1YLM 108 : Corporate Management and Social Responsibility (Already approved by AC as LM-1014)

1YLM 109 : Intellectual and Industrial Property Laws-I (Already approved by AC as LM-1018)

1YLM 110 : Tax Policies and Tax Reforms (Already approved by AC as LM-3015)

1YLM 111 : Comparative Labour and Wages Law (Already approved by AC as LM-1017+2017)

1YLM 112 : Criminology & Criminal Justice Administration would be put on table

1YLM 113 : Criminal Justice and Human Rights would be put on table

1YLM 114 : Comparative Law of Marriage, Divorce and Civil Code (Already approved by AC as LM-1016))

1YLM 115 : Law of Inheritance and Succession (Already approved by AC as LM-3018 modified)

1YLM 116 : Law of Women and Child Rights (Already approved by AC as LM-1015 modified)

1YLM 117 : Administrative Law and Regulatory Mechanisms (Already approved by AC as LM-1011 modified)

273

1 yr LL.M. IInd term

Compulsory papers (one)

1YLM 201 : Law and Justice in a Global World (Equivalent to already approved by AC as LM-2011+LM-3019)

Dissertation (Four credits)
1

Any two from the courses offered in LL.M. IInd term

Optional courses for LL.M. IInd term

1YLM 202 : Administrative Action and Judicial Review (Already approved by AC as LM-3012 modified)

1YLM 203 : Law of Air & Space (Already approved by AC as LM-2013)

1YLM 204 : Law of Corporate Finance and Securities Regulation (Already approved by AC as LM-2014)

1YLM 205 : Competition and Consumer Protection Law (Already approved by AC as LM-2015)

1YLM 206 : Intellectual and Industrial Property Laws-II (Already approved by AC as LM-2018)

1YLM 207 : Insurance Law and Banking (new) the course annexed

1YLM 208 : Cyber and Information Technology Law (new) the course annexed

1YLM 209 : Corporate and White Collar Crimes (Already approved by AC as LM-2016 modified)

1YLM 210 : Law of Torts and Disaster Management (Already approved by AC as LM-2019)

1YLM 211 : Law, Media and Censorship (new) annexed

1
 topic to be chosen and allotted in the end of Ist semester when the candidate would also opt for courses in the second semester

274

2 Year LL. M. course w.e.f. year 2014-15

1. The following shall be the courses for LL.M. 2 years w.e.f. 2014-15.

LL.M. I Term Examination:

There shall be one compulsory course:

2YLM 101: Comparative Constitution Law and Governance (3 credits)

Optional courses (any three)

The students may opt any three of the following courses:

2YLM-103: Law of International Organisation and Human Rights

2YLM-108: Corporate Management and Social Responsibility

2YLM-109: Intellectual and Industrial Property Laws-I

2YLM-111: Comparative Labour and Wage Law

2YLM-113: Criminal Justice and Human Rights

2YLM-114: Comparative Law of Marriage, Divorce and Civil Code

2YLM-116: Law of women and Child rights (modified)

2YLM-117: Administrative Law and Regulatory Mechanisms

LL.M. II Term Examination: (four courses)

There shall be one compulsory course

2YLM-201 Law and Justice in a Global World

Optional courses: Any three

2YLM-202: Administrative Action and Judicial Review

2YLM-203: Law of Air and Space

2YLM-204: Law of Corporate Finance and Securities Regulation

2YLM-205: Competition and Consumer Protection Law

2YLM-206: Intellectual and Industrial Property Laws-II

2YLM-207: Insurance Law and Banking (New)

2YLM-208: Cyber and Information Technology Law (New)

2YLM-209: Corporate and White Collar Crimes

2YLM-210: Law of Torts and Disaster Management.

2YLM-211: Law, Media and Censorship

LL.M. III Term Examination:

Compulsory course

2YLM 102 : “ Legal and Social Science Research Methods” (3 credits)

275

Optional Course (any one)

2YLM 104: Interpretation and Drafting of Treaties and Legislations

2YLM 105: International Economic Law, Trade & Diplomacy

2YLM 106: Environmental Law.

2YLM 110: Tax Policies and Tax Reforms

2YLM 112: Criminology and Criminal Justice Administration

2YLM 115: Laws of Inheritance and Succession

LL.M. IV Term Examination:

The students shall submit a Dissertation carrying 200 marks as prescribed:

The students shall submit the title with synopsis for dissertation for approval in

IIIrd semester in month of October. The proposal shall be approved and notified

within a reasonable time after completion of exams.

The student shall be entitled to submit the dissertation on 31st March and upto

31 August with the permission of Dean Faculty of Law, as a regular student .

Scheme for LL.M. Three-Year Course

LL.M. I Term Examination:

Compulsory paper

3YLM 101 : Comparative Constitution Law and Governance (3 credits)

Optional papers (any two)

The students may opt any two of the following courses:

3YLM 103: Law of International Organisation and Human Rights

3YLM 109: Intellectual and Industrial Property Laws-I

3YLM 111: Comparative Labour and Wage Law

3YLM 116: Law of Women and Child Rights (modified)

3YLM 117: Administrative Law and Techniques of Judicial Control

LL.M. II Term Examination:

Compulsory paper

3YLM 201: Law and Justice in a Global World

Optional papers (any one)

The students may opt any one from the following courses:

276

3YLM 206: Intellectual and Industrial Property Laws-II

3YLM 207: Insurance Law and Banking (new)

3YLM 208: Cyber and Information Technology Law (new)

3YLM 209: Corporate and White Collar Crimes

3YLM 210: Law of Torts and Disaster Management.

LL.M. III Term Examination:

Compulsory course

3YLM 102: “Legal and Social Science Research Methods” (3 credits)

Optional papers (any one)

The students may opt any two of the following courses:

3YLM 104: Interpretation and Drafting of Treaties and Legislations

3YLM 106: Environmental Law.

3YLM 110: Tax Policies and Tax Reforms

3YLM 112: Criminology and Criminal Justice Administration

3YLM 115: Laws of Inheritance and Succession

LL.M. IV Term Examination:

Optional papers (any two)

The students may opt any two of the following courses:

3YLM 202: Administrative Discretion and Judicial Review

3YLM 204: Law of Corporate Finance and Securities Regulation

3YLM 203: Law of Air and Space

3YLM 205: Competition and Consumer Protection Law

3YLM 211: Law, Media and Censorship.

LL.M. V Term Examination:

Optional papers (any two)

The students may opt any two from the following courses:

3YLM 105: International Economic Law, Trade & Diplomacy

3YLM 107: Law of the Sea

3YLM 108: Corporate Management and Social Responsibility

3YLM 114: Comparative Law of Marriage, Divorce and Civil Code

277

LL.M. VI Term Examination:

Each student shall submit a Dissertation carrying 200 marks as prescribed

below.

Applicable to all the three LL.M. Courses

The courses may be offered each year or on alternate years so that the

candidates belonging to two years scheme can choose a course when it is

available for teaching.

Note: (i) Every student of IV Term of LL.M./M.C.L. Two-Year course and VI

Term of LL.M. Three-Year course shall submit a Dissertation

carrying 200 marks on a topic approved by the Faculty of Law on or

before 31
st
 March of the year in which he/she is a student of that

Term.

In special cases, however, the Dean may permit a student to submit the

Dissertation after 31
st
 March but not later than 31st August of the year. In case

the Dissertation is not submitted by 31st August as aforesaid, the student will

have to register as an ex-student in accordance with the provisions of the

Ordinance relating to ex-students of the University.

As an ex-student, a student may submit the Dissertation as follows:-

1. Last week of October;

2. Last week of January;

3. Last week of April and, with the permission of the Dean, not later than

31st August of the year:

Provided that such of the students who register themselves as ex-students

either for submission of Dissertation or for clearing any of the papers may be

given the Degree of the academic year in which they clear all the requirements

of the LL.M. examination.

Note: (a) In a case where a student fails to obtain the minimum of 50% marks in

the Dissertation submitted by him/her, he/she shall be permitted to

revise and resubmit the Dissertation on the same or on a fresh topic,

to be approved by the Faculty of Law, if he/she so desires.

Further, if the student desires to revise and resubmit the Dissertation

on the same topic, extracts from the report of the examiner as to the

defects in the Dissertation be made available to the student to enable

him/her to revise and re-submit the same.

(a) The classes for One year/ Two-Year/Three-Year course may be held

at any place in the day or evening at the discretion of the Dean.

(b) The classes in the compulsory Foundation Courses may be held

jointly in the evening for all the students.

(c) Any course other than Foundation Courses may not be offered if

facility for teaching is not available.

278

Note: The above shall be the subjects and courses of study for the examinations

with effect from Academic Year from 2014-15 or such date as will be decided

by the Faculty of Law in consultation with the University and shall be

applicable to those seeking admission in the first year of the LL.M. Course.

Thereafter, for the candidates who could not complete their courses under the

old scheme, the examination in old course shall continue until the end of their

stipulated span period.

10. Attendance Rules

No student shall be deemed to have pursued a regular course of study for the

LL.M. Degree examination unless:-

(i) he/she has attended a minimum of two-thirds of the total number of

lectures delivered in the Term in which he/she has been admitted as a

regular student; and

(ii) he/she has submitted term paper for class discussion in each course and the

teacher teaching the course is satisfied with the paper and its presentation

in the class.

Note: (1) The term 'lectures' will include lectures and discussion classes.

 (2) In determining the exact number of the minimum requisite

attendance, i.e. two thirds of lectures and discussion classes,

fractions shall be ignored.

No student shall be permitted to appear in the examination of any Term

unless he/she has presented term paper in each of the courses of the Term for

class discussion and the teacher teaching each course issues a certificate that the

paper and its presentation by the student was to his/her satisfaction.

 Provided that this requirement shall not be applicable to the compulsory

Foundation Course in “Legal and Social Science Research Methods”.

 Provided further that the Dean may, in his discretion, exempt a student

of the above requirement in exceptional cases of hardship.

11. Promotion Rules for One, Two year and Three year LL.M.

(i) No student shall be promoted to the next Term, if he/she has been detained

in the examination for shortage of attendance and/or non-submission of

written paper in all the courses offered by him/her for class discussion and

had failed to get certificate from the teacher teaching the course.

(ii) Subject to sub-rule (i) above, a student of LL.M. First or Third Term of

Two-Year course shall be eligible for promotion to Second or Fourth

Term, respectively irrespective of the number of courses in which he/she

has failed to pass or failed to appear in the First or Third Term

examinations.

279

(iii) Subject to sub-rules (i) and (ii) above, a student of LL.M. Second Term in

Two-Year course shall be eligible for promotion to Third Term if he/she

has passed in at least four papers of First and Second Term examinations

taken together.

(iv) Subject to sub-rule (i) above, a student of LL.M. First, Third or Fifth Term

of Three-Year course shall be eligible for promotion to Second, Fourth or

Sixth Term, respectively irrespective of the number of courses in which

he/she has failed to pass or failed to appear in the First, Third or Fifth

Term examinations.

(v) Subject to sub-rules (i) and (iv) above, a student of LL.M. Second Term in

Three-Year course shall be eligible for promotion to Third Term if he/she

has passed in at least three papers of First and Second Term examinations

taken together and a student of Fourth Term shall be eligible for promotion

to Fifth Term if he/she has passed in at least four papers of First, Second,

Third and Fourth Term examinations taken together.

(vi) Subject to above sub-rules, a student may be permitted to submit

Dissertation at the end of Second term in case of one year LL.M. course,

or Fourth Term in case of two-year course, or Sixth Term in case of three-

year course, on a topic approved by the Faculty of Law irrespective of

number of courses which he/she has failed to pass or failed to appear in the

examination.

Note :- The students eligible for admission to III/V Term must seek admission not

later than two weeks from the date(s) of announcement of the results of

LL.M. II/IV Term annual examinations or within one week of

commencement of teaching, whichever is later, failing which they will

forfeit their right to be admitted to III/V Term.

12. Re-admission Rules

(i) There shall be no re-admission in the LL.M. First Term under any

circumstances including detention of a student for shortage of attendance in

that Term and/or non submission of written paper in all the courses offered

by him/her for class discussion and failure to get certificate from the

teacher teaching the course.

(ii) A student who has been detained for shortage of attendance or otherwise in

Second, Third, Fourth or Fifth Term shall be eligible for re-admission in the

Term in which he/she had been detained provided (a) he/she seeks re-

admission within the date prescribed by the Dean, Faculty of Law which

will not be later than one week from commencement of teaching in that

Term; (b) his/her conduct has been satisfactory; and (c) he/she shows

sufficient cause to the satisfaction of the Dean, Faculty of Law for his/her

discontinuance of studies or for not having put in the requisite percentage

280

of attendance and/or non-submission of written paper in all the courses

offered by him/her for class discussion and failure to get certificate from

the teacher teaching the course.

(iii) An applicant who has failed in examination or failed to appear at the

examination and who is otherwise eligible to appear at the examination as

an ex-student, shall not be admitted as a regular student. In exceptional

cases, however, where such an applicant is a foreigner, studying under the

Cultural Scholarship Scheme of the Government of India, etc., re-admission

may be allowed.

(iv) In respect of an applicant seeking re-admission, his previous record shall be

carefully scrutinized.

13. Pass percentage

In order to be eligible for LL.M. Degree, a student must have passed (i.e.

secured 50% marks) in each of the courses offered by him/her and in addition

he/she must have secured at least 50% marks in the Dissertation.

14. Span Period

Subject to the provisions contained in the Ordinance relating to ex-

students as in force from time to time, a student must clear all the courses

offered in all the Terms within a span period of ---

 three years from the date of admission to one year LL.M. course,

 within five years from the date of admission to first year of the Two-

Year LL.M. course and

 within six years in case of Three year LL.M. course.

No student shall be admitted as a candidate for any LL.M. examination

after three or five or six years, as the case may be, from the date of admission to

the first year of the course.

LL.M. (Master of Comparative Laws) Degree Examination

(One year LL.M. (Comparative Law) shall be introduced simultaneously with 1 year

LL.M. Till such introduction the regulations applicable to 2 year LL.M. would remain

applicable and two years LL.M. (Comparative Law) would continue.)

1. The LL.M. (Comparative Law) Degree Course is a One year (two

Terms) Course from the commencement of the one year course.

2. This course is meant for a foreign national who has obtained the Degree of

Bachelor of Laws or any other Degree from a country other than India

with at least 50% marks which entitles him/her to practise in his/her own

country.

3. The medium of instruction and examination in this course is English. No

one will be admitted to this course unless he is found proficient in English

language. It is essential that an applicant for LL.M. (Comparative Law)

course should have received his/her earlier education in law or in the

Under-graduate Degree course or at the senior secondary level through

English medium or had passed any test in English language. Every

281

application for admission to LL.M. (Comparative Law) Degree course

must contain a certificate from the appropriate authority to the above

effect.

4. Not more than ten students shall be admitted to this course. The students

seeking admission to LL.M. (Comparative Law) Degree course will not

be required to appear in any entrance test but all applications shall be

considered on the basis of individual merits.

5. A candidate seeking admission to LL.M. (Comparative Law) course

must apply only through Foreign Students' Advisor of the University along

with the following documents:-

(i) Attested true copy of the University Marks-sheet(s) of LL.B. or

equivalent Degree examination showing marks and Division

obtained;

(ii) Attested true copy of University Degree Certificate of LL.B. or

equivalent Degree;

(iii) Attested true copy of a certificate of proficiency in English e.g. that

the applicant had passed LL.B. or Under-Graduate/Post-Graduate

Degree examination or senior secondary through English medium or

had passed some test in English language.

6. The applications for admission to LL.M. (Comparative Law) Degree

course shall be entertained up to 15 June of the year in which admission is

sought. All admissions to LL.M. (Comparative Law) course shall be

completed along with One year LL.M. admissions.

7. The courses of study, attendance, promotion, re-admission, examination,

span period, discipline and other provisions applicable to One Year LL.M.

Degree course shall mutatis mutandis apply to LL.M. (Comparative

Law) Degree course also.

The Dean may, however, permit a student of LL.M. (Comparative Law)

to submit research paper in lieu of written examination in any of the

courses. The research paper shall carry 100 marks. The student allowed to

submit research paper in lieu of written examination must do so at the time

of dispersal of classes of the concerned Term.

