

ज्ञान-विज्ञान विमुक्तये

आचार्य मनिष र. जोशी
सचिव

Prof. Manish R. Joshi
Secretary

सत्यमेव जयते

75
आज़ादी का
अमृत महोत्सव

विश्वविद्यालय अनुदान आयोग
University Grants Commission
(शिक्षा मंत्रालय, भारत सरकार)
(Ministry of Education, Govt. of India)

No.F.9-1/2010(PS/MISC.) Pt. Vol-II

20th June, 2024/30 ज्येष्ठ, 1946

20 JUN 2024

सार्वजनिक सूचना

Subject: University Grants Commission (Minimum Qualifications for Appointment of Teachers and other Academic staff in Universities and Colleges and other Measures for the Maintenance of Standards in Higher Education, (4th Amendment) Regulations, 2024 for extending the time period up to 31st December 2024 to exercise the option to follow either UGC Regulations, 2010 or 2018 for CAS promotion, notified and published in the Gazette of India.

The proviso prescribed under Clause 6.3 in the University Grants Commission (Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Other Measures for the Maintenance of Standards in Higher Education) (3rd Amendment) Regulations, 2023, shall be substituted with the following: -

“The criteria for promotions under Career Advancement Scheme laid down under these Regulations shall be effective from the date of notification of these Regulations. However, to avoid hardship to those faculty members who have already qualified or are likely to qualify till 31st December 2024 as per the UGC Regulations on Minimum Qualifications for Appointment of Teachers and other Academic staff in Universities and Colleges and other Measures for the Maintenance of Standards in Higher Education, 2010, a choice may be given to them either for being considered for promotions under the 2010 or 2018 Regulations. The date of eligibility shall be retained as the date of promotion. On the date of submission of the application, the candidate should fulfill all eligibility criteria required for promotion.”

As a consequence, the Clause 6.3 of the University Grants Commission (Minimum Qualifications for Appointment of Teachers and other Academic Staff in Universities and Colleges and Other Measures for the Maintenance of Standards in Higher Education) (3rd Amendment) Regulations, 2023, stands deleted.

All the HEIs are requested to comply with the above provision of extension.

The above said amendment is uploaded and available under the specific link of Notices on the UGC website/URL https://www.ugc.gov.in/pdfnews/6079221_4th-Amendment-Minimum-Qualifications-regulations.pdf

(मनिष जोशी)