MIDDLE EAST TECHNICAL UNIVERSITY

A. PROMOTION CRITERIA FOR ASSOCIATE PROFESSORSHIP AND FULL PROFESSORSHIP

Basic Sciences and Engineering
	TYPE
	MINIMUM CRITERIA FOR ASSOCIATE PROFESSORSHIP
	MINIMUM CRITERIA FOR FULL PROFESSORSHIP

	Points obtained from publications of types 1.1.1.0.1, 1.1.2.0.1, 1.1.2.0.2, 1.1.3.0.1 or 1.1.3.0.2
	Must be above the department average* (At least half of which must be obtained from the studies carried out after receiving the Ph.D. degree)
	Must be above the department average * (At least 40% obtained after promotion to the title of Associate Professor)

	Points obtained from international work (1.1)
	80 points
	150 points

	Points obtained from thesis supervision (4.0.1.1 - 4.0.1.2)
	3 points**
	12 points**

	Points obtained from other works (other than 1.1)
	35 points
	70 points

	Student evaluation
	The average of the last six semesters must be above 4.00 or the normalized points must be within the upper 80 % of the faculty ***
	The average of the last six semesters must be above 4.00 or the normalized points must be within the upper 80 % of the faculty ***

	TOTAL
	 120 points
	240 points

 Social and Administrative Sciences
	TYPE
	MINIMUM CRITERIA FOR ASSOCIATE PROFESSORSHIP
	MINIMUM CRITERIA FOR FULL PROFESSORSHIP

	Number of publications of types 1.1.1.0.2, 1.1.1.0.4, 1.1.2.0.1 or 1.1.3.0.1 ‡
	2****
	4*****

(At least 2 after promotion to the title of Associate Professor)

	Points obtained from publications of type 1.1.1.0.2, 1.1.1.0.4, 1.1.2.0.1, 1.1.3.0.1, 1.1.2.0.2 or 1.1.3.0.2 ‡
	Must be above the department average* (At least half of which must be obtained from the studies carried out after receiving the Ph.D. degree)
	Must be above the department average * (At least 40% obtained after promotion to the title of Associate Professor)

	Points obtained from national work (1.2)
	25 points (At least 12 points obtained after the Ph.D. degree)
	50 points

	Points obtained from thesis supervision (4.0.1.1 - 4.0.1.2)
	3 points**
	12 points**

	Points obtained from other works (other than 1.1)
	50 points
	100 points

	Student Evaluation
	The average of the last six semesters must be above 4.00 or the normalized points must be within the upper 80 % of the faculty ***
	The average of the last six semesters must be above 4.00 or the normalized points must be within the upper 80 % of the faculty ***

	TOTAL
	120 points
	240 points

Architecture

	TYPE
	MINIMUM CRITERIA FOR ASSOCIATE PROFESSORSHIP
	MINIMUM CRITERIA FOR FULL PROFESSORSHIP

	Number of publications/works/activities of types 1.1.1.0.2, 1.1.1.0.4, 1.1.2.0.1, 1.1.3.0.1, 1.1.2.0.2, 1.1.3.0.2, 2.1, 2.2.1, 2.2.2, 6.1.1.0.1 ‡ ‡‡

	3#
	5##
(At least 2 after promotion to the title of Associate Professor and at least one of which is of publications of type 1.1.1.0.2, 1.1.1.0.4, 1.1.2.0.1 or 1.1.3.0.1 ###)

	Points obtained from activities of types 1.1.1.0.2, 1.1.1.0.4, 1.1.2.0.1, 1.1.3.0.1, 1.1.2.0.2, 1.1.3.0.2, 2.1, 2.2.1 and 2.2.2, 6.1.1.0.1 ‡
	Must be above the department average* (At least half of which must be obtained from the studies carried out after receiving the Ph.D. degree)
	Must be above the department average* (At least 40% obtained after promotion to the title of Associate Professor)

	Points obtained from national work (1.2)
	25 points (At least 12 points must be obtained from the studies carried out after receiving the Ph.D. degree)
	50 points

	Points obtained from thesis supervision (4.0.1.1 - 4.0.1.2)
	6 points**
	12 points**

	Points obtained from other works (other than 1.1)
	50 points
	100 points

	Student Evaluation
	The average of the last six semesters must be above 4.00 or the normalized points must be within the upper 80 % of the faculty ***
	The average of the last six semesters must be above 4.00 or the normalized points must be within the upper 80 % of the faculty ***

	TOTAL
	120 points
	240 points

NOTES AND EXPLANATIONS FOR THE CRITERIA SPECIFIED IN THE TABLE

EXPLANATIONS:
*
These values are determined and announced by the University Executive Board periodically based on the average of publication points of the Associate Professors and full Professors in the department at the time of appointment. The values that are valid at the time of the candidate’s application and that are published on the University web pages will be taken as base values.

**
The fulfillment of these criteria will not be sought if the department does not have a sufficient number of graduate students. Thesis work in progress will only be considered for academic units which have a joint MS-PhD program, if these criteria are not met during promotion to Associate Professorship.

If the student evaluation criterion is not fulfilled for promotion to Associate Professorship or full Professorship positions, the Faculty Human Resources Committee will evaluate the candidate’s teaching performance. If performance is not found satisfactory, the candidate will be asked for additional publication points. Rules related to additional publication points are determined by the University Executive Board.

For applications to Associate Professorship as of 1.1.2011, at least one;

for applications to Associate Professorship as of 1.1.2012, both of which should be of publications of type 1.1.1.0.2, 1.1.2.0.1 or 1.1.3.0.1.

***** For applications to full Professorship as of 1.1.2011, at least one;

for applications to full Professorship as of 1.1.2012, at least two;

for applications to full Professorship as of 1.1.2013, at least three of which should be publications of type 1.1.1.0.2 or 1.1.3.0.1.

#
2 for the Department of Industrial Design

4 for the Department of Industrial Design

###
For the Department of City and Regional Planning, at most one work may be other than publications of type 1.1.1.0.2, 1.1.1.0.4, 1.1.2.0.1 or 1.1.3.0.1.

‡
For full journal papers published by a national publisher and recognized as an international journal, only one paper for promotion to Associate Professorship and only two papers for promotion to full Professorship will be considered in the calculation of this number/points.

‡‡
For promotion to Associate Professorship at most one, and for promotion to full Professorship at most two activities of type 6.1.1.0.1 will be considered.

NOTES:

1. The criteria in the above table show the minimum requirements for application. Although the fulfillment of these criteria is necessary for promotion and appointment, it may not be sufficient. Committee evaluation, where the committee is expected to evaluate the candidate’s work contextually, is determinant.
2. Points and quantities in this table may be increased for a Department based on the recommendation of the Department Academic Board and the Faculty Human Resources Committee, and the Faculty Board’s approval. Such changes will be announced on the University web page.

3. An acceptable insufficiency in any of the criteria in this table may be compensated by excellence in other criteria. The University Executive Board is authorized to make decisions concerning this matter.

4. Candidates who will be appointed at METU as faculty members for the first time are also expected to fulfill the requirements below:

i) To have received a PhD degree from an internationally recognized university abroad,

ii) or if the PhD degree has been received from a university in Turkey, to have engaged in “academic activities” in an internationally recognized university or research institution abroad for at least two semesters. The outputs of these activities must be approved by the President’s Office, based on the recommendation of Faculty Human Resources Committee and the Dean of the Faculty.
a. Additionally, for candidates with doctorates from METU, to have the approval of the President’s Office and the Faculty suggestion based on the Faculty Human Resources Commission’s evaluation.

b. In addition to the evaluation process stipulated by law, the candidate will be asked to give a seminar in English for the assessment of his/her English instruction, teaching and research capabilities. The candidate must be successful in this seminar. Candidates who have previously given such a seminar at METU are not required to repeat it.

B. INITIAL APPOINTMENT AND REAPPOINTMENT CRITERIA FOR ASSISTANT PROFESSORSHIP

Initial Appointment to Assistant Professorship
	FIELD
	MINIMUM CRITERIA

	BASIC SCIENCES AND ENGINEERING
	15 points from activities of type 1.1 (except 1.1.6, 1.1.7, 1.1.8 and 1.1.9) and at least one of which is of type 1.1.1.0.1

	SOCIAL AND ADMINISTRATIVE SCIENECES
	15 points of type 1.1, 1.2, at least one of which is of type 1.1.1.0.2, 1.1.2.0.1 or 1.1.3.0.1

	ARCHITECTURE
	15 points of type 2.1, (except 2.1.3); 2.2 (except 2.2.1.0.2; 2.2.3, 2.2.4), 6.1.1.0.1, and at least one of which is of type 1.1.1.0.2, 1.1.1.0.4, 1.1.2.0.1, 1.1.3.0.1, 1.1.2.0.2 or 1.1.3.0.2

NOTES:

1. The points and quantities in this table may be increased for a specific department or additional requirements may be added based on the recommendation of the Department Academic Board, and the Faculty Human Resources Committee and the Faculty Board’s approval. These changes will be announced on the University web page.

2. In addition to the evaluation process stipulated by law, the candidate will be asked to give a seminar in English for the assessment of his/her English instruction, teaching and research capabilities. The candidate must be successful in this seminar. Candidates who have previously given such a seminar at METU are not required to repeat it.

Reappointment to Assistant Professorship

	Reappointment Period
	Minimum publication points

	First Reappointment
	0.3 P

	Second Reappointment
	3 years after reappointment
	0.6 P

	
	2 years after reappointment
	0.5 P

(P= The department average publication points required for promotion to the position of Associate Professor in that specific department)

NOTES:

1. Evaluation is based on the total number of points obtained as assistant professor. The values in the table show the minimum cumulative points that need to be obtained.
2. In addition to his/her points in the table, the candidate’s teaching performance will also be evaluated.

3. If minimum points are not met, reappointment will be made for two years in order to observe the candidate’s progress.

4. All reappointments after the second reappointment will be made for two years and with the University Executive Board’s decision.

5. For all reappointments after the second reappointment, activities of the last semester will be taken into account.
C.
ENGLISH PROFICIENCY REQUIREMENT

Candidates who will be appointed as faculty members at METU for the first time (except those already appointed as instructors);

1. To apply: Must fulfill the minimum language requirement determined by the METU Senate. The minimum language requirement and validity period of language certificates are announced on the University web page.

2. To be appointed: Must be successful in the English exam that will be offered by the University.

D.
GENERAL NOTE

These criteria have been approved at the General Assembly meeting of the Higher Education Council on June 10, 2010. A transition period of one year will be allowed as of the aforementioned date. For applications made during this period, the criteria that are more advantageous to the candidate, either those stated herein or those approved at the General Assembly of the Higher Education Council on November 6, 2008 and accessible from the METU web pages, will be applicable.

E.
ACTIVITY POINTS
	CODE
	ACTIVITY NAME
	POINTS

	
	
	BS and E
	S and AS
	ARCH

	1
	PUBLICATIONS, EDITORIAL WORK & TRANSLATION

	1.1
	INTERNATIONAL
	
	
	

	1.1.1
	JOURNAL PAPER
	
	
	

	1.1.1.0.1
	Full paper published in a peer reviewed journal covered by SCI-E (Type A) list*, SSCI or AHCI
	15
	NA
	NA

	1.1.1.0.2
	Full paper published in a peer reviewed journal covered by SCI-E (Type A) list*, SSCI or AHCI
	NA
	20
	20

	1.1.1.0.3
	Full paper published in a peer reviewed journal covered by SCI-E (Type B) list* or an international index, or technical note, case study published in a journal of type 1.1.1.0.1
	10
	NA
	NA

	1.1.1.0.4
	Full paper published in a peer reviewed journal of Type B
	NA
	15
	15

	1.1.1.0.5
	Full paper published in an international journal of Type C or letter to the editor, technical note, discussion, case study, book review published in a journal of type 1.1.1.0.2
	NA
	10
	10

	1.1.1.0.6
	Letter to the editor, technical note, case study, discussion type paper published in a journal of type 1.1.1.0.3, 1.1.1.0.4 or 1.1.1.0.5 or full paper published in a non-refereed journal of type 1.1.1.0.3
	6
	6
	6

	1.1.2
	CHAPTER IN A BOOK
	
	
	

	1.1.2.0.1
	Chapter in a book of type 1.1.3.0.1
	15
	15
	15

	1.1.2.0.2
	Chapter in a book of type 1.1.3.0.2
	10
	10
	10

	1.1.2.0.3
	Chapter in a book of type 1.1.3.0.3
	6
	6
	6

	1.1.3
	BOOK
	
	
	

	1.1.3.0.1
	Scientific, professional books, textbooks published by international publishers of Type A
	40
	40
	40

	1.1.3.0.2
	Scientific, professional books, textbooks published by international publishers of Type B
	25
	25
	25

	1.1.3.0.3
	Scientific, professional books, textbooks published by international publishers of Type C
	15
	15
	15

	1.1.4
	EDITOR OF A BOOK
	
	
	

	1.1.4.0.1
	Editor of a book of type 1.1.3.0.1
	15
	15
	15

	1.1.4.0.2
	Editor of a book of type 1.1.3.0.2
	10
	10
	10

	1.1.5
	CONFERENCE PAPER
	
	
	

	1.1.5.0.1
	Full paper presented at and published in the proceedings of a refereed conference regularly held by an international organization
	6
	6
	6

	1.1.5.0.2
	Abstract of a paper presented at and published in the proceedings of a refereed conference regularly held by an international organization
	3
	3
	3

	1.1.6
	CONFERENCE PRESENTATION
	
	
	

	1.1.6.0.1
	Unpublished presentation in a refereed conference regularly held by an international organization
	2
	2
	2

	1.1.7
	EDITOR OF A PROCEEDINGS OR A SPECIAL ISSUE
	
	

	1.1.7.0.1
	Editor of the proceedings of a conference of type 1.1.5.0.1 or of the special issue of a journal
	5
	5
	5

	1.1.8
	TRANSLATION OF A BOOK
	
	
	

	1.1.8.0.1
	Published translated book of type 1.2.3
	6
	6
	6

	1.1.9
	TRANSLATION OF A PAPER/CHAPTER
	
	
	

	1.1.9.0.1
	Published translated paper of type 1.2.1 or book chapter of type 1.2.2
	1
	1
	1

	1.1.10
	CITATIONS
	
	
	

	1.1.10.0.1
	Each citation by other authors
	0.5
	0.5
	0.5

	1.1.11
	REVIEW OF A WORK/WORKS
	
	
	

	1.1.11.0.1
	Critical review article on others' design or building
	NA
	NA
	5

	
	
	
	
	

	1.2
	NATIONAL
	
	
	

	1.2.1
	JOURNAL PAPER
	
	
	

	1.2.1.0.1
	Full paper published in an Type A national journal
	6
	NA
	NA

	1.2.1.0.2
	Full paper published in a Type B national journal
	2
	NA
	NA

	1.2.1.0.3
	Full paper published in an Type A national journal
	NA
	10
	10

	1.2.1.0.4
	Full paper published in a Type B national journal
	NA
	6
	6

	1.2.1.0.5
	Full paper published in a Type C national journal
	NA
	2
	2

	1.2.2
	CHAPTER IN A BOOK
	
	
	

	1.2.2.0.1
	Chapter in a book of type 1.2.3.0.1
	8
	8
	8

	1.2.2.0.2
	Chapter in a book of type 1.2.3.0.2
	6
	6
	6

	1.2.3
	BOOK
	
	
	

	1.2.3.0.1
	Scientific, professional books, textbooks published by nationally known publishers
	20
	20
	20

	1.2.3.0.2
	Scientific, professional books, textbooks published by other national publishers
	10
	10
	10

	1.2.4
	EDITOR OF A BOOK
	
	
	

	1.2.4.0.1
	Editor of a book of type 1.2.3.0.1
	5
	5
	5

	1.2.4.0.2
	Editor of a book of type 1.2.3.0.2
	3
	3
	3

	1.2.5
	CONFERENCE PAPER
	
	
	

	1.2.5.0.1
	Full paper presented at and published in the proceedings of a refereed, regularly held conference
	3
	3
	3

	1.2.5.0.2
	Abstract of a paper presented at and published in the proceedings of a refereed, regularly held conference
	1
	1
	1

	1.2.6
	CONFERENCE PRESENTATION
	
	
	

	1.2.6.0.1
	Unpublished presentation in a refereed, regularly held conference
	1
	1
	1

	1.2.7
	EDITOR OF A PROCEEDINGS OR A SPECIAL ISSUE
	
	

	1.2.7.0.1
	Editor of the proceedings of a conference of type 1.2.5.0.1 or of the special issue of a journal
	3
	3
	3

	1.2.8
	TRANSLATION OF A BOOK
	
	
	

	1.2.8.0.1
	Published translated book of type 1.1.3
	6
	6
	6

	1.2.9
	TRANSLATION OF A PAPER/CHAPTER
	
	
	

	1.2.9.0.1
	Published translated paper of type 1.1.1.0.1 or book chapter of types 1.1.2.0.1 or 1.1.2.0.2
	1
	1
	1

	1.2.10
	CITATIONS
	
	
	

	1.2.10.0.1
	Each citation by other authors
	0.2
	0.2
	0.2

	1.2.11
	REVIEW OF A WORK/WORKS
	
	
	

	1.2.11.0.1
	Critical review article on others' design or building
	NA
	NA
	3

	

	2
	AWARDS & RECOGNIZED WORK
	
	
	

	2.1
	INTERNATIONAL
	
	
	

	2.1.1
	PROJECT COMPETITION
	
	
	

	2.1.1.0.1
	Competitions endorsed by and organized according to the regulations of international professional organizations (UIA, ISOCARP, ICSID or equal) (First 3 prizes)
	NA
	NA
	40

	2.1.1.0.2
	Competitions endorsed by and organized according to the regulations of international professional organizations (UIA, ISOCARP, ICSID or equal) (Mention prizes)
	NA
	NA
	10-30

	2.1.2
	REALIZED & PRIZE WINNING WORK
	
	
	

	2.1.2.0.1
	Completed work which won a prize given by an internationally known organization, preferably on a regular basis
	NA
	NA
	30

	2.1.3
	PUBLICATIONS ON REALIZED PROJECTS
	
	
	

	2.1.3.0.1
	Work on which 1.1.1.0.2, 1.1.1.0.4, 1.1.2.0.1, 1.1.2.0.2 type paper has been published by others exclusively on the work
	NA
	NA
	5-15

	2.1.4
	PUBLICATONS ON UNREALIZED CONCEPT PROJECT
	
	
	

	2.1.4.0.1
	Work on which 1.1.1.0.2 or 1.1.1.0.4 type paper has been published by others exclusively on the work
	NA
	NA
	5-10

	2.2
	NATIONAL
	
	
	

	2.2.1
	PROJECT COMPETITION
	
	
	

	2.2.1.0.1
	Competitions endorsed by and organized according to the regulations of national professional organizations or the Ministries (First 3 prizes)
	NA
	NA
	25

	2.2.1.0.2
	Competitions endorsed by and organized according to the regulations of national professional organizations or the Ministries (Mention prizes)
	NA
	NA
	5-15

	2.2.2
	REALIZED & PRIZE WINNING WORK
	
	
	

	2.2.2.0.1
	Completed work in Turkey which won a prize given by a nationally known organization, preferably on a regular basis
	NA
	NA
	20

	2.2.3
	PUBLICATIONS ON REALIZED PROJECTS
	
	
	

	2.2.3.0.1
	Work on which 1.2.1.0.3, 1.2.1.0.4, 1.2.1.0.5, 1.2.2.0.1, 1.2.2.0.2 type paper has been published by others exclusively on the work
	NA
	NA
	5

	2.2.4
	PUBLICATONS ON UNREALIZED CONCEPTUAL PROJECT
	
	
	

	2.2.4.0.1
	Work on which 1.2.1.0.3 or 1.2.1.0.4 type paper has been published by others exclusively on the work
	NA
	NA
	5

	
	
	
	
	

	3
	PROFESSIONAL AND OTHER RESEARCH ACTIVITIES
	
	
	

	3.1
	INTERNATIONAL
	
	
	

	3.1.1
	PATENT
	
	
	

	3.1.1.0.1
	Patent
	30
	30
	30

	3.1.2
	PROJECT WORK
	
	
	

	3.1.2.0.1
	PROJECT WORK
	8-15
	8-15
	8-15

	3.1.3
	EXPERT REPORT
	
	
	

	3.1.3.0.1
	Published expert report prepared for an international organization
	8
	8
	8

	
	
	
	
	

	3.2
	NATIONAL
	
	
	

	3.2.1
	PATENT
	
	
	

	3.2.1.0.1
	Patent
	10
	10
	10

	3.2.2
	PROJECT WORK
	
	
	

	3.2.2.0.1
	Project work
	5-10
	5-10
	5-10

	3.2.2.0.2
	Research fund project
	2
	2
	2

	3.2.3
	EXPERT REPORT
	
	
	

	3.2.3.0.1
	Published expert report prepared for a national organization (other than courts
	3
	3
	3

	3.2.4
	CONSULTANCY
	
	
	

	3.2.4.0.1
	Consultancy
	2
	2
	2

	

	4
	EDUCATIONAL ACTIVITIES
	
	
	

	4.0.1
	THESIS SUPERVISION
	
	
	

	4.0.1.1
	COMPLETED Ph.D. THESIS
	
	
	

	4.0.1.1.1
	Sole supervisor
	6
	6
	6

	4.0.1.1.2
	Principal supervisor
	4
	4
	4

	4.0.1.1.3
	Co-supervisor
	2
	2
	2

	4.0.1.2
	COMPLETED M.Sc./M.A./M.Arch. THESIS
	
	
	

	4.0.1.2.1
	Sole supervisor
	3
	3
	3

	4.0.1.2.2
	Principal supervisor
	2
	2
	2

	4.0.1.2.3
	Co-supervisor
	1
	1
	1

	4.0.2
	COURSE LOAD
	
	
	

	4.0.2.1
	COURSE LOAD
	
	
	

	4.0.2.1.1
	Each credit course given in a year in addition to a 4-course normal work
	3
	3
	3

	4.0.3
	DEVELOPMENT
	
	
	

	4.0.3.1
	COURSE
	
	
	

	4.0.3.1.1
	Development of a totally new course
	6
	6
	6

	4.0.3.2
	COURSE WITH LABORATORY
	
	
	

	4.0.3.2.1
	Development of a totally new course and its lab experiments
	10
	10
	10

	4.0.3.3
	PROGRAM, CENTER OR LABORATORY
	
	
	

	4.0.3.3.1
	Development of a graduate, undergraduate, special minor program, center or laboratory in METU
	5-15
	5-15
	5-15

	4.0.4
	STUDENT EVALUATION
	
	
	

	4.0.4.1
	STUDENT EVALUATION
	
	
	

	4.0.4.1.1
	Being among the top 10% (20 points) or next 15% (10 points) in the cumulative ranking within the Faculty
	10 or 20
	10 or 20
	10 or 20

	

	5
	MEMBERSHIPS & AWARDS
	
	
	

	5.1
	INTERNATIONAL
	
	
	

	5.1.1
	AWARDS
	
	
	

	5.1.1.0.1
	Prize won in the related field in a regular award competition
	10-40
	10-40
	10-40

	5.1.2
	MEMBERSHIP
	
	
	

	5.1.2.0.1
	Member of an editorial or evaluation board or an award jury
	2-10
	2-10
	2-10

	5.1.3
	REFEREEING
	
	
	

	5.1.3.0.1
	Paper, project refereeing
	0.5
	0.5
	0.5

	5.1.3.0.2
	Book refereeing (book of type 1.1.3.0.1)
	10
	10
	10

	5.1.3.0.3
	Book refereeing (book of type 1.1.3.0.2)
	6
	6
	6

	5.2
	NATIONAL
	
	
	

	5.2.1
	AWARDS
	
	
	

	5.2.1.0.1
	Prize won in the related field in a regular award competition
	5-20
	5-20
	5-20

	5.2.2
	MEMBERSHIP
	
	
	

	5.2.2.0.1
	Member of an editorial or evaluation board or an award jury
	1-5
	1-5
	1-5

	5.2.3
	REFEREEING
	
	
	

	5.2.3.0.1
	Paper, project refereeing
	0.2
	0.2
	0.2

	5.2.3.0.2
	Book refereeing (book of type 1.2.3.0.1)
	5
	5
	5

	5.2.3.0.3
	Book refereeing (book of type 1.2.3.0.2)
	3
	3
	3

	
	
	
	
	

	6
	OTHER ACTIVITIES
	
	
	

	6.1
	INTERNATIONAL
	
	
	

	6.1.1
	CURATORSHIP
	
	
	

	6.1.1.0.1
	Curatorship approved by the University for a international exhibition and authorship of publications related to the exhibition
	NA
	NA
	15-20

	6.1.2
	CONFERENCE ORGANIZATION
	
	
	

	6.1.2.0.1
	Conference organizer
	15
	15
	15

	6.2
	NATIONAL
	
	
	

	6.2.1
	CURATORSHIP
	
	
	

	6.2.1.0.1
	Curatorship approved by the University for a national exhibition and authorship of publications related to the exhibition
	NA
	NA
	6-8

	6.2.2
	CONFERENCE ORGANIZATION
	
	
	

	6.2.2.0.1
	Conference organizer
	6
	6
	6

	6.3
	SEMINARS
	
	
	

	6.3.1
	CONTINUING EDUCATION SEMINARS
	
	
	

	6.3.1.0.1
	Continuing education seminars
	(1/15)/hour
	(1/15)/hour
	(1/15)/hour

NA = Not Applicable

*
SCI-E (Type A): Journals covered by SCI and journals that are not covered by SCI but are in the upper 50% of the list of the journals covered by Journal Citation Report (JCR) - Science Edition ranked with respect to the five year impact factor for each category. The remaining journals in the SCI-Expanded (SCI-E) list constitute the SCI-E (Type B) list. The SCI-E (Type A) and SCI-E (Type B) journal lists will be updated and announced by the President’s Office every year, based on the SCI and SCI-E lists updated by the related institution and the JCR impact factor information.
	POINTS DISTRIBUTION IN COMMON WORKS

	Single contributor: Point given in Table above (p)

	Two contributors: 0.8xp

	More than two contributors: 1.8p/n**

	More than one chapter in a book: (1+k/c)p***

**
n = number of contributors (If this number is more than 9, then n=9)

c = total number of chapters in the book; k = number of chapters written by the author
1/12

