GUIDELINES FOR THE ACCREDITATION OF FULL PROFESSOR
Pursuant to Par. 4.4 of NCC 33, s. of 1985 which states that “In addition to the CCE, all candidates for the rank of Professor under the plan herein established shall undergo screening known as “Accreditation of Full Professors”. An accreditation Committee composed of recognized authorities in their respective disciplines shall be designated by PASUC”.
The following guidelines were based on Resolutions Nos. 5, 6, 7 and 8 series of 2013 approved by the PASUC Executive Board on May 29, 2013 during the PASUC Advisory Council Meeting held at the Crown Regency Hotels and Towers, Cebu City.

Section A. Minimum Requirements

1. A faculty qualifies for the Accreditation of Full Professors upon accomplishment of the following provisions:

1.1. CCE points of 159 or higher and QCE of 61 or higher;

1.2. CCE and QCE Print out duly certified by the NBC 461 ZonalCenter President and / or Zonal Center Director;
1.3. Five (5) sets of comprehensive resumes, specifying the subject area/field the applicant wishes to be accredited. Candidates will be accredited based on specialization in the highest degree earned.
1.4. Properly accomplished application form. Include research and extension involvement for the last 3-5 years. Submit all accomplished forms to the NBC-ZONAL CENTER.
1.5. At least one publication of sole authorship in refereed or CHED accredited journal or patent or plant variety registration or other creative works registered with intellectual property office or PASUC recognized accrediting agencies. Refereed journals refer to those indexed in Thompson-Reuters ISI, Harvard, Scopus, Elsevier Indices, etc. and CHED JAS accredited journals;
1.6. The publication/patent/plant variety registration or other creative works of the candidate should be relevant to the area where the applicant is being evaluated;
1.7. For a non-doctorate candidate where doctorate is not normally part of career preparation or where such doctoral program is rare, the doctorate requirement shall be waived provided that the candidate has an appropriate master’s degree, has a CCE points of at least 159 in which a total of 20 points were accumulated in any of the following areas:

1.7.1 books, monograms, compendiums and major bodies of published work;
 1.7.2 scientific articles in publications of international circulation and other works of similar nature;
1.7.3 discoveries, inventions and other significant original contributions; and
1.7.4 research recommendations transformed to public policy benefitting the country; supervision, tutoring or coaching of graduate scientists and technologists;research results applied or utilized in industrial and/or commercial projects or undertaking.

Section B. Criteria for Accreditation
1.0 The candidates referred to in these guidelines are those tenured faculty of State Universities and Colleges, upon recommendation of the Head of State Universities based on their CCE and QCE results will be subjected to the assessment of recognized authorities in their respective discipline as hereby approved by PASUC, to be accorded as “Full Professor”.
2.0 The following are the criteria in rating the candidate for full professor:
2.1 Research output and publications in refereed or

 CHED-accredited journals or PASUC-recognized agencies,

 registered creative works or technology or patent and/

 or inventions………………………………………………………………………………………. 30

2.2 Depth and breadth of area of expertise ……………………………………………….. 30

2.3 Communication skills/ articulation of conceptual ideas/
 ability to express ……………………………………………………………………………….. 10

2.4 General Knowledge/current issues / general issues …………………………….. 10

2.5 Leadership potential / ability to influence people ………………………………… 10

2.6 Intellectual maturity and objectivity in judgment …………………………………. 10

 TOTAL 100%

 The passing mean score shall be eighty percent (80%);
3.0 Rating Guide

3.1
The candidate’s research output must have been published in a refereed CHED-accredited journals or other reputable PASUC- recognized publications. As the need arises, the communications for acceptance, critiques for improvement of the manuscript and a capsule research design may be solicited from the candidates.
3.2
The candidate’s must present pieces of evidence in relation with his expertise and specialization that shows consistent articulation of his advocacy in his profession from his baccalaureate education and the continuance thereof in his Master’s Degree and eventually in the pursuance of his Doctorate Degree.
3.3
The candidates must be able to convey ideas effectively at all points in the entire interview process and must be conversant and comfortable in any channels of communication.
3.4
The candidates must be inquisitive, updated and well equipped with facts and statistics in his field of expertise as well as takes a position in the contending current and general issues in the society.
3.5 The candidates should have leadership skills which are a portfolio-based articulation of work that can be shown through the programs, projects and activities she has been part of as an accountable leader. Pieces of evidence such as project planning brief may be required from the candidate to present to the committee.
3.6
The candidates must exhibit intellectual maturity showing his passion in his profession, and sensitivity to cultural indigenous practices and belief.

In summary, the candidate could profess his field of expertise based on his academic preparation, exposures and engagement of different scholarly output. Administrative skills would be evident by taking leadership roles and functions in the production of new knowledge through research and by exercising academic freedom.
Section C. Composition of the Regional Accreditation Committee (RAC)

1. The composition of the RAC shall be the following:

1.1 PASUC Regional Chair- Chair

1.2 Zonal Center President- Member

1.3 Three (3) experts preferably coming from outside the Region- members

2. PASUC Regional Chair shall determine the composition of experts in the field of expertise of the candidates.

3. If the Regional Chair and the Zonal Center President is one and the same, the PASUC Regional Chair can designate a SUC President to be member of the committee.

4. Regional Zonal Center Directors as the facilitator/coordinator for the accreditation shall be in close coordination with the RAC chairman in the conduct of the accreditation.
5. Clustering of similar fields to reduce the number of external experts is suggested.

Section D. Accreditation Fees

1. The accreditation fee shall be in the amount of P10,000.00.

The SUC’s may shoulder the accreditation fee of their faculty candidate subject to availability of funds.
2. The payment of the P10,000.00 accreditation fee, shall be paid to the ZonalCenter and will be used for payment of honorarium and operational expenses during the conduct of the accreditation process.
3. The PASUC Regional Chairman in coordination with the Zonal Center shall devide on the number of faculty candidates to be accredited to be able to come up with the expected expenses.
Section E. Confirmation of Accreditation Result

The result of the accreditation should be forwarded to the PASUC National Office for confirmation
