RES–II RESEARCH + EXTN.
PROFORMA FOR CONSIDERING CASES UNDER THE CAREER ADVANCEMENT SCHEME

SCIENTIST FROM RESEARCH GRADE PAY 7000 TO 8000

EVALUATION OF SCIENTIST ENGAGED IN RESEARCH + EXTN.
	Whether Assessed Earlier:
 Yes or No
If Yes, Date of Assessment by DPC: ______________________
Assessment Period:
From _______________To_____________

Please send 6 copies of duly filled-in proforma

NAME OF THE INSTITUTE __​

1.
Name

 :

2.
Designation

 :

3.
Discipline

 :

4.
Division/Section

 :

5.
Date of Birth

 :

6.
Date of award of degree M. Phil/PhD: _______________________

7.
Date of joining the ICAR

 :

8.
Date of joining the Institute

 :

9.
Date of joining in the post of Scientist

 in the grade pay of Rs. 6000 :__________________________________

10
Date of joining in the post of Scientist :

 in the grade pay of Rs. 7000

11
Date of completion of 5 years in the :

post of Scientist in the

grade pay of Rs. 7000

12(a)
Highlight Your Significant Contributions;

Project-wise, in not exceeding two pages: _________________________________
12(b)
Tabular Summary of Scientific Achievements*

(READ CAREFULLY THE GUIDELINES BEFORE FURNISHING DETAILS BELOW)

	
	Part I. Evaluation of Scientist (RGP 7000) who is mainly involved in Research & Extension

	Duration of Contribution

	Marks

	
	Assessment period 5 years
	1st year
	2nd year
	3rd year
	4th year
	5th year
	Max
	

	A
	
	
	
	
	
	
	55
	

	
	SCIENTIST’S ACHIEVEMENTS IN RESEARCH
	
	
	
	
	
	20
	

	A01
	· Institute projects. 3.0 marks for PI, 1.5 marks for Co-PI for every completed year (Max 8 marks)
· External projects of minimum 10 lakh per project: 3.0 marks for PI, 1.5 marks for Co-PI for every completed year.
	
	
	
	
	
	10
	

	A02
	Innovative technologies developed, participatory technology developed, prototype, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system developed/Decision support system /models / e-learning lessons / models developed & any other relevant output.: 4 marks for PI, 3 marks for Co-PI for each output

· Patents: For PI and Co-PI, for each patent granted 2 marks; for technology commercialized/popularized(without patent) 3 marks and for patent granted and commercialized/popularized: 5 marks
	
	
	
	
	
	10
	

	
	Capacity building / monitoring/ evaluation / reporting and institution building
	
	
	
	
	
	
	

	A03
	· Teaching. 0.5 marks for each credit hour taught (max: 2 marks)

· Student guide/ co-guide: 1 mark for each Masters Degree awarded as guide, 0.5 mark to co-guide. 2 marks for Ph.D as guide and 1 mark as co-guide. Max. 2 marks
· Technology inventory prepared, technology evaluation, monitoring of field /adaption trials, reporting of feedback / success stories/ cases etc. (0.5 marks each) Max 2 marks
· Customized instruction materials, ready reckoners, research monographs, advisories , simulation model/ programmes etc. developed in relation to the institutional mandate. (0.5 marks) Max 2 marks
· Institution building (Only clearly defined major contributions as a Member Secretary RAC/ SRC / QRT /PME Cell / CPC / IPR Cell/ Technical Cell / Editors of Annual and AICRP Reports / I/c of Central Facilities like ARIS Cell / video conferencing, HRD Cell etc.) (0.5 mark per year for each assignment) (Maximum 3 Marks only)
· Works related to germ plasm collection, documentation and conservation (0.5 mark for each year of involvement) Max 2 marks
· Service providing activities related to production, processing and distribution of seeds and planting material, incharge of cattleyard, fish & fish seed production, hatchery etc. (0.5 mark per year for each assignment) (Maximum 3 Marks only)
· Convener or co-convener or organizing/ co-organizing secretary or course director / co-course director of seminars / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course of duration 3-5 days: 1 mark each; 6 to 20 days: 2 mark each; 21 days or more: 3 marks each (Maximum 3 Marks only)
· Other HRD programmes organized / coordinated / assisted as per institutional mandate. (0.5 marks for each assignment) Max 2 marks)

	
	
	
	
	
	10
	

	A04
	SCIENTIST’S ACHIEVEMENT IN EXTENSION
	
	
	
	
	
	25
	

	
	· Front Line Demonstration conducted. 2 marks per demonstration. Max 5 marks.
· Inter institutional HRD programmes organized/ coordinated/assisted as per Institute mandate (2.0 marks for each assignment per year) (Maximum of 5 marks)
· Farmers interest groups organized/ Commodity interest groups organized (I mark each) Max 2 marks.
· Farming system research and extension activities undertaken. 2 marks each. Max 4 marks.
· Participatory technology development programmes and farmer field schools organized. 2 marks each. Max 4 marks.
· Extension Teaching aids developed. (Teaching manuals, Instructional materials etc) 0.5 mark for each (Maximum of 2 marks).
· Activities related to e-extension services, mobile advisory system and promotion of ICT based extension programmes. 2 marks each. Max 4 marks.
· Field day/ farmers fair, demonstration, exhibitions, Radio talks, TV presentations etc. 1 mark for each. Max 2 marks
· Research-Extension-Farmers-interface meetings organized. 1 mark for each. Maximum 2 marks
	
	
	
	
	
	
	

	B
	PUBLICATIONS
	
	
	
	
	
	25
	

	B01
	Research Papers (Full score for the First Author, 0.75 score each for rest of the authors). Two best research papers published during the period of review will be allocated score according to the National Academy of Agricultural Sciences (NAAS) rating of Scientific Journals, on a scale of 1.0 to 10.0, totaled and divided by 2.0
	
	
	
	
	
	10
	

	B02
	Other publications:
· Books authored (minimum 100 pages): 1.0 mark for each author. (Max marks limited to 2)
· Books edited (minimum 100 pages): 0.5 mark for each editor (Max marks limited to 2)
· Technical/extension bulletin, Training manual (minimum 25 pages) 0.5 mark for each author (Max marks limited to 3)
· Conference Proceedings and newsletter edited: 0.5 marks for editor and co-editors (Max marks limited to 3)
· Book chapters/ Extension leaflets/folders: 0.5 mark for author and co-authors (Max marks limited to 3)
· Technical/ popular Articles : 0.25 mark for author and co-authors (Max marks limited to 4)
· E-publication, Technology inventory and concept series published (0.5 marks for each Max. 3 marks)
	
	
	
	
	
	15
	

	C
	PEER RECOGNITION
	
	
	
	
	
	4
	

	C01
	· International and National Awards / National Academy fellow: 2 marks each .

· Post-Doctoral Fellowships: 1 mark.

· Institutional or recognized professional societies award / fellowship / journal editor : 1 mark each (maximum 2 marks)

· Best Paper, Best Posters 0.5 marks each (maximum 1 mark).

· Conference prizes / medals, 0.5 each max 1.0
	
	
	
	
	
	
	

	C02
	· Oral presentation in International seminars / symposia / conference/ workshops : 1 mark each (Maximum of 2 marks)
· Oral presentation in National seminars / symposia / conference/ workshops : 0.5 mark each. (Maximum of 2 marks)
	
	
	
	
	
	
	

	C03
	· Special assignments (International organizations, overseas and special national assignments/ consultancies not covered anywhere else in the application: 1.0 mark for each (maximum marks limited to 2)
· International seminars / symposia / conference/ workshops/ attended: 0.5 mark each (Maximum of 2 marks)
	
	
	
	
	
	
	

	D
	ANNUAL ASSESSMENT REPORTS (Any four years best out of 5 years)
	
	
	
	
	
	16
	

	D01
	Period of assessment: 5 years

4.0 marks for Outstanding, 3.0 marks for Very Good, 2.0 marks for Good, 1.0 marks for Average and 0.5 marks for Below Average. Grading to be awarded for each year.
	
	
	
	
	
	
	

	E
	Presentation and Interview

	TOTAL
	
	
	
	
	
	100
	

*Enclose supporting documents for each of the above items.

Date:____________________

SIGNATURE OF THE SCIENTIST

Certificate (To be filled in by the office/institute)

i. Verified that the information furnished by the Scientist with regard to service particulars and research achievements / publications etc. are correct.

ii. For the assessment period (From ………….. to ……………..) Dr. ……………………………………………… is clear from vigilance angle.

iii. No minor / major penalty has been imposed on him / her during the said assessment period.

iv. The work and conduct of Dr. ………………………………………………as observed from the annual Assessment Report for the said assessment period has been found to be satisfactory.

v. AAR grading for the assessment period are given below

	Assessment Period
	
	
	
	
	
	
	
	

	Grading by the Reporting officer
	
	
	
	
	
	
	
	

	Grading by the Reviewing Officer
	
	
	
	
	
	
	
	

vi. Remarks of the Director of the Institute about the Research Potential of the Scientist as evidence from the SRC Proceedings/ any other document are given below:-

 __

 SIGNATURE OF THE HEAD OF THE INSTITUTE
For official use only

 RES–II RESEARCH + EXTN
	
[image: image1.png]=Ta aA=r=eh ==" wWsor

AGRICULTURAL SCIENTISTS' RECRUITMENT BOARD

	AGRICULTURAL SCIENTISTS RECRUITMENT BOARD

CAREER ADVANCEMENT OF ICAR SCIENTISTS

SCIENTIST FROM RESEARCH GRADE PAY 7000 TO 8000

	[image: image2.jpg]

	
	Part I. Evaluation of Scientist (RGP 7000) who is mainly involved in Research & Extension
	Max.
Score

	
	Assessment period 5 years
	

	A
	
	55

	
	SCIENTIST’S ACHIEVEMENTS IN RESEARCH
	20

	A01
	· Institute projects. 3.0 marks for PI, 1.5 marks for Co-PI for every completed year (Max 8 marks)
· External projects of minimum 10 lakh per project: 3.0 marks for PI, 1.5 marks for Co-PI for every completed year.
	10

	A02
	Innovative technologies developed, participatory technology developed, prototype, genetic stock, variety, product, vaccine, diagnostic kit, process, concept, methodology, software development/Data base management/Expert system developed/Decision support system /models / e-learning lessons / models developed & any other relevant output.: 4 marks for PI, 3 marks for Co-PI for each output

· Patents: For PI and Co-PI, for each patent granted 2 marks; for technology commercialized/popularized(without patent) 3 marks and for patent granted and commercialized/popularized: 5 marks
	10

	
	Capacity building / monitoring/ evaluation / reporting and institution building
	

	A03
	· Teaching. 0.5 marks for each credit hour taught (max: 2 marks)

· Student guide/ co-guide: 1 mark for each Masters Degree awarded as guide, 0.5 mark to co-guide. 2 marks for Ph.D as guide and 1 mark as co-guide. Max. 2 marks
· Technology inventory prepared, technology evaluation, monitoring of field /adaption trials, reporting of feedback / success stories/ cases etc. (0.5 marks each) Max 2 marks
· Customized instruction materials, ready reckoners, research monographs, advisories , simulation model/ programmes etc. developed in relation to the institutional mandate. (0.5 marks) Max 2 marks
· Institution building (Only clearly defined major contributions as a Member Secretary RAC/ SRC / QRT /PME Cell / CPC / IPR Cell/ Technical Cell / Editors of Annual and AICRP Reports / I/c of Central Facilities like ARIS Cell / video conferencing, HRD Cell etc.) (0.5 mark per year for each assignment) (Maximum 3 Marks only)
· Works related to germ plasm collection, documentation and conservation (0.5 mark for each year of involvement) Max 2 marks
· Service providing activities related to production, processing and distribution of seeds and planting material, incharge of cattleyard, fish & fish seed production, hatchery etc. (0.5 mark per year for each assignment) (Maximum 3 Marks only)
· Convener or co-convener or organizing/ co-organizing secretary or course director / co-course director of seminars / symposia / workshop / discussion /conference / summer or winter school / training programme / refresher course of duration 3-5 days: 1 mark each; 6 to 20 days: 2 mark each; 21 days or more: 3 marks each (Maximum 3 Marks only)
· Other HRD programmes organized / coordinated / assisted as per institutional mandate. (0.5 marks for each assignment) Max 2 marks)
	10

	A04
	SCIENTIST’S ACHIEVEMENT IN EXTENSION
	25

	
	· Front Line Demonstration conducted. 2 marks per demonstration. Max 5 marks.
· Inter institutional HRD programmes organized/ coordinated/assisted as per Institute mandate (2.0 marks for each assignment per year) (Maximum of 5 marks)
· Farmers interest groups organized/ Commodity interest groups organized (I mark each) Max 2 marks.
· Farming system research and extension activities undertaken. 2 marks each. Max 4 marks.
· Participatory technology development programmes and farmer field schools organized. 2 marks each. Max 4 marks.
· Extension Teaching aids developed. (Teaching manuals, Instructional materials etc) 0.5 mark for each (Maximum of 2 marks).
· Activities related to e-extension services, mobile advisory system and promotion of ICT based extension programmes. 2 marks each. Max 4 marks.
· Field day/ farmers fair, demonstration, exhibitions, Radio talks, TV presentations etc. 1 mark for each. Max 2 marks
· Research-Extension-Farmers-interface meetings organized. 1 mark for each. Maximum 2 marks
	

	B
	PUBLICATIONS
	25

	B01
	Research Papers (Full score for the First Author, 0.75 score each for rest of the authors). Two best research papers published during the period of review will be allocated score according to the National Academy of Agricultural Sciences (NAAS) rating of Scientific Journals, on a scale of 1.0 to 10.0, totaled and divided by 2.0
	10

	B02
	Other publications:
· Books authored (minimum 100 pages): 1.0 mark for each author. (Max marks limited to 2)
· Books edited (minimum 100 pages): 0.5 mark for each editor (Max marks limited to 2)
· Technical/extension bulletin, Training manual (minimum 25 pages) 0.5 mark for each author (Max marks limited to 3)
· Conference Proceedings and newsletter edited: 0.5 marks for editor and co-editors (Max marks limited to 3)
· Book chapters/ Extension leaflets/folders: 0.5 mark for author and co-authors (Max marks limited to 3)
· Technical/ popular Articles : 0.25 mark for author and co-authors (Max marks limited to 4)
· E-publication, Technology inventory and concept series published (0.5 marks for each Max. 3 marks)
	15

	C
	PEER RECOGNITION
	4

	C01
	· International and National Awards / National Academy fellow: 2 marks each .

· Post-Doctoral Fellowships: 1 mark.

· Institutional or recognized professional societies award / fellowship / journal editor : 1 mark each (maximum 2 marks)

· Best Paper, Best Posters 0.5 marks each (maximum 1 mark).

· Conference prizes / medals, 0.5 each max 1.0
	

	C02
	· Oral presentation in International seminars / symposia / conference/ workshops : 1 mark each (Maximum of 2 marks)
· Oral presentation in National seminars / symposia / conference/ workshops : 0.5 mark each. (Maximum of 2 marks)
	

	C03
	· Special assignments (International organizations, overseas and special national assignments/ consultancies not covered anywhere else in the application: 1.0 mark for each (maximum marks limited to 2)
· International seminars / symposia / conference/ workshops/ attended: 0.5 mark each (Maximum of 2 marks)
	

	D
	ANNUAL ASSESSMENT REPORTS (Any four years best out of 5 years)
	16

	D01
	Period of assessment: 5 years

4.0 marks for Outstanding, 3.0 marks for Very Good, 2.0 marks for Good, 1.0 marks for Average and 0.5 marks for Below Average. Grading to be awarded for each year.
	

	E
	Presentation and Interview

	TOTAL
	100

1

_1382345140.bin

