
Thapar Institute of Engineering & Technology
Deemed to be University

Recruitment and Promotion Policy

Objective

1. The Institute believes in providing opportunities to high performers by enriching and enlarging their

jobs thereby fostering the advancement of its employees and enhancing the upward mobility of its

employees.

2. This policy is based on the recognition that in the course of meeting the Institute’s objectives, the

duties and functions of an employee may change in complexity and responsibility during their

career progression.

3. Promotions therefore, are based on status changes that involve increasing responsibility levels.

4. The added benefits of promotion serve as an incentive for better work performance, enhance

morale and create a sense of individual achievement and recognition.

Recruitment and Promotion Norms - Teaching Staff

Preamble

Thapar Institute of Engineering & Technology recognizes that its faculty are fundamental to its success.

The Institute therefore needs to be able to attract and retain faculty of the highest caliber with multi-

dimensional skills and experience that suits the present and future needs and strategies of TIET.

The purpose of this policy is to provide a sound framework for the recruitment, selection and promotion

of faculty based upon the principles outlined below, which also meet the requirements of relevant

employment legislation.

The Institute will seek to recruit the best candidate for the job based on merit. The recruitment, selection

and promotion process should ensure the identification of the person best suited to the job and the

Institute. The Institute will treat all candidates fairly, equitably and efficiently, with respect and courtesy,

aimed to ensure that the candidates’ experience is positive, irrespective of the outcome.

Shortlisting Criteria

The following criteria will determine selection:

1. Experience: Post PhD experience/Total experience

2. Publications: No of publications and IF/TIF

3. PhD Students guided: No. of students

4. Projects: No. of sponsored R&D projects; Value of projects

5. Patents: No. of patents

Detailed norms for recruitment and promotion are reproduced in the tables below for various categories

of faculty.

Thapar Institute of Engineering & Technology
Deemed to be University

Category: Professor

Note: 1 SCI paper ≡ 5 Scopus papers in Journals or leading conferences indexed in Scopus.

Category: Associate Professor

Note: 1 SCI paper ≡ 5 Scopus papers in Journals or leading conferences indexed in Scopus.

Stream Criteria

En
gi

n
e

e
ri

n
g

+
M

at
h

e
m

at
ic

s

B
as

ic
: R

s.
 1

,7
5

,0
0

0

1. 10 years of teaching experience of which 9 years Post-PhD experience AND at least 5 years as
Associate Professor

OR
10 years of teaching experience of which 8 years Post-PhD experience AND at least 5 years as
Associate Professor AND 3 additional SCI publications.

2. At least 15 (or 10+5*) SCI publications (with at least 5 SCI since last promotion)
OR

12 SCI publications and TIF ≥ 20 (with at least 5 SCI since last promotion).
3. 2 PhD guided (awarded)
4. 1 R&D project ≥ 10 Lacs as PI/Co-PI) [R&D project(s) cannot be compensated with additional

SCI papers]

Sc
ie

n
ce

s

1. 10 years of teaching experience of which 9 years Post-PhD experience and at least 5 years as
Associate Professor

OR
10 years of teaching experience of which 8 years Post-PhD experience AND at least 5 years as
Associate Professor AND 4 additional SCI publications.

2. At least 28 (or 22+6*) SCI publications (with at least 6 SCI since last promotion)
OR

22 SCI publications and TIF ≥ 32 (with at least 6 SCI since last promotion).
3. 2 PhD guided (awarded)
4. 1 R&D project ≥ 20 Lacs as PI/Co-PI) [R&D projects cannot be compensated with additional SCI

papers]

Stream Criteria

En
gi

n
e

e
ri

n
g

+
M

at
h

e
m

at
ic

s

B
as

ic
:

R
s.

 1
,5

0
,0

0
0

1. 6 years of teaching experience of which 5 years Post-PhD experience and at least 5 years as
Assistant Professor.

OR
6 years of teaching experience of which 4 years Post-PhD experience and at least 5 years as
Assistant Professor AND 3 additional SCI publications.

2. 12 (or 8+4*) SCI publications (at least 3 SCI since last promotion at AP-III)
OR

9 SCI publications (at least 3 SCI since last promotion at AP-III) and TIF ≥ 15
3. 1 PhD registered (beyond IRB) (can be compensated with additional 2 SCI papers)
4. 1 R&D project ≥ 5 Lacs as PI/Co-PI

Sc
ie

n
ce

s

1. 6 years of teaching experience of which 5 years Post-PhD experience and at least 5 years as
Assistant Professor.

2. 16 (or 12+4*) SCI Publications (at least 4 SCI since last promotion at AP-III)
OR

12 SCI publications (at least 4 SCI since last promotion at AP-III) and TIF ≥ 24
3. 1 PhD awarded (can be compensated with one extra R&D project ≥ 10 lacs OR 3 SCI papers)
4. 1 R&D project ≥ 10 Lacs as PI/Co-PI

Thapar Institute of Engineering & Technology
Deemed to be University

Category: Assistant Professor - III

Note: 1 SCI paper ≡ 5 Scopus papers in Journals or leading conferences indexed in Scopus.

Category: Assistant Professor - II

Note: 1 SCI paper ≡ 5 Scopus papers in Journals or leading conferences indexed in Scopus.

Category: Assistant Professor - I

Note: 1 SCI paper ≡ 5 Scopus papers in Journals or leading conferences indexed in Scopus.

Stream Criteria

En
gi

n
e

e
ri

n
g

+

M
at

h
e

m
at

ic
s

B
as

ic
:

R
s.

 1
,1

0
,0

0
0

 1. 2 years’ experience as AP-II

2. 3 (or 2+1*) SCI publications since AP-II.

3. At least 1 R&D proposal submitted for grant since AP-II

No External mode

Sc
ie

n
ce

s

1. 2 years’ experience as AP-II

2. 4 (or 3+1*) SCI publications since AP-II.

3. At least 1 R&D proposal submitted for grant since AP-II

No External mode

Stream Criteria

En
gi

n
e

e
ri

n
g

+

M
at

h
e

m
at

ic
s

B
as

ic
:

R
s.

 9
2

,0
0

0

1. 2-year experience as AP-I

2. 3 (or 2+1*) SCI publications since AP-I.

For External candidate: ≥6 SCI (it is the discretion of Selection Committee to give AP-I or AP-II)

3. At least 1 R&D proposal submitted for grant since AP-I

Sc
ie

n
ce

s

1. 2 years’ experience as AP-I

2. 4 (or 3+1*) SCI publications since AP-I.

For External candidate: ≥8 SCI (it is the discretion of Selection Committee to give AP-I or AP-II)

3. At least 1 R&D proposal submitted for grant since AP-I

Stream Criteria

En
gi

n
e

e
ri

n
g

+

M
at

h
e

m
at

ic
s

B
as

ic
:

R
s.

 7
8

,0
0

0

1. PhD with good academic record.

2. 3 SCI publications

 OR

 2 SCI publications + 1 paper in leading conference

Sc
ie

n
ce

s

1. PhD with good academic record.

2. 4 SCI publications

 OR

 3 SCI papers and 1 paper in leading conference

Thapar Institute of Engineering & Technology
Deemed to be University

Compensation

Following compensation may be considered wherever applicable (reverse is not true). Further, SCI papers

refer to research papers published in journals indexed in SCI / SCIE / SSCI.

a) Extra R&D project ≥ 10 Lacs as PI/Co-PI 2 SCI papers

b) Extra R&D project ≥ 5 Lacs as PI/Co-PI 1 SCI papers

c) 1 patent published ≡ 1.5 SCI papers

d) 1 patent granted ≡ 4 SCI papers

Note:

1. 1 SCI paper ≡ 5 Scopus papers in Journals or leading conferences indexed in Scopus.

2. If there are ‘n’ numbers of authors (Faculty) from TIET in a paper, 1/n credit will be given to each of them

(for the current faculty members, this rule will be enforced after three recruitment cycles viz. 2020, 2021 and

2022). In case of publication coming out from joint supervision in PhD/ME/MSc Courses and joint R&D

projects, division of credit will be exempted.

General Conditions

1. All candidates hired will be as far as possible from top 50 in NIRF ranking (in that category) of the

last two years or top 800 in international ranking.

2. Minimum Qualification

a. PhD with First class in the preceding degree and a good academic record throughout.

b. When PG is the minimum qualification then first class is a prerequisite at both UG & PG levels

3. One-year Post-PhD experience can be compensated with six years Pre-PhD experience in TIET;

can be availed only once in the career up to 2021.

4. Average SRS (student feedback) of minimum 65%

5. Candidates with experience in Industry/Research Institutes will also be considered. Condition for

post-PhD experience relaxed for such candidates. The PhD degree and publications will not be

relaxed for candidates from industry. The candidates from industry can take the advantage of

their patents towards compensation as stated above. Proficiency in Communication +

Demonstrated leadership + Domain knowledge + Classroom engagement will be considered for

hiring from industry stream.

6. Flagship conferences must be identified by each department/school and should be circulated to

entire faculty. It will be one-time affair and should be updated through DPPC from time to time.

These conferences must be Scopus indexed.

7. A new appointment will be on probation for 2 years. In the event that an employee is promoted

from AP-III to Associate Professor or from Associate Professor to Professor, the probation period

will be for one year.

Thapar Institute of Engineering & Technology
Deemed to be University

8. Promotion/Upgradation Date: The following will be adhered to determine the date of promotion.

a) All regular promotions (except Professor) the date of promotion will be the date of signing of

the ‘Minutes of Meeting’ by the Chairman.

b) Promotion to Professor level: All promotions to Professor level will follow 3-stage process.

i. Screening

ii. Interview/presentation with external panelists at TIET.

iii. Video conference interview with an Eminent Professor from a reputed International

University.

c) The date of promotion will be determined by the following process.

i. The date of joining of a candidate promoted to the position of Professor shall be considered

same as the date of joining of the candidate(s) promoted to the position of Associate

Professor(s) in the same interview grouping, provided that their case has been

recommended by the international expert.

ii. In case, the expert from an international university does not recommend the promotion,

the candidate will have to wait for the next interaction for six months from the date of last

interaction with the international expert. The date of joining in these cases shall be

considered as the most recent later date from the following two dates:

a) The date exactly six months after the date of joining of the candidates promoted to the

position of Associate Professor in the same interview grouping in which the candidate

appeared before the selection committee.

b) The dates of joining of the candidates promoted to the position of Associate Professor in

the last round of the selection process.

c) If an existing teaching staff without a PhD degree is promoted, then the date of promotion

will be taken as the date of the PhD Viva Voce. However, office order will only be issued

after the PhD notification.

These norms may be revised from time to time and amendments will be approved by BOG.

Thapar Institute of Engineering & Technology
Deemed to be University

Promotion Norms: LM Thapar School of Management & School of Humanities & Social Sciences

Category: Professor (Basic: Rs. 1,75,000)

Criteria Teaching Research Industry

Ex
p

e
ri

e
n

ce

10 Years, of which 8 years are post PhD experience & at

least 5 years’ experience as an Associate Prof., full-time

teaching experience. Every 20 additional scholarly

points will compensate with 1-year total experience OR

1-year post PhD experience OR 1-year Assoc. Prof.

experience. In all 3 cases, the relaxation will be of a

maximum 1 year each.

At least 10 years

(minimum 8 year post-

Ph.D.) full time research

experience

20 years post-

Masters

experience at

appropriate

levels

P
u

b
lic

at
io

n
s

Minimum 100 scholarly publication points as per Table

A. See Table C below for additional information.

Minimum 120 scholarly

publication points as per

Table A. See Table C

below for additional

information.

NA

G
u

id
e

d
 P

h
D

St
u

d
e

n
ts

No. of PhD students will also be considered. NA NA

P
ro

je
ct

s Consulting / sponsored projects and demonstrated

capability to organize MDPs/FDPs/EDPs/Short-term

programs etc. will also be considered

NA NA

Category: Associate Professor (Basic: Rs. 1,50,000)

Criteria Teaching Research Industry

Ex
p

e
ri

e
n

ce

5 years of teaching experience of which 4 years post-PhD

experience & at least 4 years as Asst. Prof. very 10

additional scholarly points will compensate with 1-year

total experience OR 1-year post PhD experience OR 1-

year Asst. Prof. experience. In all 3 cases, the relaxation

will be of a maximum 1 year each.

At least 5 years of full time (minimum 4 year

post-Ph.D.) research and corporate experience

or equivalent

P
u

b
lic

at
io

n
s Minimum 50 scholarly publication points (Table A). A 1

year relaxation in total experience and post-PhD is given

if there is one additional ‘A*/A/FT-50’ category

publication beyond counting the required 50 points

Minimum 60 scholarly

publication points (Table

A)

NA

G
u

id
e

d
 P

h
D

St
u

d
e

n
ts

NA NA NA

P
ro

je
ct

s Consulting / sponsored projects and demonstrated

capability to organize MDPs/FDPs/EDPs/Short-term

programs etc. will also be considered

NA NA

Thapar Institute of Engineering & Technology
Deemed to be University

Category: Assistant Professor – III (Basic: Rs. 1,10,000)

Criteria Teaching Research Industry

Ex
p

e
ri

e
n

ce

1 year Post PhD experience
1 year Post PhD

experience

7 years Industry

Experience

P
u

b
lic

at
io

n
s

Minimum 30 scholarly publication points (Table A).

However, candidates with more than 6 years of full-time

teaching experience are given 05 points relaxation.

NA NA

G
u

id
e

d
 P

h
D

St
u

d
e

n
ts

NA NA NA

P
ro

je
ct

s

NA NA NA

Category: Assistant Professor – II (Basic: Rs. 92,000)

Criteria Teaching Research Industry

Ex
p

e
ri

e
n

ce

PhD PhD
6 years Industry

Experience

P
u

b
lic

at
io

n
s

Minimum 25 scholarly publication points (Table A).

However, candidates with more than 4 years of full-time

teaching experience are given 5 points relaxation.

NA NA

G
u

id
e

d
 P

h
D

St
u

d
e

n
ts

NA NA NA

P
ro

je
ct

s

NA NA NA

Thapar Institute of Engineering & Technology
Deemed to be University

Category: Assistant Professor – I (Rs. 78,000)

Criteria Teaching Research Industry

Ex
p

e
ri

e
n

ce

PhD PhD
5 years Industry

Experience

P
u

b
lic

at
io

n
s

Minimum 10 scholarly publication points (Table A).

However, the candidates with more than 2 years of full-

time teaching experience are given 5 points relaxation.

NA NA

G
u

id
e

d
 P

h
D

St
u

d
e

n
ts

NA NA NA

P
ro

je
ct

s

NA NA NA

Sufficient Conditions (Table A,B,C)

Table A

SN Publication Category Points

1 UTD-24 50

2 FT-50 40

3 A* (ABDC) 30

4 A (ABDC) 20

5 B (ABDC) 10

6 B or C (ABDC) /SSCI/SCI/AHCI (Impact Factor = > 2) 15

7 B or C (ABDC) /SSCI/SCI/AHCI (Impact Factor = > 1) 12

8 C (ABDC) /SSCI/SCI/AHCI (Impact Factor = > 0.5) 8

9 C (ABDC) 5#

10 SSCI/SCI 5

11 Top Conference List (within the last three years) 8##

12
Cases published with Top Publishers (Harvard Business School, Richard Ivey
School of Business, Darden School, INSEAD, Stanford Graduate School of
Business, Kellogg School of Management, IESE Barcelona, The Case Centre)

8

#Max 50% of the points will come from Serial 9
##As per defined list

Thapar Institute of Engineering & Technology
Deemed to be University

Table B

Competencies [Very High (Prof.) / High (Associate) / Fairly

High (Assistant) competence in all the five areas]
Contributions

 Teaching

Demonstrated understanding of content knowledge in one or

several areas
SRS

Demonstrated ability to engage students Number of mentees

Evidence of new course development Number of new courses developed

Evidence of development of popular online courses Number of courses taught

Demonstrated ability of developing innovative pedagogies Number of MOOCS developed

Evidence of effective oral and written communication Text Books

 Teaching videos

Research

Demonstrated capacity to formulate innovative research ideas Research publications

Demonstrated relevance of one’s research Research monographs

Evidence of effectively communicating research ideas, both

oral and written communication
Books edited

Demonstrated contribution to theory and practice
Ph.D. students guided (2 in case of Professor,

1 in the case of Assoc. Prof)

Demonstrated contribution to scholarly community, doctoral

guidance, journal editorship, reviewership
Conference presentations

 FT-50/A* publications

Community / Corporate Engagement / Career Management / Institution Building

Community / Corporate Engagement Mentoring students

Efforts directly leading to community or corporate impact Making corporate connections

Working towards sustainable goals Real life community impact

Contribution towards solving national and local societal

changes
Championing accreditation efforts

Applied research Coordinator / chair functions of the school

Career Management Extra ordinary student feed back

Evidence of helping students achieve career and higher

education goals.

Professionalism, citizenship behaviour and

institutional contribution

Institution Building Contributing to new program development

Everything to make above four happen Leading Accreditations and rankings activities

Committee memberships

Institute volunteer activities

Thapar Institute of Engineering & Technology
Deemed to be University

Table C

Category Criteria (Refer Main Table)

Professor

Other good publications (SCI/AL/PubMed etc.) or cases not covered in the above publication category

will also be considered (the equivalence will be determined based on the impact factor / paper citation

and or content etc.). In exceptional cases books, patents and research monographs can substitute part

of publication requirements (the equivalence will be determined based on content / citation etc.).

Moreover, number of PhDs guided, consulting / sponsored projects and demonstrated capability to

organize MDPs/FDPs/EDPs/Short-term programs etc. will also be considered when making selection /

promotion decisions.

AND

One UTD 24 publication in the last five years OR one FT50 in the last four years OR one A* (ABDC)

publication in the last three years OR two A (ABDC) publication in the last four years. One year

relaxation (in publication years) is given to candidates who make extraordinary contribution to the

other four pillars (teaching, community/corporate engagement, career management of students and

institution building) of Institute Excellence.

Associate

Professor

Other good publications (SCI/AL/PubMed etc.) or cases not covered in the above category of

publication will also be considered (the equivalence will be determined based on impact / citation

etc.). The selection / promotion committee may consider books, cases, number of PhDs guided,

consulting / sponsored projects and demonstrated capability to organize MDPs/FDPs/EDPs/Short-

term programs etc. will also be considered when making selection / promotion decisions.

Asst Prof-III All conditions are captured in the table above.

Asst Prof-II All conditions are captured in the table above.

Asst Prof-I
All conditions are captured in the table above.

Designations

Senior Professor

Professor

Professor (Term)

Associate Professor

Associate Professor (Term)

Assistant Professor (I,II,III) / Assistant Professor (LAS)

Assistant Professor (Term)

Assistant Professor (Contractual-III)

Assistant Professor (Contractual-II)

Assistant Professor (Contractual-I)

Lecturer / Lecturer (NT)

