

Revision of Pay Scales of Teachers in Non- Agricultural

Universities, National Law universities Affiliated Colleges,

Government Colleges/Institutions as per 7th Central Pay

Commission and UGC Regulations on minimum

qualifications for appointment of teachers and other

academic staff in universities and colleges and measures for

the maintenance of standards in Higher Education 2018.

GOVERNMENT OF MAHARASHRTRA
Higher & Technical Education Department

Corrigendum No : Misc-2018/C.R.56/18/UNI-1

Mantralaya Annex, Mumbai- 400 032.

 Dated – 10 May, 2019.

Read:

-

1. Government Resolution, Higher and Technical Education Department No.

 NGC-2009/ (243/09)-Uni.1, dated 12th August, 2009.

 2.Government of India MHRD letter No. 1-7/2015-U.II (1),

 dated 2nd November, 2017

 3 Government of India MHRD letter No. Corrigendum F.No.1- 7/2015-U.II (1),

 dated 8th November, 2017.

 4. Government of India MHRD letter No. Corrigendum F.No.1 7/2015-U.II (1),

 dated 8th November, 2017.

 5.UGC letter No. F.No.23-4/2017 (PS), dated 31st January, 2018

 6. The Gazette of India: Extraordinary, Part III-Section 4, dated 18th July, 2018

 7.The Maharashtra Public University Act, 2016

 8. Government Resolution, Higher and Technical Education Department No. MISC-

 2018/C.R.56/18/UNI-1 dated 08 March, 2019

 Government has implemented 7th pay revision vide Resolution referred 8. The following

amendments and additions are being issued.

Para ara. No. Particulars in G.R. dated 8.3.2019 Amendment

Preamble University Grants Commission vide

its letter dated 31st January, 2018

mentioned that the Government of

India MHRD, Department of Higher

Education, New Delhi vide its letter

dated 2nd November 2017 regarding

revision of 7 th Pay of teachers and

equivalent orders in universities and

colleges following the revision of pay

scales of Central Government

employees on the recommendations

of the 7th Central Pay Commission

and to say that the State Government

may take action to adopt the

Government of India’s scheme for

State Universities and colleges.

University Grants Commission vide its letter dated 31st

January, 2018 mentioned that the Government of India

MHRD, Department of Higher Education, New Delhi vide

its letter dated 2nd November 2017 regarding revision of 7

th Pay of teachers and equivalent cadres in universities

and colleges following the revision of pay scales of Central

Government employees on the recommendations of the 7th

Central Pay Commission and to say that the State

Government may take action to adopt the Government of

India’s scheme for State Universities and colleges

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 2 of 10

6.1

V

There shall be a selection committee for

recommending the names of suitable

candidates for appointment for the

substantive/permanent post of Assistant

Professor in the College/Institution. The

selection committee shall be as per the

guidelines prescribed by the State

Government in the Official Gazette.

There shall be a selection committee for recommending the

names of suitable candidates for appointment for the

substantive/permanent post of Assistant Professor in the

College/Institution. The selection committee shall be as under:

i) Chairperson of the Governing Body of the college or his/her

nominee from amongst the members of the Governing body,

who shall be the Chairperson of the Committee.

ii) The Principal of the College.

iii) Head of the Department/Teacher-incharge of the subject

concerned in the College.

iv) Two nominees of the Vice-Chancellor of the affiliating

university, of whom one should be a subject-expert. In case of

colleges notified/declared as a minority educational institution,

two nominees of the Chairperson of the college from out of a

panel of five names, preferably from the minority community,

recommended by the Vice-Chancellor of the affiliating

university, from the list of experts suggested by the relevant

statutory body of the college, of whom one should be a subject-

expert.

v) Two subject-experts not connected with the college who shall be

nominated by the Chairperson of the College governing body

out of a panel of five names recommended by the Vice-

Chancellor from the list of subject experts approved by the

relevant statutory body of the university concerned. In case of

colleges notified/declared as minority educational Institutions,

two subject experts not connected with the University

nominated by the Chairperson of the Governing Body of the

College out of the panel of five names, preferably from the

minority communities, recommended by the Vice-Chancellor

from the list of subject experts approved by the relevant

statutory body of the College.

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 3 of 10

vi) An academician representing SC/ST/ OBC/Minority/

Women/Differently-abled categories, if any of candidates belonging

to any of these categories is the applicant, to be nominated by the

Vice-Chancellor, if any of the above members of the selection

committee does not belong to that category.

vii) The Joint Director, Higher Education of the region or his

nominee not below the rank of Associate Professor, if the post is on

grant-in aid basis.

(b) The quorum for the meeting shall be five members, of

whom at least two shall be from out of three subject expert

and Joint Director, Higher Education or his/her nominee.

6.1

VI

There shall be a selection committee for

recommending names of the suitable

candidates for appointment for the post

of college Principal. The selection

committee shall be as per the guidelines

prescribed by the State Government in

the Official Gazette

There shall be a selection committee for recommending names

of the suitable candidates for appointment for the post of

college Principal. The selection committee shall be as under:

i) Chairperson of the Governing Body to be the Chairperson.

ii) Two members of the Governing Body of the college to be

nominated by the Chairperson of whom one shall be an

expert in academic administration.

iii) Two nominees of the Vice-Chancellor who shall be Higher

Education experts in the subject/field concerned out of

which at least one shall be a person not connected in any

manner with the affiliating University. In case of Colleges

notified/declared as minority educational institutions, one

nominee of the Chairperson of the College from out of a

panel of five names, preferably from minority communities,

recommended by the Vice-Chancellor o the affiliation

university of whom one should be a subject expert.

iv) Three Higher Education experts consisting of the Principal

of a College, a Professor and an accomplished educationist

not below the rank of a Professor (or be nominated by the

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 4 of 10

Governing Body of the college out of a panel of six experts

approved by the relevant statutory body of the university

concerned).

v) An academician representing SC/ST/OBC/ Minority/

Women/Differently-abled categories, if any of candidates

representing these categories is the applicant, to be

nominated by the Vice-Chancellor, if any of the above

members of the selection committee does not belong to that

category.

vi) Two subject-experts not connected with the college to be

nominated by the Chairperson of the governing body of the

college out of a panel of five names recommended by the Vice

Chancellor from the list of subject experts approved by the

relevant statutory body of the university concerned. In case of

colleges notified/declared as minority educational institutions,

two subject experts not connected with the University

nominated by the Chairperson of the College governing body

out of the panel of five names, preferably from minority

communities, recommended by the Vice Chancellor from the

list of subject experts approved by the relevant statutory body.

vii) The Director, Higher Education or his nominee not below the

rank of Professor/Principal, in Case of post is on grant-in-aid

basis;

(b) The quorum for the meeting shall be five members, of

whom at least two shall be from out of three experts and

Director, Higher Education or his/her nominee.

6.1.VII Selection Committees for the Posts of

Directors of Sports and Physical

Education, Deputy Directors, Assistant

Directors of Physical Education and

Sports, Director, Knowledge Resource

Center, Deputy Librarians and Assistant

Selection Committees for the Posts of Directors of Sports and

Physical Education, Deputy Directors, Assistant Directors of

Physical Education and Sports, Director, Knowledge Resource

Center, Deputy Librarians and Assistant Librarians in

universities shall be the same as that of Professor, Associate

Professor and Assistant Professor, respectively, except that in

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 5 of 10

Librarians shall be the same as that of

Professor, Associate Professor and

Assistant Professor, respectively, except

that in Library and Physical Education

and Sports or Sports Administration,

respectively, practicing

Librarian/Director Physical Education

and Sports, as the case may be shall be

associated with the Selection

Committee as one of the subject

experts.

Library and Physical Education and Sports or Sports

Administration, respectively, practicing Librarian/Director

Physical Education and Sports, as the case may be shall be

associated with the Selection Committee as one of the subject

experts.

 Selection committee for the post of college Librarian &

College Director of Physical Education & Sports shall be the

same as that of Assistant Professor in colleges, Except that in

Library & Physical Education & Sports respectively practicing

librarian /Director Physical Education & Sports, as the case

may be, shall be associated with the selection committee as

one of the subject experts.

7.2. The constitution of the Selection

Committees and Selection Procedure as

well as the Assessment Criteria and

Methodology for the above cadres,

either through direct recruitment or

through Career Advancement Scheme,

shall be in accordance with these Rules.

The constitution of the Selection

Committee for Associate Professors and

Professors in Colleges under Career

Advancement Scheme shall be as

specified in University Grants

Commission Regulations dated

18.7.2018.

The constitution of the Selection Committees and Selection

Procedure as well as the Assessment Criteria and

Methodology for the above cadres, either through direct

recruitment or through Career Advancement Scheme, shall be

in accordance with these Rules. The constitution of the

Selection Committee for Associate Professors and Professors

in Colleges, including private and constituent Colleges

through Career Advancement Scheme shall be as specified in

University Grants Commission Regulations dated 18.7.2018.

In addition Government nominee shall be member of these

committees.

The quorum for these committees in all categories shall be

three which will include one subject expert/university nominee

and Government nominee.

7.3.

VI. i.

If a candidate applies for promotion on

completion of the minimum eligibility

period and is successful, the date of

promotion shall be from that of

minimum period of eligibility.

If a candidate applies for promotion from Level 10 to Level 11

and Level 11 to Level 12 on completion of the minimum

eligibility period and is successful, the date of promotion shall

be from that of minimum period of eligibility for both

Colleges and Universities.

If a candidate applies for promotion from level 12 to 13 A and

Level 13A to Level 14 on completion of the minimum

eligibility period and is successful, the date of promotion shall

be the date of selection by CAS for both Colleges and

Universities.

If a candidate applies for promotion from Level 14 to Level 15

in Universities on completion of the minimum eligibility

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 6 of 10

period and is successful, the date of promotion shall be the

date of selection by CAS.

7.3. VIII. The requirement for Orientation course

and Refresher course for promotions

due under the CAS shall not be

mandatory up to 31st December, 2018.

The date for requirement of Orientation course and Refresher

course for promotions due under the CAS shall not be

extended up to 31st December, 2018.

9.0. g) For fixation of pay of an employee in

the Pay Matrix as on 1st January, 2016,

the existing pay (Pay in Pay Band plus

Academic Grade Pay) in the pre-revised

structure as on 31st December, 2015

shall be multiplied by a factor of 2.57.

The figure so arrived at is to be located

in the Academic Level corresponding to

employee’s Pay Band and Academic

Grade Pay in the new Pay Matrix. If a

Cell identical with the figure so arrived

at is available in the appropriate

Academic Level, that Cell shall be the

revised pay, otherwise the next higher

cell in that Academic Level shall be the

revised pay of the employee. If the

figure arrived at in this manner is less

than the first cell in that Academic

Level, then the pay shall be fixed at the

first cell of that Academic Level.

If a situation arises whenever more than

two stages are bunched together, one

additional increment equal to 3 percent

may be given for every two stages

bunched, and pay fixed in the

subsequent cell in the pay matrix.

For fixation of pay of an employee in the Pay Matrix as on 1st

January, 2016, the existing pay (Pay in Pay Band plus

Academic Grade Pay) in the pre-revised structure as on 31st

December, 2015 shall be multiplied by a factor of 2.57. The

figure so arrived at is to be located in the Academic Level

corresponding to employee’s Pay Band and Academic Grade

Pay in the new Pay Matrix. If a Cell identical with the figure

so arrived at is available in the appropriate Academic Level,

that Cell shall be the revised pay, otherwise the next higher

cell in that Academic Level shall be the revised pay of the

employee. If the figure arrived at in this manner is less than

the first cell in that Academic Level, then the pay shall be

fixed at the first cell of that Academic Level.

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 7 of 10

10.0.I. The Pay of the Pro-Vice Chancellor of a

University, presently at existing AGP

of Rs. 10,000 in PB Rs. 37,400-67,000/

HAG scale, shall be fixed at Academic

Level 14/ Academic Level 15, as the

case may be, with the existing special

allowance of Rs.9,000/- per month.

The Pay of the Pro-Vice Chancellor of a University, presently

at existing AGP of Rs. 10,000 in PB Rs. 37,400-67,000/ HAG

scale, shall be fixed at Academic Level 14/ Academic Level

15, as the case may be, with a special allowance of Rs.9,000/-

per month.

10.0. II. The pay of the Vice Chancellor shall be

fixed at Rs. 2, 10,000/-(fixed) (Figures

obtained by using the IOR of 2.81 on

75,000/- and rounding off the figures to

nearest five thousand) with the existing

special allowance of Rs.11, 250/- per

month.

The pay of the Vice Chancellor shall be fixed at Rs. 2,

10,000/-(fixed) (Figures obtained by using the IOR of 2.81 on

75,000/- and rounding off the figures to nearest five thousand)

with a special allowance of Rs.11, 250/- per month.

11.0.(i) The Pay of Principals shall be

equivalent to the pay of Associate

Professor i.e. at Academic Level 13A

with rationalized entry pay of Rs. 1,

31,400/- with the existing special

allowance of Rs. 4,500/- per month.

The Pay of Principals shall be equivalent to the pay of

Associate Professor i.e. at Academic Level 13A with

rationalized entry pay of Rs. 1, 31,400/- with a special

allowance of Rs. 4,500/- per month.

11.0. (ii) The Pay of Principals shall be

equivalent to the pay of Professor i.e. at

Academic Level 14 with rationalized

entry pay of Rs. 1, 44,200/- with the

existing special allowance of Rs.

6,750/- per month.

The Pay of Principals shall be equivalent to the pay of

Professor i.e. at Academic Level 14 with rationalized entry

pay of Rs. 1, 44,200/- with a special allowance of Rs. 6,750/-

per month.

12.0. The incentive structure is built-in in the

pay structure itself, wherein those

having Ph.D/M.Phil/ PG Degree in

Professional Courses will progress

faster under CAS. Therefore, there shall

be no incentives in form of advance

increments for obtaining these degrees.

The incentive structure is built-in in the pay structure itself,

wherein those having Ph.D/M.Phil/ PG Degree in Professional

Courses will progress faster under CAS. Therefore, there shall

be no incentives in form of advance increments for obtaining

these degrees with effect from 1.1.2016.

16.0. Study leave, maternity leave, casual

leave, medical leave shall be admissible

to the teachers at par with the state

government employees.

Study leave, maternity leave and casual leave, shall be

admissible to the teachers at par with the state government

employees.

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 8 of 10

25.0. i. As per the provisions of the

Maharashtra University Act 2016,

Universities are primarily responsible

for ensuring equitable and quality

education in their jurisdiction by

adopting all possible measures

especially proper selection and

appointment of lecturers etc. In view of

above, Universities shall fix the revised

pay of all the teachers and equivalent

cadres under their jurisdiction as per

this scheme and further certify that.

“ All the teachers have been lawfully

appointed,

“ The pay of each teacher has been

properly fixed as per this scheme and

“In case it is found that any excess

payment has been made on account of

incorrect fixation and unlawful

appointees the same shall be recovered

by the Government from the grants

(including salary grants) payable to the

Universities and Colleges”.

As per the provisions of the Maharashtra University Act 2016,

Universities are primarily responsible for ensuring equitable

and quality education in their jurisdiction by adopting all

possible measures especially proper selection and appointment

of lecturers etc. In view of above, Universities shall fix the

revised pay of all the teachers and equivalent cadres under

their jurisdiction as per this scheme and further certify that.

 “ The pay of each teacher has been properly fixed as per this

scheme” and

“In case it is found that any excess payment has been made on

account of incorrect fixation and unlawful appointees the same

shall be recovered by the Government from the grants

(including salary grants) payable to the Universities and

Colleges”.

Illustration

5

An Associate Professor drawing a Basic

Pay of Rs. 53,820/- as on 01.07.2015 in

the existing Pay Band Rs.37,400-

67,000, AGP Rs. 9,000. His pay in the

revised pay matrix as on 01.01.2016

shall be fixed as follows:

An Associate Professor drawing a Basic Pay of Rs. 53,820/- as

on 01.07.2015 in the existing Pay Band Rs.37,400-67,000,

AGP Rs. 9,000. His pay in the revised pay matrix as on

01.01.2016 shall be fixed as follows:

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 9 of 10

 1.Existing Basic Pay (Pay in Basic

PB+AGP)

= Rs 53,820

2.2.57 x Basic Pay =

Rs 138317.40

3. Rounding off the resultant figure to=

Rs 1,38,400

 the nearest Rs 100=

4.level corresponding to AGP Rs 9000

= Level 13 A

5.Revised Pay in Pay Matric (Eigher

= Rs 1,39,400

Equal to or next cell higher to Rs

138400)

1.Existing Basic Pay (Pay in Basic PB+AGP)

 = Rs 53,820

2.2.57 x Basic Pay = Rs 138317.40

3. Rounding off the resultant figure to= Rs 1,38,300

 the nearest Rs 100=

4.level corresponding to AGP Rs 9000 = Level 13 A

5.Revised Pay in Pay Matric (Either = Rs 1,39,400

Equal to or next cell higher to Rs 138400)

He shall be fixed at Basic Pay of Rs. 1,

39,400/-. The next date of annual

increment shall be 1st July, 2016 and

pay after increment is Rs. 1, 43,600/-

He is eligible for promotion under CAS

(AGP Rs. 9,000 to AGP Rs. 10,000/

Level 13A to Level 14) on 10.12.2018.

On promotion, he shall be re-designated

as Professor, he shall be given a

notional increment in Level 13A and his

basic pay would be Rs. 1,56,900/-.

Locating this figure Rs. 1,56,900 in

Academic level 14, a cell identical to

Rs. 1,56,900 or next higher cell in level

14 is cell no.4 with entry Rs. 1,57,600/-

.

His revised basic pay as on 10.12.2018

shall be Rs. 1, 57,600/- and the date of

increment shall be 1st July, 2019, and

pay after increment is Rs. 1, 62,300/-

He shall be fixed at Basic Pay of Rs. 1, 39,400/-. The next date

of annual increment shall be 1st July, 2016 and pay after

increment is Rs.1,43,600/-

Illustration

7

1.Existing Basic Pay (Pay in Basic

PB+AGP)

= Rs 75, 420

2.2.57 x Basic Pay =

Rs 1,93,829.40

3. Rounding off the resultant figure to

the nearest Rs. 100

= Rs 1,93,900

 4.level corresponding to AGP Rs

10,000 = Level 15

1.Existing Basic Pay (Pay in Basic PB+AGP)

 = Rs 75, 420

2.2.57 x Basic Pay = Rs 1,93,829.40

3. Rounding off the resultant figure to the nearest Rs. 100

= Rs 1,93,800

 4.level corresponding to AGP Rs 10,000 = Level 15

5.Revised Pay in Pay Matric (Eigher = Rs 1,99,100

Equal to or next cell higher to Rs 1,93,800)

Government Corrigendum No.: Misc-2018/C.R.56/18/UNI-1

Page 10 of 10

5.Revised Pay in Pay Matric (Eigher

= Rs 1,99,100

Equal to or next cell higher to Rs

1,93,900)

2. This Government Corrigendum of Maharashtra Government is available at the

websitewww.maharashtra.gov.in. Reference no. for this is 201905101154016508. This corrigendum has

been signed digitally.

By order and in the name of the Governor of Maharashtra.

 (Vijay E. Sable)

 Under Secretary to Government

To,

1. The Secretary to the Governor Raj Bhavan, Malabar Hill, Mumbai,

2. The principal Secretary to the Chief Minister,

3. The Secretary to the Government of India, MHRD (Department of Education New Delhi),

4. The Secretary to University Grant Commission, New Delhi,

5. The Private Secretary to the Minister, Higher and Technical Education,

6. The Director, Higher Education, Maharashtra State, Pune,

7. All Regional Joint Director of Higher Education,

8. The Registrar of all Non-Agricultural Universities,

9. The Account General (Accounts) Maharashtra-I and II, Mumbai and Nagpur,

10. The Account General (audit), Maharashtra-I and II, Mumbai and Nagpur,

11. The pay and Account Officer Mumbai,

12. All District Treasury Officer,

13. The planning Department, Mantralaya, Mumbai,

14. The Finance Department, Mantralaya, Mumbai,

15. The personal Assistant to the Chief Secretary,

16. All Desk Officer , Higher and Technical Education Department,

17. The Director General of Information & Publicity, Mumbai (with request to issue a suitable press

note and send 25 copies to the Department)

18. Select file UNI-1.

http://www.maharashtra.gov.in/

		2019-05-10T17:10:22+0530
	Vijay Eknath Sable

