

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

UNIVERSITIES – Institution of STATE AWARDS to the University and College Teachers – Certain Modification Orders - Issued.

HIGHER EDUCATION (UE) DEPARTMENT

G.O.Ms.No.41

Dated: 05-08-2014

Read the following:-

1. G.O.Ms.No.1055, Education Department, dated 19.12.1979.
2. G.O.Ms.No.95, Education (UE.I) Dept., dated 13.03.1991.
3. G.O.Rt.No.491, Higher Education (UE.II) Dept., dated 06.07.2001.
4. G.O.Ms.No.119, Higher Education (UE.II) Dept., dated 18.07.2008.
5. G.O.Ms.No.71, Higher Education (UE.II) Dept., dated 06.08.2010.
6. From the Commissioner of Collegiate Education, Hyderabad, Letter No.01/Acad.Cell-SA/AC-6/2014, dated 20.06.2014.
7. From the Commissioner of Collegiate Education, Hyderabad, Letter No.01/Acad.Cell-SA/AC-6/2014, dt:23.07.2014.

* * *

O R D E R:

In the G.O. Fourth read above orders have been issued evolving a revised Scheme for selection of Teachers for the State Awards for University and College Teachers.

2. In the reference 6th read above, the Commissioner of Collegiate Education has requested to review the number of State Awards and strengthening the procedure for selection of University and College teachers for the State Awards.

3. In order to bring quality and transparency in State Teacher Awards, a review meeting has been conducted by the Commissioner of Collegiate Education with the Chairman, A.P. State Council of Higher Education, Special Secretary, Higher Education Department, Commissioner of Collegiate Education, Commissioner of Intermediate Education, Commissioner of School Education and the Vice Chancellors of some select Universities on 19.07.2014 to suggest changes and guidelines for maintaining academic excellence and recognize meritorious teachers from University and affiliated colleges for the State Teacher Awards.

4. In the reference 7th read above, the Commissioner of Collegiate Education has submitted a detail proposal suggesting certain changes in the selection of Teachers awards from 2014 in accordance with the minutes of the meeting. After careful examination of the recommendations, the Government in partial modification of the orders issued in the G.O. 4th read above, approve the following additional guidelines:

a) Teacher Awards at University Level:

- The Vice Chancellors /Regional Joint Directors/Principals shall scrutinize the applications of university teachers and verify allegations/court cases /disciplinary cases if any pending against them; and disqualify such applicants for being considered for award.
- The weightage of marks is changed for the award of Ph.D from the existing 10 marks per Ph.D to 2 marks per Ph.D with a maximum weightage score upto 16 marks for the Ph.D awards.

(p.t.o.)

- The APIs of all University Teachers/Professors shall be placed on the web. The best faculty based on APIs and Teachers Performance Report should be nominated for the State Awards. In addition the guidelines prescribed in the reference 4th read above shall be followed. Thus, the total number of awards comes to 33 as shown in Annexure-I appended to this order.

b) State Awards- 12 (Subject-Wise):

- To inculcate competition among various Universities in the State in academic disciplines, 12 subject awards at inter-University level are instituted. Since there are many subjects, grouping of subjects into (12) different clusters has been done as shown in the **Annexure-II appended** to this order.
- The identification of subjects and criteria/guidelines shall be formulated by a Committee under the Chairmanship of Vice-Chairman, APSCH and other four members from different Universities (Agriculture, Veterinary, Horticulture, Medical as nominated by concerned Vice Chancellors) to make grouping & weightages for evaluation of different streams.
- The Universities and the Colleges shall send the proposals for these awards through the Commissioner of Collegiate Education to the A.P. State Council of Higher Education, A.P., Hyderabad. The A.P.S.C.H.E. shall constitute a subject Expert Committee in each group subjects under the Chairmanship of the Vice-Chairman, APSCH. The said Committees shall compile and shortlist the candidates in 1:3 ratio and submit the list to the State Level Committee for approval.
- The API scores of all eligible teachers in the Universities & Colleges shall be submitted to the **State Level Committee** along with the Nominations.

c) State Awards for Affiliated College Teachers – 24 (Subject-wise)

- The Regional Joint Directors/Principals shall scrutinize the applications of affiliated college teachers and verify whether any allegations/disciplinary cases/court cases are pending against them, and disqualify such applicants for being considered for award.
- The nominations shall be forwarded to the CCE by the Principal concerned through Regional Joint Director. The scrutiny will take place at two levels, initially at Dean's Committee and subsequently at State Level Committee.
- Nominations shall be based on the Top API scores and Teachers Performance Report. The API Scores shall be placed on the Website. The API scores will be verified with documentary evidences and Teacher Evaluation by the Students formats.
- 24 State Awards (subject-wise) shall be given for College Teachers as mentioned in the **Annexure-III appended** to this order.

5. Therefore, the total number of (69) Awards are instituted by the Government for the Teaching faculty in the State of Andhra Pradesh as detailed below:

Sl. No	Type of Award	No of Awards
a)	Teacher Awards at University Level	33
b)	State Awards (Subject-Wise)	12
c)	State Awards for Affiliated College Teachers (Subject-wise)	24
	TOTAL	69

6. The School Education Department shall also adopt a transparent procedure for selection of candidates for State Awards to the School Teachers. In case of Technical Education Department, 7 State awards are instituted for Polytechnic Teachers making the teachers awards for Lecturer as zone-wise.

7. The A.P. State Council of Higher Education shall facilitate complete financial assistance for the entire process of the State Teachers Awards including the final State Awards function.

8. The Commissioner of Collegiate Education, Andhra Pradesh, Hyderabad shall take necessary further action in the matter accordingly.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

NILAM SAWHNEY
PRL.SECRETARY TO GOVERNMENT (FAC)

To
The Prl.Secretary to Government, School Education Dept., A.P., Hyderabad.
The Commissioner of Collegiate Education, A.P., Hyderabad.
The Commissioner of Technical Education, A.P., Hyderabad.
The Commissioner of School Education, A.P., Hyderabad.
The Chairman, A.P. State Council of Higher Education.
The Vice Chairman, A.P.S.C.H.E., Hyderabad.
The Secretary, A.P.S.C.H.E., Hyderabad.
The Registrars of all Universities of Andhra Pradesh.
Copy to:
The Finance (EBS.IV-SE-HE) Dept.
The P.S. to Prl. Secretary to CM.
The P.S. to Hon'ble Minister for HRD.
The P.S. to Prl. Secy. to Govt.(HE)/PA to Spl.Secy.(HE).
SF/SCs.

// FORWARDED :: BY ORDER //

SECTION OFFICER

(p.t.o. for Annexures I to III)

ANNEXURE-I

(Annexure to G.O.Rt.No: , Higher Education UE Department, Dated: 05.08.2014)

Teachers Awards at University Level (33)

S. No	Name of the University	As per GO.119
1	Acharya Nagarjuna University, Guntur	2
2	Andhra University, Visakhapatnam	3
3	Adikavi Nannaya University, Rajahmundry	1
4	Dr. B.R. Ambedkar University, Srikakulam	1
5	Dravidian University, Kuppam	1
6	Jawaharlal Nehru Technological University, Ananthapur	2
7	Jawaharlal Nehru Technological University, Kakinada	2
8	Krishna University, Machilipatnam	1
9	Rayalaseema University, Kurnool	1
10	Sri Krishna Devaraya University, Ananthapur	2
11	Sri Padmavathi Mahila Visvavidyalayam, Tirupati	1
12	Sri Venkateswara University, Tirupati	3
13	Vikram Simhapuri University, Nellore	1
14	Yogi Vemana University, Kadapa	1
15	Dr. YSR Horticultural University	2
16	Sri Venkateswara Veterinary University, Titupathi	3
17	Dr. NTR University of Health Sciences, Vijayawada	4
18	Sri Venkateswara Institute of Medical Sciences, Tirupathi	2
	Total	33

(p.t.o. for Annexure-II)

ANNEXURE-II

(Annexure to G.O.Ms.No: , Higher Education (UE) Dept, Dt: 05.08.2014)

State Awards – 12 (Subject-wise)

<p>1. <u>Arts/Humanities</u></p> <ul style="list-style-type: none">i. Fine Artsii. Theatre Artsiii. Folk Artsiv. Philosophyv. Teluguvi. Englishvii. Hindiviii. Sanskrit <p>2. <u>Social Sciences</u></p> <ul style="list-style-type: none">i. History/Archaeologyii. Economicsiii. Social Workiv. Sociologyv. Political Sciencevi. Public Administrationvii. Psychologyviii. Anthropologyix. Journalismx. Lib. & Information Sciencexi. Education <p>3. <u>Commerce/Management</u></p> <ul style="list-style-type: none">i. Commerceii. Managementiii. Human Resource Managementiv. Industrial Relations <p>4. <u>Law</u></p> <p>5. <u>Life Sciences</u></p> <ul style="list-style-type: none">i. Botanyii. Zoologyiii. Chemistryiv. Biochemistryv. Biotechnologyvi. Microbiologyvii. Environmental Science	<p>6. <u>Physical Sciences</u></p> <ul style="list-style-type: none">i. Physics/Nuclear Physicsii. Chemistry/Physical/Organiciii. Geology/Geophysicsiv. Geography/Meteorologyv. Astronomyvi. Mathematicsvii. Statisticsviii. Electronics <p>7. <u>Engineering</u></p> <ul style="list-style-type: none">i. Civilii. Chemicaliii. Mechanical/Metallurgyiv. Electronics/Communicationv. Computersvi. Marinevii. Biomedicalviii. Instrumentation <p>8. <u>Pharmacy</u></p> <p>9. <u>Agriculture</u></p> <p>10. <u>Veterinary</u></p> <ul style="list-style-type: none">i. Veterinary Scienceii. Dairy Scienceiii. Fisheries science <p>11. <u>Horticulture</u></p> <p>12. <u>Medical/Health</u></p> <ul style="list-style-type: none">i. Modern medicineii. Dental sciencesiii. AYUSH coursesiv. Nursing, Para Medical & Physiotherapy and Lab Technology
--	--

Note: If there is any subject of super specialization or subjects not included in the above clusters, such subjects can be incorporated within the broad frame not exceeding the number.

(p.t.o. for Annexure-III)

ANNEXURE-III

(Annexure to G.O.Ms.No: , Higher Education (UE) Dept, Dt: 05.08.2014)

State awards -subject-wise 24 awards (for affiliated College teachers)

1. Arts, Humanities & Social Sciences (11)

- i. Telugu
- ii. English
- iii. Hindi
- iv. Sanskrit
- v. Political Science
- vi. Pub. Administration
- vii. Economics
- viii. History
- ix. Philosophy /Psychology
- x. Social Work
- xi. Sociology

2. Commerce & Management (03)

3. Sciences (10)

- i. Botany
- ii. Zoology
- iii. Bio-Chemistry
- iv. Bio-technology
- v. Micro Biology
- vi. Chemistry
- vii. Physics
- viii. Mathematics
- ix. Electronics /Computer science & Applications
- x. Statistics

NILAM SAWHNEY
PRL.SECRETARY TO GOVERNMENT (FAC)

// FORWARDED :: BY ORDER //

SECTION OFFICER