[image: image1.png]

RABINDRA BHARATI UNIVERSITY

Kolkata – 700 050

ANNEXURE – I
SCHEME OF ACADEMIC PERFORMANCE INDICATOR (API) BASED PERFORMANCE BASED APPRAISAL SYSTEM (PBAS)
PERFORMANCE BASED APPRAISAL SYSTEM (PBAS) OF RABINDRA BHARATI UNIVERSITY TEACHERS BASED ON THE ACADEMIC PERFORMANCE INDICATORS (APIs) DEVELOPED BY UGC AND RATIFIED BY HIGHER EDUCATION DEPARTMENT, GOVERNMENT OF WEST BENGAL FOR ASSISTANT PROFESSOR/ ASSOCIATE PROFESSOR/ PROFESSOR.

The self appraisal score should be based on objectively verifiable criteria wherever possible and will be finalized by screening/ selection committee. Proposed scores for APIs for Career Advancement Scheme (CAS) promotions of university teachers are given in table I.

Minimum API required in the entire assessment period for promotion from one stage to the next stage and guidelines for expert assessment are given in table 2.

Minimum API along with other academic performance required for promotion from one stage to the next stage is given in table 3.

TABLE- I: PROPOSED SCORES FOR APIs FOR PROMOTION OF RABINDRA BHARATI UNIVERSITY TEACHERS UNDER CAREER ADVANCEMENT SCHEME (CAS)

CATEGORY-I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

	Sl. No.
	Nature of Activity
	Maximum API Score Allotted
	Self Appraisal Score (To be submitted and declared by self /applicant
	Verified

API Score (for the use IQAC only)

	1
	Lecturers, seminars, tutorials, practicals, contact hours undertaken as percentage of lectures allocated:
80% or above– full score
65% to 79%- 35
50% to 64%- 20
Less than 50%- no score
(Self declaration)
	50
	
	

	2
	Lectures or other teaching duties in excess of UGC
norms:
(i)Evening classes/ courses of the University:-1
 Point for each 1 hour class- max. 10
ii) Classes in Distance Education-1 point for each extra class –max.10

iii)Classes taken in courses in other universities
/institutes/ colleges: 1 point for each 1hour class (Self declaration)
iv) Classes at gallery/ Museum visit -1 point for each 1hour class –max.10

	10
	
	

	3
	Preparation and imparting of knowledge
/instruction as per curriculum-10
Syllabus enrichment by providing additional resources to students-10
Preparation of learning Modules-10 each

(Self declaration with examples)
	20
	
	

	4
	Use of participatory and innovative teaching- learning methodologies; updating of subject
content, course improvement , etc.: (Self declaration with example
i) Updating of courses, Design of Curriculam-5 per single course (Max. 10)

 ii)Participatory & innovative T/L process with problems based Learning \, Case Studies, Group Discussions etc. Max. 10

a)Interactive Courses-5 points each

b) Case Studies- 5 points each

iii) Use of ICT in T/L process with Computer-aided methods like Power Point/ multimedia/Simulation/ Software etc. (Use of any of these in addition to Chalk & Board -5 points) Max.10

iv) Developing and imparting Remedial /Bridge courses (each activity- 5 points Max. 10

v)Developing & imparting soft skills/ communication skills, personality development courses/ modules (Each activity -5 points) Max. 10

vi) Developing & imparting Specialised teaching learning programmes in physical education Library etc., (Each activity -5 points) Max. 10

vii) Organising and conducting of popularization programmes/ training courses in computer assisted teaching /Web based Teaching and e-library skills to students;

a) Workshop / Training Course -10 points each

b) Popularization Programmes (5 points each) Max.10

	20
	
	

	5
	Examination duties (Invigilation, paper setting,
evaluation/ assessment of answer scripts) as per
allotment:
(Duties performed as per allotment or not - Self
declaration)
i)University examination work as duties allotted (invigilation 10 points, evaluation of answer scripts 5 points

 paper setting 5 points, Moderation -5 points(100% compliance -20 points

ii)University examination/ evaluation responsibilities for internal/ continuous assessment work as allotted(100% compliance-10 points)

iii)Examination work such as coordination, Observation, Flying squad duties etc. -5 points each (100% compliance -10 points)
	25
	
	

	Total Score :
	125
	
	

	Minimum API Score required:
	75
	
	

CATEGORY 2: CO-CURRICULAR, EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES

	Sl. No.
	Nature of Activity
	Maximum API Score Allotted
	Self Appraisal Score (To be given by the applicant)
	Verified

API Score (for the use IQAC only)

	1
	Student related co-curricular/extension / field
based activities

i)Field Study/ Educational Tours/Placement- (5 points each) Max.10

ii) Position held /leadership role played in organization linked with Extension work and NSS,NCC, NSO.or any other similar activities (each activity 10 points) Max 10

iii)Students and Staff related socio cultural and sports programmes, campus publications (departmental level 2 points, institutional level 5 points) Max 10

iv) Community work like values of national integration, Environment, Human Rights, Scientific temper, Peace, Flood or Drought relief, campus cleaning etc., (5 points each) Max. 10

v) Coordinator of remedial coaching programme/ collaborative activities for the marginal communities. Max. 10
vi) Artistic enhancement for media and other audio& visual format or Architectural enhancement through murals sculpture etc of University college premises – each activity 10 points

	20
	
	

	2
	Contribution to Corporate life and management of
the department and institution through participation in academic and administrative committees and responsibilities- 10 per activity (Self declaration with examples)

i)Institutioal governance responsibilities such as Dean, Director ,HOD,Dept. Incharge, Chairman of NAAC, IQAC etc (10 points each) Max. 10

ii) Academic /Administration Committees such as Member Admission Board, Faculty Council, Court, Executive Council, Planning Board, IQAC, NAAC, Library, BOS, Higher Degrees Committee etc. (5 points each) Max. 10

iii) Participation in committees for Students Welfare like prevention of Sexual Harassment Cell, Equal Opportunity, Cell, SC&ST Cell, Counselling, Board of Discipline, Sports Board, Anti-Ragging Committee etc.,(5 points each) Max. 10

iv)Organization of Conference /Training as chairman /Organizational Secretary/ Treasurer/ Curating of Exhibition Member: Max. 10

a) International (10 points); National / Regional (5 points);

b) Member of the organizing Committee (1 point each)

	15
	
	

	3
	Professional Development activities (such as
participation in seminars, conferences, short term, training courses, talks, lectures, membership of associations, dissemination and general articles,
not covered in Category III below)
(Self declaration with examples)

i)Membership in profession related committees at national and state level – Max.10

a) National level-3 points each

b)State level-2 points each

ii) Participation in Subject Association, Conference /Seminars without paper presentation (each participation 2 points) Max. 10

iii) Participation in short time training courses less than one week duration in curriculum development professional development, exam. Reforms, institutional governance (each activity 5 points) Max.10

iv)Membership /Participation in State/ central Bodies / Committees (5 points each) Max. 10

v) Publication of articles in Newspapers/ Magazines or other publications (not covered in category 3) Radio talks, Television programmes (1 point each) Max. 10

	15
	
	

	Total Score :
	50
	
	

	Minimum API Score required:
	15
	
	

*Teachers may score 10 points from either Category-I or Category-II to achieve the minimum score required under Category I+II.

CATEGORY- 3 RESEARCH AND (RELATED) ACADEMIC CONTRIBUTIONS
	Sl.No.
	Faculties Arts/ Humanities/ Social Sciences
	API Score Allotted
	Self- Appraisal Score (to be submitted
by the applicant)
	Verified API Score (for the use IQAC only)

	3(A-1)
Research
publications (Journals, Periodicals, Conference proceedings) and Editing
Journals and
Periodicals
	Category-A Journals*

(Refereed/Peer Reviewed
	20/Publication per
author
	
	

	
	Category-B Journals
Non-Refereed but having ISBN/ISSN numbers
	15/ Publication per
author
	
	

	
	Recognized and reputable periodicals/media*
	10/ Publication per author
	
	

	
	Full papers in conference
(seminar/ workshop/
symposium) proceedings,
etc (Abstract not to be included)
	10/ Publication per
author
	
	

	
	Popular articles
published in newspapers/ Professional magazines
	3/ Publication per
author
	
	

	
	Referring:
(i) Journal Papers
(ii) Conference Papers
(iii) Books
	(i) 5/Journal Paper
(ii) 3/ Conference
Paper
(iii)10/ Book
[max -30 for one or
more work(s) under referring]
	
	

	
	Editor of Journals/

	5 each [max-10

	
	

	
	Editing Course materials of DE

Writing course materials of DE
	5 each max. 10

5 each, max. 10
	
	

	
	Member of Board of
Editors of Journals/ Periodicals
	3 each [max-9]
	
	

	3(A-2)

Public Displays/Exhibitions /Performances with or without outputs in CD/ DVD/ Online/ E-Form/ E-Book
	Title of Show/ Exhibition/ Performance with or without CD/DVD/ Tape/ Online/ E-Form/ E-Book version or Brochures
	Company/ Agency/ Instt Name /self-financed(including TV/Radio etc)
	Categorization

I. International 20 each.

II. National 15 each

III. Regional 10 each

(Venues/ event/ gallery/ studio/ museums)
	Solo artist/Performer – 20/15/10 respectively

Group Artist/ performer – 15/10/5 respectively

	API Score

	
	Publications of Exhibitions/ Catalogues/ Artist folio
	
	
	10 per Catalogue / Artist Folio
	

	Solo Performance or Exhibition as an Artist on invitation
	Title of Programme Exhibition with details of Venue

(Including Curatorial Projects/ Exhibition)
	Organised or sponsored by Institution/ Company/ Agency incl. AIR/TV etc
	Categorization

I. International 50 each.

II. National 25 each

III. Regional 15 each

(Venues/ event/ gallery/ studio/ museums)
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	3(B)
Per Research publications
(books, chapters in books, etc.)
	Text or Reference Books
Published by International
Publishers with an
established peer review system
	50/sole Author
30/ per author in case of multiple
Authors
10 / chapter in an
edited book in case of sole Author
6/ chapter in an edited book per
author in case of multiple Authors

	
	

	
	Subject Books by National
/State level publishers and State /Central Govt./ University/ College/
institutional Publications

with ISBN/ISSN numbers
	25/sole Author
15/ per author in case of multiple Authors
5/chapter in an edited book in case of sole Author
3/ chapter in an edited book per author in case of
multiple Authors

	
	

	
	Chapters contributed to
edited knowledge based
volumes published by (i)International Publishers (ii) Indian Publishers
	(i)International
Publishers:
10/ chapter in an edited book in case of sole Author
6/ chapter in an edited book per author in case of
multiple Authors (ii) Indian Publishers:
5/ chapter in an edited book in case of sole Author
3/ chapter in an edited book per author in case of multiple Authors

	
	

	
	Peer reviewed
Monographs

Monographs (without Peer reviewed)

	25 per Monograph

20 per Monograph
	
	

	
	Translation work
	20 per book

10/ published work other than book

	
	

	
	Editing of volumes

	15/ volume in case
of sole editor
10/ volume per
editor in case of multiple authors

	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3C Research Projects

	3I(C)(i)
Sponsored
projects carried out/ongoing
	(a)Major Projects amount
mobilized with grants
above Rs. 5 lakhs

	20/ Project per
investigator
	
	

	
	(b)Major projects amount
mobilized with grants above Rs.3 lakhs up to Rs.5 lakhs

	15/ project per
investigator
	
	

	
	(c)Minor projects amount mobilized with grants of
Rs. 25,000 to Rs. 3 lakhs

	10/ project per investigator

	
	

	3(C)(ii)
Consultancy Projects carried out/ongoing

	Amount mobilized with
minimum of Rs.2 lakhs
	10/ every Rs. 10
lakhs and Rs. 2 lakhs respectively per project consultant

	
	

	 3I(C)(iii)
Completed projects: Quality evaluation
	Completed project report
(acceptance from funding agency)
	20/major project
and 10/minor project per project investigator or consultant

	
	

	3(C)(iv) Project outcome/
outputs
	Major Policy document of
Govt. Bodies/ Govt.
recognized public or private institutions, societies and agencies , etc. at central and state level
	30/national level patent/ technology
transfer/product/ process /major policy document at state level, and
50/ international level patent/ technology Transfer /product/ process /major policy document at national level per
project investigator/
consultant/ author of policy document

	
	

	3 (C)(v)
Consultancy
(Honorary)
	Honorary Consultancy to
govt. bodies/ govt.
recognized public or private institutions, societies and agencies/ industries, etc.

	5/ assignment per
consultant
[max-20)
	
	

	3 (D) Research Guidance

	3(D)(i)

	Master’s
Thesis, Action Research or
equivalent
Work**

	Degree awarded only
	2 / candidate per
Supervisor

Max. 10

	

	3(D)(ii)
	M.Phil/
 Equivalent
thesis**
	Degree awarded only
	6/ candidate per
Supervisor Max 30

	

	3(D)(iii)
	Ph.D.
Course Work- Project
	Mentoring

	6/ candidate per
Supervisor

Max 40

	

	 3(D)(iv)
	Ph.D.
	Degree awarded
	20/ candidate per
Supervisor Max 100
	

	 3(D)(v)
	Ph.D.
	Thesis submitted
	10/ candidate per supervisor Max 30

	

	 3I(D)(vi)
	Ph.D.
	Registered(Ongoing)
	3/ candidate per
Supervisor Max 15

	

3(E) TRAINING COURSES AND CONFERENCE/SEMINAR/WORKSHOP/PAPERS

	3(E)(i)Organization## or
participation in Refresher courses/ Orientation courses/ Methodology Workshops, Training, Teaching-Learning
Evaluation Technology Programmes, Soft Skill Development Programme,
Faculty Development
Programmes, etc.

	(a) Not less than two weeks duration

	20 each event

	
	

	
	(b) One week duration
	10 each event

	
	

	
	(c) less than one week duration
	5 each event
	
	

	 3(E) (ii) Presentation of
research papers (oral/ poster) in conferences, Seminars, Workshops, etc.#
	(a)International/Foreign Conference, etc.
	15 each
	
	

	
	(b) National
	10 each
	
	

	
	(c) Regional/State level
	 7 each
	
	

	
	(d) Local-University/College level
	 3 each
	
	

	 3(E)(iii) (a) Resource
persons or chairing the session in Invited lectures / invited presentations /
refreshers courses /training
courses / study circles / seminars / symposia/ conferences / workshops / academic courses, etc. (b) Organisation of (a) as above##

	(a) International
	 15 each event
	
	

	
	(b) National
	 10 each event
	
	

	
	(c) Regional/State level
	 7 each event
	
	

	
	(d) Local-University/College level
	 3 each event
	
	

	3(F)(i) Recognition of
Research:
Prestigious Honours and
Awards
of national/international importance
or recognized by the international
agencies or the departments/ agencies of national/ state governments etc.
	International
	30 each (max-30)
	
	

	
	National
	20 each (max-20)
	
	

	 3(F)(ii) Post-doctoral
Fellowships: Post-doctoral fellowships of at least 8- week/2 months duration received and availed of

	
	15 each [max-30]
	
	

	Total
	
	
	
	

*Journals under Category-A and Category-B and Recognized and reputable periodicals/media to be decided by respective departments.
** Equivalent Work of Master’s Thesis and M.Phil is to be decided by respective departments.
If paper presented in Conference/Seminar/Workshop, etc. is published in the form of proceedings, the points would accrue for the research publications [3 (A)] and not under presentation [3(F)(ii)]. Paper accepted in Conference/ Seminar/ Workshop, etc. may be reckoned as equivalent to papers presented.
Each of the organisers of the programmes shall get same score. However for each of these programmes if one opts to get score as organiser he/she shall not be entitled to get score in other capacity/ies.
Copies of the relevant page/s from the original project application and the final project report showing the name(s) of the research investigator(s) have to be enclosed.s

Note:

1) Regarding jointly undertaken research project: For research projects carried out jointly, the Principal Investigator (PI) will be credited with 60% marks, while the rest 40% will be divided equally among the Co- PIs.

TABLE – II: MINIMUM APIS AS PROVIDED IN TABLE I TO BE APPLIED FOR THE PROMOTION OF TEACHERS UNDER CAREER ADVANCEMENT SCHEME (CAS) IN UNIVERSITY DEPARTMENTS, AND WEIGHTAGES FOR EXPERT ASSESSMENT
	Sl.
No.
	
	Assistant
Professor/ equivalent cadres:(Stage 1
to stage 2)
	Assistant
Professor/ equivalent cadres:(Stage 2
to stage 3)
	Assistant
Professor (Stage
3) to Associate
Professor/
equivalent cadres:(Stage 4)
	Associate
Professor (Stage 4) to Professor/ equivalent cadres:
(Stage 5)
	Professor
(Stage 5) to Professor (Stage 6)

	I
	Teaching-learning Evaluation Related Activities
(Category I)
	75/ Year
	75/ Year
	75/ Year
	75/ Year
	75/ Year

	II
	Co-curricular,
Extension and Profession related activities (Category II)
	15/ Year
	15/ Year
	15/ Year
	15/ Year
	15/ Year

	III
	Minimum total
average annual
score under Categories I and II*
	100/ Year
	100/ Year
	100/ Year
	100/ Year
	100/ Year

	IV
	Research and
Academic Contribution (Category III)
	10/ Year
(40/assessment period)
	20/ Year
(100/assessment period)
	30/ Year
(90/assessment period)
	40/ Year
(120/assessment period)
	50/ Year
(500/assessm ent period)

	
	Expert
Assessment system
	Screening
Committee
	Screening
Committee
	Selection
Committee
	Selection
Committee
	Expert
Committee

	V
	Percentage
distribution of weightage Points
in the Expert Assessment (Total Weightage = 100, Minimum required for promotion is
50)
	No separate
points. Screening
committee to verify API scores
	No separate
points. Screening
committee to verify API scores
	30%- Contribution
to Research
50%- ssessment
of domain knowledge and teaching practices
20%- Interview/ Discussion
performance
	50%- Contribution
to Research
30%- Assessment
of domain knowledge and teaching practices
20%- Interview / Discussion performance
	50%- research
50%- Performance
evaluation and other
credential by referral procedure

* Teachers may score 10 points from either Category I or Category II to achieve the minimum score required under Category I + II.
Note: Stages 1, 2, 3, 4, 5 and 6 correspond to scales with AGP of Rs. 6000, 7000, 8000, 9000, 10000 and 12000 respectively
TABLE- III: MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR PROMOTION OF TEACHERS IN UNIVERSITIES
	Sl.
No.
	Promotion of Teachers
through CAS
	Service requirement
	Minimum Academic Performance Requirements and
Screening/Selection Criteria

	1.
	Assistant Professor/ equivalent cadres from stage 1 to Stage 2
	Assistant Professor in Stage 1 and Completed (ia)four years of service with Ph.D. or (ib) five
years of service who are with M.Phil./ PG Degree in Professional Courses such as LLM, M.Tech, M.V.Sc., M.D., or (ic) six years of service who are without Ph.D./ M.Phil./PG Degree in Professional Courses
	i) Minimum API scores using PBAS scoring proforma developed by the university as per the norms provided. ii)One Orientation and one Refresher/ Research
Methodology Course of 2/3 weeks duration. iii) Screening cum Verification process for recommending promotion.

	2.
	Assistant Professor/
equivalent cadres from stage 2 to Stage 3
	Assistant Professor with
completed service of five years in
Stage 2.
	i) Minimum API scores using PBAS scoring proforma
developed by the concerned university as per the norms provided.
ii) One Course/ Programme from among the categories of refresher courses, methodology workshops,
Training, Teaching-Learning-Evaluation Technology Programmes, Soft Skills Development Programmes and Faculty Development Programmes of 2/3 week duration.
iii) Screening cum Verification process for recommending promotion.

	3.
	Assistant Professor
(Stage 3) to Associate
Professor (Stage 4)
	Assistant Professors with three years of completed service in
Stage 3.
	i) Minimum API scores using PBAS scoring proforma developed by the university as per the norms provided.
ii) At least three publications in the entire period as
Assistant Professor (Twelve years)
iii) One course / programme from among the categories of methodology workshops, Training, Teaching-
Learning-Evaluation Technology Programmes, Soft Skills Development Programmes and Faculty Development Programmes of minimum one week duration.
iv) A selection committee process for promotion.

	4.
	Associate Professor
(Stage 4) [Associate Professor- direct recruits, and directly recruited Readers/ Readers promoted through thorough CAS/ Lecturers
(SG) who do not belong to any stage, and who became Associate Professor through automatic upgradition/ redesignation after three years of their completed service]
to Professor/ equivalent cadres (Stage 5)
	Associate Professor with three
years of completed service in
Stage 4.
	i) Minimum yearly/cumulative API scores using PBAS
scoring proforma developed by the University as per the norms provided. Teachers may combine two assessment periods (in Stages 2 and 3) to achieve minimum API scores, if required.
ii) A minimum of five publications since the period that the teacher is placed in Stage 3.
[For directly recruited Associated Professors, and directly recruited Readers/ Readers promoted through thorough CAS/ Lecturers(SG) who do not belong to any stage, and who became Associate Professors through automatic upgradition/ redesignation after three years of their completed service --
i) Teachers may combine last eleven years of their service to achieve minimum API scores, if required;
ii)A minimum of five publications in last six years of their service.]
iii) A selection committee process for promotion.

	5.
	Professor (Stage 5) to
Professor (Stage 6)
	Professor with ten years of
completed service (universities
only)
	i) Minimum yearly/ cumulative API scores for the
assessment period as per the norms provided in Table
II (A) of Appendix III.
ii) Additional credentials are to be evidenced by: (a)
post-doctoral research outputs of standard; (b) awards/
honours/ recognitions/ patents and IPR on products and processes developed/ technology transfer achieved; and (c) Additional research degrees like
 D.Litt, etc.
iii) A review process by an Expert Committee as
stipulated in this regulation.

1) For teachers seeking promotion under CAS to Associated Professor, for those who on the date of this notification are Assistant Professors in Stage 2, the existing requirement of Ph.D. or equivalent publications will continue to apply. In case, some teachers do not also meet this criteria, the selection committee may give due weightage to criteria mentioned in Categories I and II. For all others who enter Stage 2, subsequent to this notification, the requirement of three publications, as defined in these regulations, will be applicable.
2) Minimum academic performance and Service requirements for promotion through CAS of the following categories of university teachers be:
I) For Category III (Research and Academic contributions), an aggregate minimum score is required for promotion over each stage. Alternatively, a teacher should acquire the minimum aggregate score over two previous stages, taken together. In case of promotion to Professor, the publication requirement shall be met over the two previous stages (Explanatory Note, UGC Regulations, 2010, p. 7953).
II) Minimum academic performance requirements for promotion from Associate Professor (Stage 4) to Professor (Stage 5) for directly recruited Associated Professors, and directly recruited Readers/ Readers promoted through thorough CAS/ Lecturers(SG) who do not belong to any stage, and who became Associate Professors through automatic upgradition/redesignation after three years of their completed service –
i) Teachers may combine last eleven years of their service to achieve minimum API scores, if required;
ii)A minimum of five publications in last six years of their service. (vide Rabindra Bharati University, EC Resolution No…..dated…..

[image: image2.png]

RABINDRA BHARATI UNIVERSITY

Kolkata – 700 050
APPLICATION FORM FOR PROPMOTION OF UNIVERSITY TEACHERS UNDER CAREER ADVANCEMENT SCHEME
ANNEXURE – II
(Online Submission and Submit two hardcopies with supporting documents)
From:

Stage/Designation

To:

Stage /Designation

(Assistant Professor Stage 1 to Stage 2, Stage 2 to Stage 3), Assistant Professor (Stage 3) to Associate Professor

(Stage 4), Associate Professor (Stage 4) to Professor/equivalent cadres (Stage 5).

PART A: GENERAL INFORMATION AND ACADEMIC BACKGROUND

	1.
	Name (in Block Letters):
	

	2.
	Father’s Name/Mother’s Name:
	

	3.
	Date of Birth:
	

	4.
	Category: Please tick () in appropriate box.
	 SC ST OBC-A OBC-B GEN

	5.
	Department/School:
	

	6.
	Current Designation & Academic Grade
Pay(AGP):
	

	7.
	Date of last Promotion, if any:
	

	8.
	Date of eligibility for promotion:

	

	9.
	Address for correspondence(with pin
code):
	

	
	Permanent Address (with pin code):
	

	11.
	Telephone No.:
	

	12.
	E-mail Id:
	

13. Academic Qualifications:
	A. Last Academic Qualification (other than research degree(s)):

	Degree/
Certificate
	Name of
The Board/ University
	Year of
Passing
	Percentage of
Marks
Obtained
	Division/
Class/Grade
	Subject (s)

	
	
	
	
	
	

	B. Research Degrees:

	Degree
	Title of Dissertation/Thesis
	Date of Award
	Name of the University

	M. Phil.
	
	
	

	Ph. D. / D. Phil.
	
	
	

	D. Sc. / D. Litt.
	
	
	

14. Position(s) held Prior to Joining this University, if any:
	Designation
	Name of Employer
	Date of
	Gross salary with
AGP
	Reason for Leaving

	
	
	Joining
	Leaving
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

15. Posts held after Appointment at the University:
	Designation
	Department/School
	Period
	Pay Scale/Academic
Grade Pay (AGP)

	
	
	From
	To
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

16. Period of Teaching and/ or Research Experience:
	Level of Classes
	No. of Years

	PG Classes
	

	UG Classes
	

	
	

	
	

17. Field(s) of Specialisation under the Subject/ Discipline: (a)
(b)
18.Orientation/ Refresher Course(s) Attended:
	Title of the Course
	Place
	Duration (No. of Weeks)
	Period

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

PART -B
ACADEMIC PERFORMANCE INDICATORS (A.P.I.)
(Please see detailed instructions of this PBAS proforma annexed herewith before filling up this section)
CATEGORY: I. Teaching, Learning and Evaluation Related Activities:
i) Lectures, Seminars, Tutorials, Practical, Contact Hours (give semester-wise details, where necessary)

Class Taken (80% or above– full score, 65% to 79%- 35, 50% to 64%- 20, Less than 50%- no score, below which no score may be given)
	Year
	Course / Paper
	Level
	Mode of teaching
	Hours per week allotted
	% of class taken as per documented record
	API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Lecture (L), Seminar (S), Tutorial (T), Practical (P), Contact Hours (C)
	II
	Teaching Load in excess of UGC norms (max score:10)

	

	
	(i)Evening classes/ courses of the University:-1

 Point for each 1 hour class- max. 10

ii) Classes in Distance Education-1 point for each extra class –max.10

iii)Classes taken in courses in other universities

/institutes/ colleges: 1 point for each 1hour class (Self declaration)

iv) Classes at gallery/ Museum visit -1 point for each 1hour class –max.10

	
	

:
	III
	Preparation and imparting of knowledge / instruction as per curriculum & syllabus enrichment by pr additional resources to Students (max. Score:20)
	API Score

	
	Preparation and imparting of knowledge
/instruction as per curriculum-10
Syllabus enrichment by providing additional resources to students-10
Preparation of learning Modules-10 each

(Self declaration with examples)
	
	

	iv
	Use of participatory and innovative Teaching –Learning, Updating of Subject content, Course Max 20
Improvement etc
	API Score

	
	Use of participatory and innovative teaching- learning methodologies; updating of subject
content, course improvement , etc.: (Self declaration with example
i) Updating of courses, Design of Curriculam-5 per single course (Max. 10)

 ii)Participatory & innovative T/L process with problems based Learning \, Case Studies, Group Discussions etc. Max. 10

a)Interactive Courses-5 points each

b) Case Studies- 5 points each

iii) Use of ICT in T/L process with Computer-aided methods like Power Point/ multimedia/Simulation/ Software etc. (Use of any of these in addition to Chalk & Board -5 points) Max.10

iv) Developing and imparting Remedial /Bridge courses (each activity- 5 points Max. 10

v)Developing & imparting soft skills/ communication skills, personality development courses/ modules (Each activity -5 points) Max. 10

vi) Developing & imparting Specialised teaching learning programmes in physical education Library etc., (Each activity -5 points) Max. 10

vii) Organising and conducting of popularization programmes/ training courses in computer assisted teaching /Web based Teaching and e-library skills to students;

a) Workshop / Training Course -10 points each

b) Popularization Programmes (5 points each) Max.10

	
	

	(v)
	Examination Duties Assigned and Performed (Max 25)

	
	Type of Examination Duties
	Duties Assigned
	Extent to which carried out (%)
	API Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	Total Score 1+2+3+4+5 = 125
	
	
	

CATEGORY: II. Co-Curricular, Extension, Professional Development Related Activities
Please mention your contribution to any of the following:
	S.No.
	Type of Activity
	Average Hrs / Week
	API Score

	(i)
	Extension, Co-curricular & field based
Activities (Max 20)

	
	

	
	Student related co-curricular/extension / field
based activities

i)Field Study/ Educational Tours/Placement- (5 points each) Max.10

ii) Position held /leadership role played in organization linked with Extension work and NSS,NCC, NSO.or any other similar activities (each activity 10 points) Max 10

iii)Students and Staff related socio cultural and sports programmes, campus publications (departmental level 2 points, institutional level 5 points) Max 10

iv) Community work like values of national integration, Environment, Human Rights, Scientific temper, Peace, Flood or Drought relief, campus cleaning etc., (5 points each) Max. 10

v) Coordinator of remedial coaching programme/ collaborative activities for the marginal communities. Max. 10
vi) Artistic enhancement for media and other audio& visual format or Architectural enhancement through murals sculpture etc of University college premises – each activity 10 points

	
	

	
	
	
	

	(ii)
	Contribution to Corporate Life and
Management of the Institution (Max 15)
	Year / Semester wise responsibilities
	API Score

	
	Contribution to Corporate life and management of

the department and institution through participation in academic and administrative committees and responsibilities- 10 per activity (Self declaration with examples)

i)Institutioal governance responsibilities such as Dean, Director ,HOD,Dept. Incharge, Chairman of NAAC, IQAC etc (10 points each) Max. 10

ii) Academic /Administration Committees such as Member Admission Board, Faculty Council, Court, Executive Council, Planning Board, IQAC, NAAC, Library, BOS, Higher Degrees Committee etc. (5 points each) Max. 10

iii) Participation in committees for Students Welfare like prevention of Sexual Harassment Cell, Equal Opportunity, Cell, SC&ST Cell, Counselling, Board of Discipline, Sports Board, Anti-Ragging Committee etc.,(5 points each) Max. 10

iv)Organization of Conference /Training as chairman /Organizational Secretary/ Treasurer/ Curating of Exhibition Member: Max. 10

a) International (10 points); National / Regional (5 points);

b) Member of the organizing Committee (1 point each)

	
	

	
	
	
	

	(iii)
	Professional Development Activities (Max 10)
	
	

	
	Professional Development activities (such as

participation in seminars, conferences, short term, training courses, talks, lectures, membership of associations, dissemination and general articles,

not covered in Category III below)

(Self declaration with examples)

i)Membership in profession related committees at national and state level – Max.10

a) National level-3 points each

b)State level-2 points each

ii) Participation in Subject Association, Conference /Seminars without paper presentation (each participation 2 points) Max. 10

iii) Participation in short time training courses less than one week duration in curriculum development professional development, exam. Reforms, institutional governance (each activity 5 points) Max.10

iv)Membership /Participation in State/ central Bodies / Committees (5 points each) Max. 10

v) Publication of articles in Newspapers/ Magazines or other publications (not covered in category 3) Radio talks, Television programmes (1 point each) Max. 10

	
	

	
	
	
	

	
	Total Score (i+ii+iii) (Max :50)
	
	

CATEGORY:III.

(A) (i) Research, Publications and Academic Contributions:
	S.No.
	Title with Page
Nos.
	Journal
	ISSN / ISBN No.
	Whether peer reviewed / Refereed
	No. of Author /Co- author
	Publication per Author
20 for Category A
And 15 for Category B
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Note: In case of multiple authors, the first author will share 60% of the total points and the remaining author(s) will share the remaining 40% of the total points.
	3(A-2)

Public Displays/Exhibitions /Performances with or without outputs in CD/ DVD/ Online/ E-Form/ E-Book
	Title of Show/ Exhibition/ Performance with or without CD/DVD/ Tape/ Online/ E-Form/ E-Book version or Brochures
	Company/ Agency/ Instt Name /self-financed(including TV/Radio etc)
	Categorization

I. International 20 each.

II. National 15 each

III. Regional 10 each

(Venues/ event/ gallery/ studio/ museums)
	Solo artist/Performer – 20/15/10 respectively

Group Artist/ performer – 15/10/5 respectively

	API Score

	
	
	
	
	
	

	
	
	
	
	
	

	
	Publications of Exhibitions/ Catalogues/ Artist folio
	
	
	10 per Catalogue / Artist Folio
	

	
	
	
	
	
	

	
	
	
	
	
	

	Solo Performance or Exhibition as an Artist on invitation
	Title of Programme Exhibition with details of Venue

(Including Curatorial Projects/ Exhibition)
	Organised or sponsored by Institution/ Company/ Agency incl. AIR/TV etc
	Categorization

I. International 50 each.

II. National 25 each

III. Regional 15 each

(Venues/ event/ gallery/ studio/ museums)
	
	API Score

	
	
	
	
	
	

	
	
	
	
	
	

 (ii) Articles /Chapters published in books:
	S.No.
	Title with page
Nos.
	Book Title editor & publisher
	ISSN/ISBN No.
	Whether peer reviewed
	No. of Authors /Co- authors

	15 / Publication per Author
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(iii) Recognized and Reputable Journal or Periodicals

	S. No,
	Title with page nos.
	No. of Authors /Co- authors
	10 / Publication per Author
	API Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(iv) Full papers in Conference or Workshop Proceedings:
	S.No.
	Title with page nos.
	Details of Conference/
Publication
	ISSN/ISBN No.
	No. of Authors /Co- authors
	10 / Publication per Author
	API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(v) Popular Articles Published in Newspaper and Other Magazines

	S. No,
	Title with page nos.
	No. of Authors /Co- authors
	3 / Publication per Author
	API Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(vi) Referring, Journal Papers / Conference Papers or Books

	S. No,
	Title with page nos.
	No. of Authors /Co- authors
	5 Journals , 3/Conference paper and 10 / Books
	API Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(vii) Editor of Journals

Member of Board of Editors of Journals/Periodicals

	S.No.
	Title of the journal
	Editor/Member
	ISSN / ISBN No.
	Whether peer reviewed / Refereed
	 5 per Editor/ 3 per member
	API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(viii) Editing Course Materials of D.E./ Writing Course Materials of D.E.

	S. No,
	Title with page nos.
	No. of Authors /Co- authors
	5 Each
	API Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Research Publications

B) (i) Books Published by International / National /State Level Publishers etc.:
	S.No.
	Title with page nos.
	Type of Books & Authorship
	Publisher
& ISSN / ISBN No.
	Whether peer reviewed
	No. of Authors/ Co- authors
	50 per Author / 25 per Author
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

 (ii) Chapters in Books Published by International / National /State Level Publishers etc.:
	S.No.
	Title with page nos.
	Type of Books & Authorship
	Publisher
& ISSN / ISBN No.
	Whether peer reviewed
	No. of Authors/ Co- authors
	10 per Author / 7 per Author
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(iii)Monographs

	S.No.
	Title with Page
Nos.
	ISSN / ISBN No.
	Whether peer reviewed / Refereed
	No. of Authors/Co- authors
	20 per Author / 15 per Author
	 API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(iv) Translation Work

	S.No.
	Title with Page
Nos.
	ISSN / ISBN No.
	Whether peer reviewed / Refereed
	No. of Authors/Co- authors
	20 per Book
	 API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(v) Editing Volumes

	S.No.
	Title with Page
Nos.
	ISSN / ISBN No.
	Whether peer reviewed / Refereed
	No. of Authors/Co- authors
	15 per Volume
	 API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(C). Ongoing and Completed Research Projects and Consultancies:
(C) (i & ii) Ongoing Projects / Consultancies:
	S.No.
	Title
	Agency
	Period
	Grant / Amount
Mobilized (Rs. Lakh)
	20/ 15 /10 Project per Investigator
	API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(C) (iii & iv) Completed Projects / Consultancies:
	S.No.
	Title
	Agency
	Period
	Grant / Amount Mobilized (Rs. Lakh)
	Whether policy document / patent as outcome
	
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(D) Research Guidance:
	S.No.
	Number Enrolled
	Thesis Submitted / Degree awarded
	
	
	API Score

	Master’s Thesis, Action Research or equivalent work
	
	
	
	 2/Candidate per Supervisor (Max 10)
	

	M. Phil or equivalent
	
	
	
	6/Candidate per Supervisor for Degree awarded (Max 30)

	

	Ph.D. or equivalent
	
	
	
	20/Candidate per Supervisor (Max 100)
	

	Ph.D. Submission
	
	
	
	10/Candidate per Supervisor (Max 30)
	

	Ph.D. Course Work
	
	 Mentoring
	
	6/Candidate per mentor (Max 40)
	

	Ph.D
	
	
Registered(ongoing)
	
	3/Candidate per Supervisor (Max 15)
	

	
	
	
	
	
	

	3(E) TRAINING COURSES AND CONFERENCE/SEMINAR/WORKSHOP/PAPERS

	API Score

	3(E)(i)Organization## or
participation in Refresher courses/ Orientation courses/ Methodology Workshops, Training, Teaching-Learning
Evaluation Technology Programmes, Soft Skill Development Programme,
Faculty Development
Programmes, etc.

	(a) Not less than two weeks duration

	20 each event

	
	

	
	(b) One week duration
	10 each event

	
	

	
	(c) less than one week duration
	5 each event
	
	

	3(E) (ii) Presentation of
research papers (oral/ poster) in conferences, Seminars, Workshops, etc.#
	Title of Paper Presented
	Title of
Conference
/ Seminar
	Organised by
	API Score

	 (a)International/Foreign Conference, etc. 15 each

	
	
	
	

	(b) National 10 each

	
	
	
	

	(c) Regional/State level 7 each

	
	
	
	

	(d) Local- University/College level 3 each

	
	
	
	

	3(E)(iii) (a) Resource
persons or chairing the session in Invited lectures / invited presentations /
refreshers courses /training
courses / study circles / seminars / symposia/ conferences / workshops / academic courses, etc. (b) Organisation of (a) as above##

	Title of Lecture/Academic Session
	Title of conference / Seminar etc.
	Organised by
	API Score

	(a) International 15 each event
	
	
	
	

	(b) National 10 each event
	
	
	
	

	(c) Regional/State level 7 each event
	
	
	
	

	(d) Local-University/College level 3 each event
	
	
	
	

	
	API Score

	3(F)(i) Recognition of
Research:
Prestigious Honours and
Awards
of national/international importance
or recognized by the international
agencies or the departments/ agencies of national/ state governments etc.
	International
	30 each (max-30)
	
	

	
	National
	20 each (max-20)
	
	

	 3(F)(ii) Post-doctoral
Fellowships: Post-doctoral fellowships of at least 8- week/2 months duration received and availed of

	
	15 each [max-30]
	
	

	Total
	
	
	
	

IV SUMMARY OF API SCORES
	
	Criteria
	Last Academic Year
	Total- API Score for Assessment Period
	Annual Av. API Score for Assessment Period

	I
	Teaching, Learning and Evaluation related activities

	
	
	

	II
	Co-curricular, Extension, Professional

development etc.
	
	
	

	
	Total I+II
	
	
	

	III
	Research and Academic

Contribution
	
	
	

PART-C
OTHER RELEVANT INFORMATION
Please give details of any other credential, significant contributions, awards received etc. not
mentioned earlier.
	S.No.
	Details (Mention Year, Value, etc. where relevant)

	
	

	
	

	
	

NB. : The individual PBAS proforma duly filled along with all enclosures, Submitted for CAS promotions will be duly verified by the University as necessary and placed before the Screening Cum Evaluation Committee or Selection committee for assessment / verification

PART- D PUBLICATION REQUIREMENTS
	Sl.
No.
	Stage/Designation
	Minimum No. of Publications Required and Period
Allowed for Meeting such Requirements
	Document Tag
No.

	
	Assistant Professor (Stage 3) to
Associate Professor (Stage 4)
	At least three publications in the entire period as
Assistant Professor (Twelve years)
	

	
	Publication Details:

	1.
	
	

	2.
	
	

	3.
	
	

	
	Associate Professor (Stage 4) [Associate
Professor- direct recruits, and directly recruited Readers/ Readers promoted
through thorough CAS/ Lecturers (SG)
who do not belong to any stage, and who became Associate Professor through automatic upgradition/ redesignation after three years of their completed service]
to Professor/ equivalent cadres (Stage
5)
	A minimum of five publications since the period that the
teacher is placed in Stage 3.
[For directly recruited Associated Professors, and
directly recruited Readers/ Readers promoted through
thorough CAS/ Lecturers(SG) who do not belong to any stage, and who became Associate Professors through automatic upgradition/ redesignation after three years of their completed service --
A minimum of five publications in last six years of their service.]
	

	
	Publication Details:

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

LIST OF ENCLOSURES: (Please attach, documentary proofs including copies of certificates, sanction orders, papers, etc. wherever necessary)
	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	..
	

	…
	

I certify that all information including the personal data and duly filled PBAS proforma provided and documentary proof enclosed herewith are correct.
Signature of the applicant:
Place Date:
Countersigned by:
Head of the Department/ Director of School /Dean of the
Faculty concerned (in case the candidate is Head/Director)
Place: Date:
Office Seal
Page - 16

