

क./शिनिमावि(विशि/मशि)/आयसीडी/ ०९ /२०१७-१८

परिपत्रक:--

- संदर्भ:- विद्यापीठ परिपत्रक क्र. CONCOL/119 of 2011 dated 07/06/2011. विद्यापीठ परिपत्रक क्र. CONCOL/TAU/269 of 2011 dated 2/09/2011. विद्यापीठ परिपत्रक क्र. CONCOL/TAU/31of 2012-2013 dated 24/01/2013. विद्यापीठ परिपत्रक क्र. CONCOL/TAU/40 of 2012-2013 dated 19/03/2013. विद्यापीठ परिपत्रक क्र. CONCOL/12 of 2013-2014 dated 16/09/2013. विद्यापीठ परिपत्रक क्र. CONCOL/13 of 2013-2014 dated 17/09/2013. विद्यापीठ परिपत्रक क्र. CONCOL/16 of 2014-2015 dated 25/08/2014. विद्यापीठ परिपत्रक क्र. घ.म./२५/२०१४-२०१५दिनांक १९/११/२०१४. विद्यापीठ परिपत्रक क्र. CONCOL/05 of 2015-2016 dated 22/05/2015. विद्यापीठ परिपत्रक क्र. टीएएएस(युटी/सीटी)/०६/२०१६-२०१७ दि. २६/१२/२०१६. विद्यापीठ परिपत्रक क्र. टीएएएस(युटी/सीटी)/०१/२०१७-२०१८ दि. ०३/०४/२०१७
- विद्यापीठ अनुदान आयोगाच्या व शासन निर्णय दिनांक ४ मार्च, २०१७च्या तिसऱ्या व विषय:--चौथ्या दुरूस्तीनुसार विद्यापीठ व महाविद्यालयस्तरावर सरळसेवा/आश्वासित प्रगती योजने अंतर्गत नविन API च्या गुणांकन पध्दतीमध्ये झालेल्या बदलाबाबत

विद्यापीठ अनुदान आयोगाच्या दिनांक ३० जून, २०१० च्या अधिसुचनेनुसार शासन निर्णय क्रमांक संकिर्ण/२०११/(२५/११) विशी-१ दिनांक १५ फेब्रुवारी, २०११ अन्वये विद्यापीठे व महाविद्यालये/संस्था मधील शिक्षक/प्राचार्य नेमणुकीची अर्हता व सहाव्या वेतन आयोगातील आश्वासित प्रगती योजने अंतर्गत बढत्या देण्याबाबत विद्यापीठ परिपत्रक क्र. कॉनकॉल/११९ ऑफ २०११ दिनांक ७ जून, २०११ रोजी निर्गमित करून विद्यापीठाशी संलग्नित महाविद्यालये/संस्थांना कळविण्यात आले आहे.

सदर अधिसूचनेमधील विद्यापीठ अनुदान आयोगाने दिलेल्या निर्देशानुसार ॲकेडमिक परफॉर्मन्स इंडिकेटरची मार्किंग स्किम (PBAS)-(API) विद्यापीठाने आपल्या स्तरावर विकसित केलेली मार्गदर्शक तत्वे विद्यापीठाचे परिपत्रक क्रमांक CONCOL/TAU/40 of 2012-2013 दिनांक १९ मार्च, २०१३ रोजी निर्गमित करून विद्यापीठाशी संलग्नित महाविद्यालये/संस्थाना कळविण्यात आलेले आहे.

तद्नंतर विद्यापीठ अनुदान आयोगाची अधिसुचना नं. F3-1/2009 दि. ३० जून, २०१० मधील ६.१.० मध्ये अधिसुचना क्र. F.1-2/2009(EC/PS)V(i) Vol-II दिनांक १३/०६/२०१३ अन्वये दुसरी दुरूस्ती केलेली असून महाराष्ट्र शासनाने, निर्णय क्रमांक संकीर्ण/२०१६ प्र.क्र. ८८/१६/विशि-१ दि. १५ ऑक्टोबर, २०१६ अन्वये स्विकृत केलेली आहे.

विद्यापीठ अनुदान आयोगाने क्र. F.1-2016(PS) Amendments dated 04/05/2016 & 11/07/2016 अन्वये तिसरी व चौथी दुरूस्ती केलेली असून महाराष्ट्र शासनाने शासन निर्णय क्र. संकीर्ण-२०१७/प्र.क्र.३३/१७/वि.शि-१ दिनांक ०४/०३/२०१७ अन्वये दोन्ही दुरूस्त्या स्विकृत केलेल्या असल्यामुळे विद्यापीठ स्विकारून परिपत्रक क्र. टीएएएस/(युटी/सिटी)/०६/२०१६-२०१७ दिनांक २६/१२/२०१६ आणि टीएएएस/(युटी/सिटी)/०१/२०१७-२०१८ दिनांक ३/४/२०१७ अन्वये शासन निर्णयाची अंमलबजावणी दि. ४ मार्च, २०१७ पासून लागू करण्यात येत असल्याबाबत सर्व संलग्नित महाविद्यालयांस कळविण्यात आलेले आहे.

उपरोक्त तिसऱ्या व चौथ्या दुरुस्तीच्या अधिसुचनेनुसार अर्हता व नविन API च्या गुणांकन पध्दतीमध्ये झालेले बदल, शिक्षकांची सृजनशीलता व कार्यक्षमता आलेख इत्यादींचे मापन योग्यरितीने होण्याकरिता मा. कुलगुरुंच्या आदेशान्वये ज्येष्ठ प्राचार्य आणि शिक्षक यांची समिती गठीत करण्यात आली होती. सदर समितीच्या अहवालास दिनांक ११/१०/२०१७ रोजीच्या मा. विद्वत परिषदेमध्ये बाब क्र.७.४ अन्वये व मा. व्यवस्थापन परिषदेच्या दिनांक २८/११/२०१७ रोजीच्या बैठकित बाब क्र. २४ अन्वये मंजूरी देण्यात आली असून, सदर मार्गदर्शक तत्त्वे दि. ४ मार्च, २०१७ पासून लागू करण्यात येतील, याची नोंद घ्यावी.

सदर मार्गदर्शक तत्त्वे मुंबई विद्यापीठाच्या www.mu.ac.in या संकेत स्थळावर उपलब्ध करुन देण्यात आली असून सदर परिपत्रक सर्व संबंधितांच्या निदर्शनास आणून द्यावे.

मुंबई – ४०० ०३२ दिनांक :- २६ मार्च, २०९ ((डॉ. दिनेश फ. कांबळे) कुलसचिव (प्रभारी) मुंबई विद्यापीठ

OF Y

मुंबई विद्यापीठाच्या विविध विभागांचे संचालक/प्रमुख, प्राचार्य सर जे.जे. वास्तुशास महाविद्यालय, समन्वयक, विश्वभुषण डॉ. बाबासाहेब आंबेडकर महाविद्यालय, वि. वि. दळवी महाविद्यालय, तसेच मुंबई विद्यापीठाशी संलग्नित सर्व महाविद्यालयांचे/संस्थाचे प्राचार्य/संचालक व संस्थाचे सचिव/अध्यक्ष यांचे माहितीसाठी आणि पुढील कार्यवाहीसाठी.

प्रत माहितीस्तव अग्रेषितः-

- मा. प्रधान सचिव, महाराष्ट्र शासन, उच्च व तंत्र शिक्षण विभाग, मंत्रालय विस्तार भवन, (9 मुंबई – ४०० ०३२.
- मा. संचालक, उच्च शिक्षण, महाराष्ट्र राज्य, पुणे ४११ ००१. 2)
- मा. संचालक, तंत्रशिक्षण विभाग, महाराष्ट्र शासन, महापालिका मार्ग, मुंबई–४०० ००१.
- ४) मा. सह संचालक, महापालिका मार्ग, मुंबई विभाग, मुंबई ४०० ००१.
- ५) मा. विभागीय सहसंचालक, शासकीय अध्यापक महाविद्यालय, उच्च शिक्षण, कोकण विभाग, पनवेल.
- मा. सहसंचालक, तंत्रशिक्षण विभागीय कार्यालय, ४९, खेरवाडी, अलियावार जंग मार्ग, Ę) वांद्रे (पूर्व), मुंबई - ४०० ०५१.
- पीठासन अधिकारी, न्यायासन विभाग, मुंबई विद्यापीठ आणि श्रीमती नाथीबाई दामोदर (9) ठाकरसी महिला विद्यापीठ, फोर्ट, मुंबई – ४०० ०३२.
- वित्त आणि लेखा अधिकारी. ()
- ९) प्रभारी परीक्षा नियंत्रक, परीक्षा भवन.
- १०) संचालक, विद्यार्थी विकास विभाग.
- ११) संचालक, दूर आणि मुक्त शिक्षण संस्था.
- १२) सर्व उपकुलसचिव/जनसंपर्क अधिकारी, सहायक कुलसचिव.
- १३) कुलगुरुंचे स्वीय सहायक, मुंबई विद्यापीठ, मुंबई ४०० ०३२.
- १४) स्वीय सहायक, प्र—कुलगुरू, मुंबई विद्यापीठ, मुंबई ४०० ०३२.
- १५) स्वीय सहायक, कुलसचिव, मुंबई विद्यापीठ, मुंबई ४०० ०३२
- १६) मुंबई विद्यापीठ, महाविद्यालयीन प्राचार्य संघटना.
- १७) सचिव, अशासकिय महाविद्यालयीन प्राचार्य संघटना.
- १८) महाविद्यालयीन कर्मचारी संघटना, क्लब हाऊस, बी रोड, चर्चगेट, मुंबई–४०० ०२०.
- १९) बॉम्बे युनिवर्सिटी ॲन्ड कॉलेज टिचर्स युनियन, मुंबई विद्यापीठ क्लब हाऊस, बी रोड, चर्चगेट, मुंबई - ४०० ०२०.
- २०) मुप्ता (MUPTA) संघटना, १०३, गोराई, सम्राट अशोक को. हाऊ. सोसायटी, प्लॉट नं. १०२, गोराई— २, बोरिवली (पश्चिम), मुंबई— ४०० ०९१.
- २१) मुंबई विद्यापीठ कर्मचारी संघ.
- २२) समन्वयक, विद्यापीठ संगणकीय केंद्र (यु.सी.सी.), विद्यानगरी कॅम्पस, कलिना, सांताकुझ, मुंबई –४०० ०९८.
- २३) अभिलेखा विभाग (रेकॉर्ड सेक्शन) (१०प्रती).

मुंबई – ४०० ०३२ दिनांक :- २६ माचे, २०१८ (डॉ. दिनेश फ. कांबळे) कुलसचिव (प्रभारी) मंबई विद्यापीठ

UNIVERSITY OF MUMBAI

Ref.: CONCOL/ TAU / 40 of 2012-2013 dated March 19, 2013

University Grants Commission 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) (3rd Amendment), Regulation 2016 was published by the University Grants Commission in the Gazette of Government of India on May 4, 2016 popularly known as UGC 3rd Amendment.

Further, University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 was published by the University Grants Commission in the Gazette of Government of India on July 11, 2016 popularly known as UGC 4th Amendment.

Further, Government of Maharashtra accepted the UGC 3rd Amendment and UGC 4th Amendment vide Government Resolution No. संकीर्ण/प्र.क्र.३३/१७/वि.शि—१ दिं. ४ मार्च,२०१७. Subsequently, the Academic Council and the Management Council of University of Mumbai accepted the Government Resolution dated March 4, 2017 as notified by its circular no. **TAAS (UT / CT) / 01 / 2017-2018 dated April 3, 2017.**

Taking into consideration, the above, enclosed along with are:

- a. The amendment to the existing provisions of clauses 1.0, 1.1, 1.2, 1.3, 1.4, 1.5, 1.6. 1.7, 1.8. 1.9. 1.10.
 1.11, 1,12, 2.0 (4) 3.1, 3.2. (1) 3.3 (1) 5.0., 6.0. (3), 7.2.1. of Schedule for clause 13.4, 9.1.9 and 9.1.10
 Note c of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013 and 6.0.5(i) of UGC Regulation 2010.
- b. Revised Appendix I table I, tables II(A) and II(B), table III (For Direct recruitment and Promotion of Teaching Staff Cadre in colleges and University), Appendix I table IV, tables V(A) and V(B), table VI, Table VII (For direct recruitment and promotion of staff in Physical Education Cadre) and Appendix I tables VIII(A) and VIII(B) and table IX (For Direct recruitment and promotion of Staff in Librarian Cadre) and revised PBAS forms for Direct Recruitment, for Annual Self-Assessment and for Promotion for Teaching Staff, Physical Education Cadre and for Library Staff in University and Colleges.

The revised PBAS form for calculation of Academic Performance Indicator based on the UGC 3rd Amendment 2016 and UGC 4th Amendment 2016 will be applicable from the Academic Year 2017-2018 *i.e. from June 1, 2017 onwards.* Prior to June 1, 2017 i.e. till May 31, 2017 the PBAS form for calculation of Academic Performance Indicator based on UGC Regulation 2010 as notified by the University of Mumbai vide its circular no. CONCOL / TAU / 30 of 2012-2013 dated March 19, 2013 will be applicable. For ex. If a teacher is due for promotion in 2019-2020 i.e. say in September 2019 after being place in September 2016-2017, the PBAS form for calculation of API for 16-17 will be based on the PBAS form as prescribed by University of Mumbai in March 2013 and the revised PBAS form will be applicable for calculation of API for the year 2017-2018, 2018-2019 and 2019-2020.

AMENDMENTS TO CONCOL/TAU/40 OF 2012-2013 dated March 19, 2013

In the University Grants Commission 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, Regulations, 2010 (Principal Regulation 2010) and subsequently CONCOL / Tau / 40 of 2013-2014 of March 19, 2017 the following amendments are made:-

Exis	ting provisions of the following clauses of	Amendments made in the following clauses of		
the CONCOL / TAU / 40 of 2012-2013 dated		CONCOL / TAU / 40 of 2012-2013 dated March		
March 19 2017		19 2017		
1.0	Recruitment and Qualifications	1.0. Recruitment and Qualifications		
1.1.	The direct recruitment to the posts of	1.1. The direct recruitment to the posts of		
	Assistant Professors, Associate Professors	Assistant Professors, Associate Professors		
	and Professors in the Universities and	and Professors in the Universities and		
	Colleges shall be on the basis of merit	Colleges shall be on the basis of merit		
	through all India advertisement (As per	through all India advertisement (As per		
	University of Mumbai circular no. CONCOL /	circular no. CONCOL / 75 of 1988 dated 3^{rd}		
	75 of 1988 dated 3 rd March 1988) and	March 1988 issued by University of Mumbai)		
	selections by the duly constituted Selection	and selections by the duly constituted		
	Committees as per the provisions made	Selection Committees as per the provisions		
	under these Regulations to be incorporated	made under these Regulations to be		
	under the Statutes/Ordinances of the	incorporated under the Statutes/Ordinances		
	concerned university. The composition of	of the concerned university. The composition		
	such committees should be as prescribed by	of such committees should be as prescribed		
	the UGC in these Regulations.	by the UGC in these Regulations.		
1.2	The minimum qualifications required for	1.2. The minimum qualifications required for the		
	the post of Assistant Professors, Associate	post of Assistant Professors, Associate		
	Professors, Professors, Principals, Assistant	Professors, Professors, Principals, Assistant		
	Directors of Physical Education and Sports,	Directors of Physical Education and Sports,		
	Deputy Directors of Physical Education and	Deputy Directors of Physical Education and		
	Sports, Directors of Physical Education and	Sports, Directors of Physical Education and		
	Sports, Assistant Librarians, Deputy	Sports, Assistant Librarians, Deputy		
	Librarians, Librarians will be those as	Librarians, Librarians will be those as		
	prescribed by the UGC in this circular.	prescribed by the UGC in this circular.		
1.3	The minimum requirements of a good	1.3. The minimum requirements of a good		
	academic record, 55% marks (or an	academic record, 55% marks (or an		
	equivalent grade in a point scale wherever	equivalent grade in a point scale wherever		
	grading system is followed) at the master's	grading system is followed) at the master's		
	level and qualifying in the National Eligibility	level and qualifying in the National Eligibility		

Test (NET), or an accredited test (State Level Eligibility Test - SLET/SET), shall remain for the appointment of Assistant Professors.

1.4 NET/SLET/SET shall remain the minimum eligibility condition for recruitment and appointment of Assistant Professors in Universities / Colleges / Institutions : *Provided* however, that candidates, who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions.

Test (NET), or an accredited test (State Level Eligibility Test - SLET/SET), shall remain for the appointment of Assistant Professors.

1.4. NET/SLET/SET shall remain the minimum eligibility condition for recruitment and appointment of Assistant Professors in Universities/Colleges/Institutions: Provided however, that candidates, who are or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) 2009 or the subsequent Regulations, Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions.

Further, the award of degrees to candidates M.Phil./ Ph.D. registered for the programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidates shall be exempted from the requirement of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject the fulfilment of the to following conditions: -

- (a) **Ph.D. degree of the candidate awarded** in regular mode only;
- (b) Evaluation of the Ph.D. thesis by at least two external examiners;
- (c) Open Ph.D. Viva voce of the candidate has been conducted

- 1.5 NET/SLET/SET shall not be required for such Master's Degree Programmes in disciplines for which NET/SLET/SET accredited test is not conducted.
- 1.6 A minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) will be required at the Master's level for those recruited as teachers at any level from industries and research institutions and at the entry level of Assistant Professors, Assistant Librarians, Assistant Directors of Physical Education and Sports.
- 1.7 A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Caste/Scheduled Tribe /Differently-abled (Physically and visually differently-abled) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the mentioned categories above are permissible, based on only the qualifying

- (d) Candidate has published two research papers from his / her Ph.D. work out of which at least one in a refereed journal.
- (e) The candidate had made at least two presentations in conferences / seminars, based on his/her Ph.D. work;
- (a) to (e) as above are to be certified by the Vice - Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"
- 1.5. NET/SLET/SET shall not be required for such Master's Degree Programmes in disciplines for which NET/SLET/SET accredited test is not conducted.
- 1.6. A minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) will be required at the Master's level for those recruited as teachers at any level from industries and research institutions and at the entry level of Assistant Professors, Assistant Librarians, Assistant Directors of Physical Education and Sports.
- 1.7. A relaxation of 5% may be provided at the graduate and Master's level for the Scheduled Caste / Scheduled Tribe /Differently-abled (Physically and visually differently-abled) / Other Backward classes (OBC) (Non-Creamy Layer) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% the to categories

marks without including any grace mark mer procedures. only

 A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19 September, 1991.

1.9 Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.

1.10 The Ph.D. Degree shall be a mandatory qualification for the appointment of Professors and for promotion as Professors.

1.11 The Ph.D. Degree shall be a mandatory qualification for all candidates to be appointed as Associate Professor through direct recruitment.

1.12 The period of time taken by candidates to acquire M.Phil. and/or Ph.D. Degree shall not be considered as teaching/ research experience to be claimed for appointment to the teaching positions.

 2.0. Arts, Humanities, Sciences, Social Sciences, Commerce, Education, Languages, Law, Journalism and Mass Communication.
 4. ASSISTANT PROFESSOR

 Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.

- A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19 September, 1991.
- 1.9. Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized university shall also be considered eligible.

1.10. The Ph.D. Degree shall be a mandatory qualification for the appointment of Professors and for promotion as Professors.

- **1.11.** The Ph.D. Degree shall be a mandatory qualification for all candidates to be appointed as Associate Professor through direct recruitment.
- 1.12. The period of time taken by candidates to acquire M.Phil. and/or Ph.D. Degree shall not be considered as teaching/ research experience to be claimed for appointment to the teaching positions.

2.0. Arts, Humanities, Sciences, Social Sciences, Commerce, Education, Languages, Law, Journalism and Mass Communication.

4. ASSISTANT PROFESSOR

 Good academic record as defined by the concerned university with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.

- Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
- iii. Notwithstanding anything contained in subclauses (i) and (ii) to this Clause, candidates, who are, or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities /Colleges /Institutions.

Master's Degree level in a relevant subject from an Indian University, or an equivalent degree from an accredited foreign university.

- Besides fulfilling the above qualifications, the candidate must have cleared the National Eligibility Test (NET) for Lecturer/Assistant Professor conducted by the UGC, CSIR or similar test accredited by the UGC like SLET/SET.
- iii. Notwithstanding anything contained in subclauses (i) and to this Clause, candidates, who are, or have been awarded a Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant equivalent Professor or positions in Universities /Colleges / Institutions.

Further, the award of degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidates shall be exempted from the requirement of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject to the fulfilment of the following conditions: -

(a) Ph.D. degree of the candidate awarded

	in regular mode only;		
	(b) Evaluation of the Ph.D. thesis by at		
	least two external examiners;		
	(c) Open Ph.D. Viva voce of the candidate		
	has been conducted		
	(d) Candidate has published two research		
	papers from his / her Ph.D. work out of		
	which at least one in a refereed journal.		
	(e) The candidate had made at least two		
	presentations in conferences /		
	seminars, based on his/her Ph.D. work;		
	(a) to (e) as above are to be certified by the		
	Vice - Chancellor/ Pro-Vice-Chancellor/		
	Dean (Academic Affairs)/Dean (University		
	Instructions)"		
iv. NET/SLET/SET shall also not be required for	(iv). NET/SLET/SET shall also not be required for		
such Masters Programmes in disciplines for	such Masters Programmes in disciplines for		
which NET/SLET/SET is not conducted.	which NET/SLET/SET is not conducted		
3. MUSIC, PERFORMING ARTS, VISUAL ARTS	3. MUSIC, PERFORMING ARTS, VISUAL ARTS		
AND OTHER TRADITIONAL INDIAN ART	AND OTHER TRADITIONAL INDIAN ART		
FORMS LIKE SCULPTURE, ETC. 3.1. MUSIC AND DANCE DISCIPLINE	FORMS LIKE SCULPTURE, ETC.		
1. ASSISTANT PROFESSOR:	3.1 MUSIC AND DANCE DISCIPLINE		
	a. ASSISTANT PROFESSOR:		
i. Good academic record with at least 55%	i. Good academic record with at least 55%		
	marke for an equivalent grade in a neight		
marks (or an equivalent grade in a point scale	marks (or an equivalent grade in a point		
wherever grading system is followed) at the	scale wherever grading system is		
wherever grading system is followed) at the Master's Degree level, in the relevant subject	scale wherever grading system is followed) at the Master's Degree level, in		
wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an	scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent		
wherever grading system is followed) at the Master's Degree level, in the relevant subject	scale wherever grading system is followed) at the Master's Degree level, in		
wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University.	scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University.		
 wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, 	scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. b. Besides fulfilling the above		
 wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, candidates must have cleared the National 	 scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. b. Besides fulfilling the above qualifications, candidates must have 		
 wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted 	 scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. b. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) 		
 wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, candidates must have cleared the National 	 scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. b. Besides fulfilling the above qualifications, candidates must have 		
 wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted 	 scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. b. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) 		
 wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited 	 scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. b. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers/Assistant Professor 		
 wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited by the UGC. Notwithstanding anything 	 scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. b. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers/Assistant Professor conducted by the UGC, CSIR, or similar 		

the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. 2009, Degree) Regulations, shall be exempted from the requirement of the eligibility condition minimum of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges /Institutions.

candidates, who are, or have been awarded Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor equivalent or positions in Universities / Colleges /Institutions.

Further, the award of degrees to candidates for the M.Phil. registered / Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidates shall be exempted from the requirement of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject to the fulfilment of the following conditions: -

- a. Ph.D. degree of the candidate awarded in regular mode only;
- b. Evaluation of the Ph.D. thesis by at least two external examiners;
- c. Open Ph.D. Viva voce of the candidate has been conducted
- d. Candidate has published two research papers from his / her Ph.D. work out of which at least one in a refereed journal.
- e. The candidate had made at least two presentations in conferences / seminars, based on his/her Ph.D. work;

	(a) to (e) as above are to be certified by the Vice - Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"
 iii. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted. OR i. A traditional and a professional artist with highly commendable professional in the concerned subject, who should have: a. Studied under noted/reputed traditional masters and has thorough knowledge to explain the subject concerned; b. A high grade artist of AIR/TV; and c. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline. 	 iii. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted. OR i. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should have: a. Studied under noted/reputed traditional masters and has thorough knowledge to explain the subject concerned; b. A high grade artist of AIR/TV; and c. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline.
3.2. DRAMA DISCIPLINE:	discipline. 3.2. DRAMA DISCIPLINE:
1. ASSISTANT PROFESSOR:	1. ASSISTANT PROFESSOR
 Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. 	 Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level, in the relevant subject or an equivalent degree from an Indian/ForeignUniversity.
 ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR, or similar test accredited by the UGC. However, candidates, who are, or have been awarded Ph. D. Degree in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. 	 ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) conducted by the UGC, CSIR, or similar test accredited by the UGC. However, candidates, who are, or have been awarded Ph. D. Degree in accordance with

Degree) Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions. the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions.

Further, the award of degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidates shall be exempted from the requirement of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject to the fulfilment of the following conditions: -

- a. Ph.D. degree of the candidate awarded in regular mode only;
- b. Evaluation of the Ph.D. thesis by at least two external examiners;
- c. Open Ph.D. Viva voce of the candidate has been conducted
- d. Candidate has published two research papers from his / her Ph.D. work out of which at least one in a refereed journal.
- e. The candidate had made at least two presentations in conferences / seminars, based on his/her Ph.D. work;

(a) to (e) as above are to be certified by the Vice - Chancellor/ Pro-Vice-Chancellor/ Dean

	(Acadomic Affairs)/Doon (University
	(Academic Affairs)/Dean (University Instructions)"
 iii. Without prejudice to the above, NET / SLET / SET shall also not be required for such Masters Programmes in disciplines for which NET / SLET / SET is not conducted. 	 iii. Without prejudice to the above, NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.
OR i. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should be or have: a. A professional artist with first class degree/diploma from National School of Drama or any other such approved Institution in India or abroad; b. Five years of regular acclaimed performance in regional/ national/ international stage with evidence; and b. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in said discipline	OR i. A traditional and a professional artist with highly commendable professional achievement in the concerned subject, who should be or have: a. A professional artist with first class degree/diploma from National School of Drama or any other such approved Institution in India or abroad; b. Five years of regular acclaimed performance in regional / national / international stage with evidence; and c. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in said discipline.
3.3. VISUAL (FINE) ARTS DISCIPLINE	3.3. VISUAL (FINE) ARTS DISCIPLINE
1. ASSISTANT PROFESSOR:	1. ASSISTANT PROFESSOR:
 a. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's degree level, in the relevant subject or an equivalent degree from an Indian/Foreign University. ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited 	 i. Good academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's degree level, in the relevant subject or an equivalent degree from an Indian/ForeignUniversity. ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers/Assistant Professor conducted by the UGC, CSIR, or
by the UGC. Notwithstanding anything contained in sub-clauses (i) and (ii) to this Clause 4.4.2.3, candidates, who are, or have been awarded a Ph.D. Degree, in accordance	similar test accredited by the UGC. Notwithstanding anything contained in sub- clauses (i) and (ii) to this Clause 4.4.2.3, candidates, who are, or have been awarded

with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges /Institutions. a Ph.D. Degree, in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the eligibility minimum condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges /Institutions.

Further, the award of degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidates shall be exempted from the requirement of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject to the fulfilment of the following conditions: -

- a. Ph.D. degree of the candidate awarded in regular mode only;
- b. Evaluation of the Ph.D. thesis by at least two external examiners;
- c. Open Ph.D. Viva voce of the candidate has been conducted
- d. Candidate has published two research papers from his / her Ph.D. work out of which at least one in a refereed journal.
- e. The candidate had made at least two presentations in conferences / seminars, based on his/her Ph.D. work;
- (a) to (e) as above are to be certified by the
- Vice Chancellor/ Pro-Vice-Chancellor/

	Dean (Academic Affairs)/Dean (University Instructions)"
 iii. Without prejudice to the above, NET / SLET /	 iii. Without prejudice to the above, NET / SLET /
SET shall also not be required for such	SET shall also not be required for such Masters
Masters Programmes in disciplines for which	Programmes in disciplines for which NET /
NET / SLET / SET is not conducted.	SLET / SET is not conducted.
 OR i. A Professional artist with highly commendable professional achievement in the concerned subject, who should have: a. First class Diploma in Visual (Fine) arts discipline from the recognized Institution of India/Abroad; b. Five years of experience of holding regular regional/National exhibitions Workshops with evidence; and c. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline 	 OR A Professional artist with highly commendable professional achievement in the concerned subject, who should have: a. First class Diploma in Visual (Fine) arts discipline from the recognized Institution of India/Abroad; b. Five years of experience of holding regular regional/National exhibitions/Workshops with evidence; and c. Ability to explain the logical reasoning of the subject concerned and adequate knowledge to teach theory with illustrations in that discipline
 5.0 MINIMUM QUALIFICATION FOR DIRECT	 5.0 MINIMUM QUALIFICATION FOR DIRECT
RECRUITMENT TO THE POSTS OF	RECRUITMENT TO THE POSTS OF
LIBRARIAN, DEPUTY LINRARIAN AND	LIBRARIAN, DEPUTY LINRARIAN AND
UNIVERSITY ASSISTANT LIBRARIAN /	UNIVERSITY ASSISTANT LIBRARIAN /
COLLEGE LIBRARIAN. 3. UNIVERSITY ASSISTANT LIBRARIAN /	COLLEGE LIBRARIAN. 3. UNIVERSITY ASSISTANT LIBRARIAN /
COLLEGE LIBRARIAN 1. A Master's Degree in Library Science /	COLLEGE LIBRARIAN 1. A Master's Degree in Library Science /
Information Science / Documentation Science	Information Science / Documentation Science
or an equivalent professional degree with at	or an equivalent professional degree with at
least 55% marks (or an equivalent grade in a	least 55% marks (or an equivalent grade in a
point scale wherever grading system is	point scale wherever grading system is
followed) and a consistently good academic	followed) and a consistently good academic
record with knowledge of computerization of	record with knowledge of computerization of
library.	library.
II. Qualifying in the national level test	II. Qualifying in the national level test conducted
conducted for the purpose by the UGC or any	for the purpose by the UGC or any other
other agency approved by the UGC.	agency approved by the UGC.

- III. However, candidates, who are, or have been awarded Ph. D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009, shall be exempted from the requirement of minimum eligibility condition of the NET/SLET/SET for recruitment and of appointment University Assistant Librarian / College Librarian.
- III. However, candidates who are, or have been awarded Ph.D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of <u>University</u> <u>Assistant Librarian/College Librarian</u>

Further, the award of degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidates shall be exempted from the requirement of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject to the fulfilment of the following conditions: -

- a. Ph.D. degree of the candidate awarded in regular mode only;
- b. Evaluation of the Ph.D. thesis by at least two external examiners;
- c. Open Ph.D. Viva voce of the candidate has been conducted
- d. Candidate has published two research papers from his / her Ph.D. work out of which at least one in a refereed journal.
- e. The candidate had made at least two presentations in conferences / seminars, based on his/her Ph.D. work;

(a) to (e) as above are to be certified by the Vice - Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University

- 6.0. MINIMUM QUALIFICATIONS FOR THE POST OF DIRECTOR OF PHYSICAL EDUCATION AND SPORTS, DEPUTY DIRECTOR OF PHYSICAL EDUCATION AND SPORTS AND UNIVERSITY ASSISTANT DIRECTOR OF PHYSICAL EDUCATION / COLLEGE DIRECTOR OF PHYSICAL EDUCATION AND SPORTS
- **3.** UNIVERSITY ASSISTANT DIRECTOR OF PHYSICAL EDUCATION / COLLEGE DIRECTOR OF PHYSICAL EDUCATION AND SPORTS
 - A Master's Degree in Physical Education or Master's Degree in Sports Science with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) with a consistently good academic record.
 - Record of having represented the university / college at the inter-university /inter-collegiate competitions or the State and/ or national championships.
 - iii. Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC.
 - iv. Passed the physical fitness test conducted in accordance with these Regulations.
 - v. However, candidates, who are, or have been awarded Ph. D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of University Assistant Director of Physical Education / College Director of Physical Education & Sports.

Instructions)Instructions)"

- 6.0. MINIMUM QUALIFICATIONS FOR THE POST OF DIRECTOR OF PHYSICAL EDUCATION AND SPORTS, DEPUTY DIRECTOR OF PHYSICAL EDUCATION AND SPORTS AND UNIVERSITY ASSISTANT DIRECTOR OF PHYSICAL EDUCATION / COLLEGE DIRECTOR OF PHYSICAL EDUCATION AND SPORTS
- 3. UNIVERSITY ASSISTANT DIRECTOR OF PHYSICAL EDUCATION / COLLEGE DIRECTOR OF PHYSICAL EDUCATION AND SPORTS
- i.A Master's Degree in Physical Education or Master's Degree in Sports Science with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) with a consistently good academic record.
- Record of having represented the university
 / college at the inter-university /intercollegiate competitions or the State and/ or national championships.
- iii. Qualifying in the national level test conducted for the purpose by the UGC or any other agency approved by the UGC.
- iv. Passed the physical fitness test conducted in accordance with these Regulations.
- v.However, candidates who are, or have been awarded Ph.D. degree in accordance with the "University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree), Regulations 2009 or the subsequent Regulations if notified by the UGC, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of University Assistant Director of Physical Education/College Director Physical Education & Sports.

Further, the award of degrees to candidates registered for the M.Phil./Ph.D. programme prior to July 11, 2009, shall be governed by the provisions of the then existing Ordinances/ By laws/ Regulations of the Institution awarding the degrees and the Ph.D. candidates shall be exempted from the requirement of "NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities / Colleges / Institutions subject fulfilment of to the the following conditions: -

a. Ph.D. degree of the candidate awarded in regular mode only;

b.	Evaluation	of	the	Ph.D.	thesis	by	at
	least two e	xterr	nal e	xamine	ers;		

c. Open Ph.D. Viva voce of the candidate has been conducted

d.	Candidate has published two research
	papers from his / her Ph.D. work out of
	which at least one in a refereed journal.

e. The candidate had made at least two presentations in conferences / seminars, based on his/her Ph.D. work;

(a) to (e) as above are to be certified by the Vice - Chancellor/ Pro-Vice-Chancellor/ Dean (Academic Affairs)/Dean (University Instructions)"

7.0 PAY SCALES OF PRO-VICE CHANCELLOR / VICE-CHANCELLOR OF UNIVERSITIES	7.0 PAY SCALES OF PRO-VICE CHANCELLOR / VICE-CHANCELLOR OF UNIVERSITIES
 7.2. VICE CHANCELLOR 7.2.1. The posts of Vice-Chancellor shall carry a fixed pay of ₹.75,000 along with a Special pay of ₹.5,000 per month. All other eligibilities and facilities for the Vice Chancellor as provided in the Act/Statute of the University concerned, shall be applicable besides the pay. 	 7.2. VICE CHANCELLOR 7.2.1. The posts of Vice-Chancellor shall carry a fixed pay of ₹.75,000 along with a Special allowance of ₹.5,000 per month. All other eligibilities and facilities for the Vice Chancellor as provided in the Act/Statute of the University concerned, shall be applicable besides the pay.
9.0. SELECTION COMMITTEES AND GUIDELINES	9.0. SELECTION COMMITTEES AND GUIDELINES

ON SELECTION PROCEDURES:	ON SELECTION PROCEDURES:
9.1.9 College Principal in Affiliated Colleges	9.1.9 College Principal in Affiliated Colleges
(NON MINORITY COLLEGES) and	(NON MINORITY COLLEGES) and
9.1.10 College Principal in Affiliated Colleges	9.1.10 College Principal in Affiliated Colleges
(MINORITY COLLEGES)	(MINORITY COLLEGES)
Note : c. The term of appointment of the	Note : c. The term of appointment of the college
college principal shall be FIVE	principal shall be FIVE years with
years with eligibility for	eligibility for reappointment for one
reappointment for one more term only after a similar selection committee process.	more term only after a similar Selection Committee Process which shall take into account an external peer review, its recommendations and its outcomes. The framework of the external peer review shall be specified by the UGC.
6.0.5(i) of UGC Regulation 2010: Besides the indexed publications documented by various discipline-	The University shall identify the journals subject- wise through subject expert committees and
specific databases, the University concerned	forward the recommendations to UGC in the format
shall draw through committee(s) of subject	prescribed by the UGC for approval of the UGC
experts and ISSN / ISBN experts	Standing Committee. The journals approved from
(a) Comprehensive list of National / Regional	this list, by the UGC Standing Committee, shall be
level Journals of quality in the concerned	included in the "List of Journals" notified by the
subject(s) and	Committee. The UGC Standing Committee shall give
(b) a Comprehensive list of Indian language	its recommendation within 60 working days of the
Journals / periodicals / official publication	receipt of the list from the University. The UGC
volumes of language bodies and upload	Standing Committee may also, suomotu,
them on the University website which are	recommend journals for inclusion in the "List of
to be updated periodically.	Journals".

The existing Tables I to IX under Appendix-III of the University Grants Commission 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, 2010 (Principal Regulations) and its amendment, 2013 (2nd Amendment) regarding computation of API Score for and promotion and appointment of teachers other academic staff in the Universities/Colleges/Institutions shall stand amended and be substituted by the revised Tables I to IX appended to this circular.

APPENDIX –I

TABLE I (Refer to Appendix III TABLE – I of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016) (Replaces Appendix – I table I of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013)

ACADEMIC PERFORMANCE INDICATORS (API) FOR CAREER ADVANCEMENT SCHEME (CAS) PROMOTIONS FOR ASSISTANT PROESSOR, ASSOCIATE PROFESSOR AND PROFESSOR AND FOR DIRECT RECRUITMENT OF ASSOCIATE PROFESSOR AND PROFESSOR IN UNIVERSITIES AND COLLEGES.

Direct teaching hours per w	
Assistant Professor	16
Associate Professor	14
Professor	14

Verified API Score is to be filled by the Head of the Department / senior most teacher of the subject / Principal, as the case may be.

Final API score will be verified by the Screening Cum Evaluation Committee / Screening Committee, as the case may be.

Based on the teacher's self-assessment form, API Scores are proposed for

- i. Teaching related activities; domain knowledge
- ii. Participation in examination and evaluation
- iii. Contribution to innovative teaching, new courses.

Category I: TEACHING, LEARNING AND EVALUATION RELATED PERFORMANCE

Category	Nature of Activity	Max. Score
	Direct Teaching *:	
а	 Stage 1 to Stage 2 and Stage 2 to Stage 3 API Score = (Actual time spend per academic year) / 7.5 	70
	 2. Stage 3 to Stage 4 and Stage 4 to Stage 5 API Score = (Actual time spend per academic year) / 7.75 	60
	Examination Duties including invigilation, question paper setting, evaluation of answer scripts) as per allotment	
b	 Assistant Professor & Associate Professor API Score = (Actual time spend per academic year) / 10 	10
	 Professor API Score = (Actual time spend per academic year) / 10 	15
С	Innovative Teaching Learning Methodologies, updating of subject content / courses, preparation of innovative course, use of innovative methodologies for teaching including bilingual / multilingual teaching, preparation of new teaching learning material, bridge material, study pack or similar additional resources	

for students, use of anonymous student feedback on the quality of classroom teaching and students interaction etc.	
 Assistant Professor & API Score = (Actual time spend per academic year) / 10 	10
 Associate Professor API Score = (Actual time spend per academic year) / 10 	15
 Professor API Score = (Actual time spend per academic year) / 10 	20

- Note: *: 1. Direct Teaching hours for Assistant Professor / Associate Professor / Professor is 16 Hours / 14 / 14 hours respectively and includes Lectures / Tutorials / Practical / Project Supervision / Field work wherever they are prescribed as part of the syllabus.
 - 2. Teachers are required to engage at least 50% of the lectures allotted to be eligible to score under Direct Teaching. The API points can be calculated and awarded based on the schedule given below:
 - Ex. Assume that for college "A", lectures (including tutorials, practical etc.) could be conducted on 100 working days (can be calculated separately for each subject / overall as the case may be) (excluding the non-instructional days for Annual Days, Sports Days, Examination days etc.) and on an average 4 lectures are conducted per day i.e. expected number of lectures to be conducted is 400 lectures i.e. total number of hours available for conduct of lectures is 320 hours. API points can be calculated as:

No. of hours "X" (converted to hours) spent by a teacher in conduct of lectures of the total number of hours available for conduct of lectures (w.r.t above ex. 320	API points between
hours)	
X ≥ 75%	70
70% ≤ X < 75%	$60 \leq API Score < 70$
65% ≤ X < 70%	$50 \leq API Score < 60$
60% ≤ X < 65%	$40 \leq API Score < 50$
55% ≤ X < 65%	$30 \leq API Score < 40$
50% ≤ X < 55%	$20 \leq API Score < 0$
< 50%	0

- 3. Teachers are encouraged to work with students, beyond the structure of classroom teaching like mentoring, guiding and counselling students, identify and address the needs of differently able students etc. for which there is no prescribed hours measured either in weeks or months or in the context and for calculation of API Scores.
- 4. In case of a teacher who avail of FIP, as approved by the University Concerned and substitute teacher's salary sanctioned by the U.G.C., for the entire / part of the Assessment Period under consideration, a certificate from the recognized Guide under whom the teacher concerned is registered for her Ph.D. program and the Center In-Charge (where the teacher concern is pursuing his/her Ph.D. program) certifying satisfactory completion of the course work, data collection, attending lectures etc. will be equivalent to the teacher concerned being eligible to earn minimum API required for Category I.

CATEGORY II: CO-CURRICULAR EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES

For Category II, API scores are proposed for Professional Development, Co-curricular and Extension Activities and Related Contribution.

Sr. No.	Type of Activity	Max. Score
a.	 Students related co-curricular, extension and field based activities. i. Discipline related co-curricular activities (e.g. remedial classes, career counselling, study visit, student's seminar, and other activities) ii. Other co-curricular activities (Cultural, Sports, NCC, NSS, industry-implant training and placement activity etc.) iii. Extension and Dissemination activities (public / popular lectures / talks / seminars, popular writings not covered under III, Community work on values of National Integration, secularism, democracy socialism, humanism, peace, scientific temper; flood or drought relief, small family norms etc.) API Score = (Actual hours spend per academic year) / 10 	15
b	 Contribution to Corporate list and Management of Department and institution through participation in academic and administrative committees and responsibilities, Administrative responsibility (including Dean / Principal / Vice Principal/ Chairperson / Convener / Teacher-in-Charge / Coordinator / similar other duties that require regular office hours for its discharge) Participation in Board of Studies, Academic and Administrative Committees like admission committee, campus development committee, library committee, Responsible for or participation in committee for student's welfare, counseling and Discipline, Organization of Conference /Training Programmes of International / national / State / regional / Local level or as a member of the organizing committee etc. 	15
с.	Professional Development Activities (such as participation in seminars, conferences, Membership in profession related committees at state and national level, Membership/Participation in State / Central bodies/ committees on Education, Research and National Development, short term training courses of less than one week duration, industrial experience, talks, lectures in refresher course / orientation course, dissemination and general articles and any other contribution, radio talks, television Programmes) <i>API Score = (Actual hours spend per academic year) / 10</i>	15

CATEGORY III: RESEARCH AND PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

Sr.	Activity	Faculty of Science / Engineering / Agriculture /	Maximum Score	
No.		Medical / Veterinary Sciences / Languages /	for university /	
		Humanities / Arts / Social Sciences / Library / Physical	College teacher **	
		Education / Management		
III(a)	Research papers	Refereed Journals as notified by the UGC 25 per publication		
	published in	(Total Publications = N)		
		No. of papers published in journals with impact	5 per publication	
		factor less than 1 out of $N = N_1$		
		No. of papers published in journals with impact 10 per publication		
		factor between 1 and 2 out of $N = N_2$		

		No. of papers published in journals with impact	15 per publication
		factor between 2 and 5 out of N = N_3	
		No. of Papers published in journals with impact	20 per publication
		factor between 5 to 10 out of N = N_4	
		No. of Papers published in journals with impact	25 per publication
		factor above 10 out of N = N₅	
		Other reputed journals as notified by the UGC	10 per publication
		(Abstract not to be included)	
		No. of Papers published = N ₆	
		Total of III (A)	
III (b)	Publications	Text or Reference Books Published by International	30 per book for Sole
	(Books, Chapters	Publishers with ISBN / ISSN Number as approved by	Author. *
	in Books other	the University and posted on its website. The List will	
	than refereed	be intimated to the UGC.	
	Journal articles)	Subject Books by National level publishers with	20 per Book as sole
		ISBN/ISSN number of State / Central government	author. *
		Publications as approved by the University and	
		posted on its website. The list will be intimated	
		to the UGC	
		Subject Books by Other local publishers with	15 per Book as sole
		ISBN/ISSN numbers as approved by the University	author. *
		and posted on its website. The List will be sent to the	
		UGC.	
		Chapters in Books published by International Level	
		publishers, with ISSN / ISBN number as approved by	10 per Chapter
		the University and posted on its website. The list will	
		be intimated to the UGC	
		Chapters in Books published by National Level	
		publishers, with ISSN / ISBN number as approved by	5 per Chapter
		the University and posted on its website. The list will	
		be intimated to the UGC	

Note: *: In case of more than one author,

API Score per author = (Max. Score/ No. of chapters) * No. of chapters written by each author.
 For ex. For a Reference Book comprising of 9 chapters wherein each of the 3 authors has written 3 chapters, the score per author will by 30/9*3 = 10 i.e. each author will get 10 API points. In case if there are more than one author for a book, besides the other documents, the author concerned will have to produce a letter duly issued by the publisher, on their official letter head, specifying the number of chapters contributed by each of the author. Such letter should also be signed by all the co-authors.

- **: The API for Joint Publication shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the first and principal / Corresponding author / Supervisor / mentor would share equally 70% of the total points and the remaining 30% would be shared equally by all other authors.
 - **For ex.** A paper is published in a Referred journal with impact factor 15 from the list approved by the UGC by 4 people viz. Principal Author, Supervisor and 2 other authors. The total API Score for this paper will by 25 + 25 = 50. 70% marks i.e. 35 to be shared equally by the Principal author and Supervisor (17.5 to the Principal Author and 17.5 to Supervisor) and 30% marks i.e. 15 marks to be shared equally by the two authors (7.5 marks to the first author and 7.5 marks to the second author)

III (C)	RESEARCH PROJECTS					
Sr. No.	Activity	Faculty of Science / Engineering / Agriculture / Medical / Veterinary Sciences	Faculty of Languages / Humanities / Arts / Social Sciences / Library / Physical Education / Management	Minimum Score for University / College teachers		
	Sponsored Projects ¹	Major Projects with grants above Rs. 30 Lakhs	Major Projects with grants above Rs. 5 Lakhs	20 / project		
		Major Projects with grants above of Rs. 5.00 Lakhs up to Rs. 30.00 Lakhs	Major Projects with grants above Rs. 3.00 Lakhs up to Rs. 5.00 Lakhs	15/project		
		Minor Projects with grants above Rs. 1 lakh up to Rs. 5 lakh	Minor Projects with grants above Rs. 1 lakh up to Rs. 3 lakh	10/project		
	Consultancy Projects ^{1&2}	Amount mobilized with minimum of Rs.10.00 Lakhs.	Amount mobilized with minimum of Rs.2.00 Lakhs.	10 for every Rs. 10 lakhs and Rs. 2 Lakhs respectively		
	Projects Outcome / Outputs	Patent / Technology Transfer / Product / Process	Major Policy Document prepared for International bodies like WHO / UNO / UNESCO / UNICEF etc. Central / State Government / Local Bodies	30foreachInternational / 20 foreachnationalleveloutput or patent.MajorpolicydocumentofInternationalbodies :30,CentralGovernment : 20 ,State Government : 10and LocalBodies : 05.		
		Total of III (C)				
	RESEARCH GUIDA		Γ	1		
	M.Phil. Ph.D. ³	Degree awarded Degree awarded / Thesis Submitted	Degree awarded Degree awarded / Thesis Submitted	5 per candidate 15 / 10 per candidate		
		Total of III (D)				
	Awards / Fellows sessions in confei		red / papers presented / chai	red or moderated		
		International Award / Fellowship from academic bodies. National Award /	International Award / Fellowship from academic bodies/ associations National Award /	15 per Award / 15 per Fellowship 10 per Award / 10 per		
	Fellowship / Awards	NationalAward/Fellowship from academicbodies.State / University levelawards/Fellowships fromacademic bodies	NationalAward/Fellowshipfrom academicbodies / associationsState / Universitylevelawards/Fellowshipsfromacademicbodies	5 per Award / 10 per Fellowship 5 per Award / 5 per Fellowship		
			associations			

	/ Chairperson or Moderator			session) / 5 per paper presented
	for a session / Presented papers in	National Level	National Level	5 per lecture (or session) / 3 per paper presented
	seminars / conferences.	State / University level	State / University level	3 per lecture (or session)/ 2 per paper presented
	Category III for a promotion from	ny assessment period. i.e. ij Stage II to Stage III is 50 / J	will be restricted to 20% of the minimum API score requ Assessment period then the restricted to maximum of .	uired for category III for maximum API Score for
III (F)	Development of	e-learning delivery process ,	′ material ⁴	10 per module

Note:

- 1. API Scores for the projects can be claimed only once by the teacher either in the year of sanction of the project or in the year of completion of the project and not every year.
- 2. Only those Consultancy project which are accepted and approved by the University / Institution / College as per the norms and guidelines prescribed by the University and/or U.G.C. will be eligible for calculation of API points.
- 3. Maximum score that a teacher / guide can claim for a Ph.D. Candidate is 15 i.e. 10 points for the year when the Thesis is submitted and 5 points in the year when Ph.D. Degree is awarded. If the Research Scholar submits the thesis in 2017-2018 and Ph.D. is awarded in 2020-2021, the teacher concerned will be eligible to claim 10 API points in 2017-2018 and 5 API points in the year 2020-2021.
- 4. The e-delivery process / material must be available for free for all the users and must not be restricted to any group / college / institution / university.

APPENDIX – I

 Table II(A) (Refer to APPENDIX – III TABLE – II (A) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016))

(Replaces Appendix – I table II(a) & II(b) of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013) MINIMUM API" S AS PROVIDED IN APPENDIX-I TABLE I TO BE APPLIED FOR THE PROMOTION OF TEACHERS UNDER CAREER ADVANCEMENT SCHEME (CAS) IN UNIVERSITY DEPARTMENTS, AND WEIGHTAGES FOR EXPERT ASSESSMENT

		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)
Ι	Teaching- Learning, Evaluation Related Activities	80/Year	80/year	75/year	70/year	70/year
II	Co-curricular, Extension and Profession related activities **	50/ Assessment period	50/ Assessment period	50/ Assessment period	50/ Assessment period	100/ Assessment period
III	Research and Academic Contribution**	20 / Assessment period	50 / assessment Period	75 / Assessment period	100 / Assessment period	400/assessment period
+ 	Minimum API Score under category II and III*	90 / Assessment Period	120 / Assessment Period	150 / Assessment Period	180 / Assessment Period	600 / Assessment Period
	Expert Assessment System	Screening cum Evaluation Committee	Screening cum Evaluation 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% - Assessment of domain knowledge and teaching Practices. 20 % - Interview performance 	 50% - Contribution to Research. 30 % - Assessment of domain knowledge and teaching practices. 20 % - Interview performance 	 50% - Research 50 % - Performance evaluation and other credential by referral procedure

* Teachers may score the balance points from either Category II or Category III to achieve the minimum score required under Category II + III.

**: The API score specified are for the Assessment Period i.e. the API points can be scored during the assessment period as required for promotion from existing stage to the next higher stage i.e. a teacher in stage 1 who has applied for promotion to stage 2 is required to score minimum 50 API points for category II during the 4 / 5 / 6 or more years that the teacher is in stage I.

APPENDIX – I

 Table II(B) (Refer to APPENDIX – III TABLE – II (B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016)

(Replaces Appendix – I table II(c) of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013)

MINIMUM SCORE FOR API'S FOR DIRECT RECRUITMENT OF TEACHERS IN UNIVERSITY DEPARTMENTS / COLLEGES AND WEIGHTAGES IN SELECTION COMMITTEE TO BE CONSIDERED ALONG WITH OTHER SPECIFIED ELIGIBILITY QUALIFICATIONS STIPULATED IN THE REGULATIONS.

Pay Band & Grade Pay	Pay band Rs. 15600- 39100 and AGP of Rs. 6000/-	Pay band Rs. 37400- 67000 and AGP of Rs. 9000/-	Pay band Rs. 37400- 67000 and AGP of Rs. 10000/-
	Assistant Professor (Stage 1)	Associate Professor (Stage 4)	Professor (Stage 5)
Minimum API Scores	Minimum Qualification as stipulated in these regulations	Consolidated API score requirement of 300 points from category II & Category III of APIs (Cumulative)	Consolidated API score requirement of 400 points from category II and category III of APIs (Cumulative)
Selection Committee criteria / weightages	a. Academic Record and Research	 a. Academic Background 20% b. Research 	a. Academic Background 20%
(Total Weightages = 100)	Performance 50% b. Assessment of Domain Knowledge and Teaching Skills- 30% c. Interview performance 20%	performance based on API score and quality of publications 40% c. Assessment of Domain Knowledge and Teaching Skills 20% d. Interview performance: 20%	 b. Research performance based on API score and quality of publications 40% c. Assessment of Domain Knowledge and Teaching Skills 20%
			e. Interviewperformance:20%

Explanatory note for Tables II (a) and II (b):

- The College Administration will set up verifiable systems for the API related information required in these tables. They will have to be documented and collated annually by the Internal Quality Assessment cells (IQACs) of the university / colleges for follow up by the university / college authorities. In order to facilitate this process, all teachers shall submit the duly filled-in Performance Based Appraisal System (PBAS) pro-forma to the IQAC annually.
- 2. However, in order to remedy the difficulties of collecting retrospective information and to facilitate the implementation of these regulations from 31-12-2008 in the CAS Promotion, the API based PBAS will be progressively and prospectively rolled out.
- 3. Accordingly, the PBAS based on the API scores of categories I and II as mentioned in these tables is to be implemented initially based on the existing systems in university / colleges for one year only. This annualized API scores can then be compounded progressively as and when the teacher becomes eligible for CAS promotion to the next cadre.
- 4. As shown in Table II, the aggregate minimum API score required (given in row IV) can be earned from any of the two broad categories, subject to the minimum prescribed in each category. This will provide for due weightage to teachers who contribute additionally through any of the components given in Categories II and III also for the differing nature of contributions possible in different institutional settings
- 5. For Category III (Research and Academic Contributions), maintenance of past record is done on a normal basis by teachers and hence no difficulty is envisaged in applying the API scores for this category for the entire assessment period. In this category, an aggregate minimum score is required for promotion over each stage. Alternatively, a teacher should acquire the required minimum aggregate score over two previous stages, taken together. In the case of promotion to Professor, the publication requirement shall be met over the two previous stages.
- 6. Candidates should offer themselves for assessment for promotion, if they fulfil the minimum API scores indicated in Tables I and II, by submitting an application and the required pro-forma along with all the necessary documents, certificates and other testimonials as required to support the Self API Scores specified by them. They can do so three months before the due date if they consider themselves eligible. Candidates, who do not consider themselves eligible, can also apply at a later date.
- 7. If, however, on final assessment, candidates do not either fulfil the minimum criteria as specified in tables II(A) and / or table II (B) or obtain less than 50% in the expert assessment, they will be reassessed only after a minimum period of one year.
- 8. (a) If a candidate applies for promotion on completion of the minimum eligibility period and is successful, the date of promotion will be deemed to be the minimum period of eligibility.

(b) If however, the candidate finds that she / he fulfils the eligibility conditions at a late date and applies on that date and is successful, her / his promotion will be deemed to be from that date of application

(c) If the candidate does not succeed in the first assessment, but succeeds in an eventual assessment, her / his promotion will be deemed to be from the later date.

APPENDIX –I

Table III (Refer to APPENDIX – III TABLE – III of University Grants Commission (Minimum Qualifications for Appointment of teachers and
other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th
Amendment), Regulation 2016)

(Replaces Appendix – I table III of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013)

MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR PROMOTION OF TEACHERS IN UNIVERSITY AND COLLEGES

Sr. 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 four years of service with Ph.D. or five years of service who are with M.Phil./P.G. Degree in Professional Courses such as LLM, M.Tech., M.V.Sc., M.D., or six years of service who are without Ph.D. / M.Phil. / PG Degree in Professional Courses	 i. Minimum Cumulative API scores using PBAS scoring proforma developed by the university as per the norms provided in Table II(A) / II(B) of Appendix I of this circular OR of Appendix III Table II(A) and Table II(B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016) 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.	 Minimum Cumulative API scores using PBAS scoring proforma developed by the university as per the norms provided in Table II(A) / II(B) of Appendix I of this circular OR of Appendix III Table II(A) and Table II(B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016). II. One course / programme from among the categories of refresher courses, methodology workshops, Training, Teaching-Learning-Evaluation Technology Programmes, Soft Skills Development Programmes of 2/3 weeks' duration. III. Screening cum Verification process for recommending promotion.
3.	Assistant Professor (Stage 3) to Associate	Assistant Professors with three years of completed service in Stage 3.	I. Minimum Cumulative API scores using PBAS scoring proforma developed by the university as per the norms provided in Table II(A) / II(B) of Appendix I of this circular OR of
	Professor (Stage 4)		Appendix III Table II(A) and Table II(B) of University Grants Commission (Minimum

				Qualifications for Appointment of teachers and other Academic Staff in Universities and
				Colleges and Measures for the Maintenance of Standards in Higher Education) (4 th
				Amendment), Regulation 2016).
			П.	At least three publications in the entire
				period as Assistant Professor (twelve
				years/fourteen years as the case may be).
				However, in the case of College teachers, an
				exemption of one publication will be
				given to M.Phil. holders and an exemption of two publications will be given to Ph. D.
				holders.
			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 as stipulated
				in this regulation and in Tables II(A) of
				University Grants Commission (Minimum
				Qualifications for Appointment of teachers
				and other Academic Staff in Universities and
				Colleges and Measures for the Maintenance of Standards in Higher Education) (4 th
				Amendment), Regulation 2016
4.	Associate	Associate Professor with three	.	Minimum Cumulative API scores using PBAS
	Professor	years of completed service in		scoring proforma developed by the
	(Stage 4)	Stage 4.		university as per the norms provided in Table
	Professor/			II(A) / II(B) of Appendix I of this circular OR of
	equivalent cadres (Stage			Appendix III Table II(A) and Table II(B) of University Grants Commission (Minimum
	5)			Qualifications for Appointment of teachers
				and other Academic Staff in Universities and
				Colleges and Measures for the Maintenance
				of Standards in Higher Education) (4 th
				Amendment), Regulation 2016). Teachers
				may combine two assessment periods (in
				Stages 2 and 3) to achieve minimum API scores, if required.
			П.	A minimum of five publications since the
				period that the teacher is placed in Stage 3.
			III.	A selection committee process as stipulated
				in this regulation and in Table II(A) / II(B) of
				Appendix I of this circular OR of Appendix III
				Table II(A) and Table II(B) of UniversityGrantsCommission(Minimum)
				Qualifications for Appointment of teachers
				and other Academic Staff in Universities and
				Colleges and Measures for the Maintenance
				of Standards in Higher Education) (4 th
				Amendment), Regulation 2016).

5.	Professor	Professor with ten years of	١.	Minimum Cumulative API scores for the
5.	(Stage 5) to	completed service (universities		assessment period as per the norms
	Professor	only)		provided in Table II (A) of this circular OR of
	(Stage 6).	oniy)		Appendix III Table II(A) and Table II(B) of
	(Stage 0).			University Grants Commission (Minimum
				Qualifications for Appointment of teachers
				and other Academic Staff in Universities and
				Colleges and Measures for the Maintenance
				of Standards in Higher Education) (4 th
				Amendment), Regulation 2016).
			11.	Additional credentials are to be evidenced
				by: (a) post- doctoral research outputs of
				high standard; (b) awards / honours' /
				recognitions / patents and IPR on products
				and processes developed / technology
				transfer achieved; and (c) Additional
				research degrees like D.Sc., D.Litt., LL.D.,
				etc.,
			III.	A review process by an Expert Committee as
				stipulated in this regulation and in Tables
				II(A) and II(b) of this circular OR of Appendix
				III Table II(A) and Table II(B) of University
				Grants Commission (Minimum
				Qualifications for Appointment of teachers
				and other Academic Staff in Universities and
				Colleges and Measures for the Maintenance
				of Standards in Higher Education) (4 th
				Amendment), Regulation 2016).

University of Mumbai

Name & Address of the College:

REVISED PBAS PROFORMA FOR SELF ASSESSMENT / DIRECT RECRUITMENT / PROMOTION UNDER UGC CAREER ADVANCEMENT SCHEME FOR TEACHERS / EQUIVALENT POSTS (FOR COLLEGES & UNIVERSITIES)

(As per University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016)

Application for promotion from: Annual Self-Assessment for the year:

Direct Recruitment: ____

Promotion: (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) and Professor (Stage 5 to Stage 6).

(Please indicate whichever is applicable)

Total API score calculated as per Appendix 3: _

Period of Assessment for the purpose of Self-Assessment / Promotion: _

PART A: GENERAL INFORMATION AND ACADEMIC BACKGROUND

Sr. No.	Particulars	
1	Name (in BLOCK letters)	
2.	Father's Name/Mother's Name	
3.	Department	
4.	Current Designation & Grade Pay	
5.	Date of last promotion	
6.	Which position and grade pay are you an applicant under CAS?	
7.	Date of eligibility for promotion	
8.	Date and Place of Birth	
9.	Sex	
10.	Marital Status	
11.	Nationality	
12.	Indicate whether belongs in SC/ST/OBC category	
13.	Address for correspondence (with pin code)	
14.	Permanent Address (with pin code)	
14.a.	Telephone No.	
14.b.	Email	

15. Academic Qua	alifications (Metric	till Post Gra	aduation):		
Examinations	Name of the	Year of	Percentage	Division/	Subject
	Board/University	Passing	of marks	Class/	
			obtained	Grade	
High					
School/Metric/					
S.S.C.					
Intermediate /					
(10+2)					
B.A./B.Sc./					
B.Com/B.Music					
M.A./M.Sc./					
M.Com/M.Music					
Other					
examination,					
if any					

16. Research Degree(s):

Degrees	Title	Date of award	University
M.Phil.			
Ph.D./D.Phil.			
D.Sc./D.Litt.			

* In case of M.Phil. /Ph.D. Examination, an attested copy of the degree and the result notification for the same is attached.

17. Record of academic service prior to this institution

	Nature of		Date	e of	Salary with	Reason of
Designation	appointment	Name of Employer	Joining	Leaving	Grade	leaving
	(Regular /		_	_		
	Temporary/					
	Ad-Hoc / Fixed					
	tenure)					

Please indicate whether in previous service:

- a. The essential qualification of the post <u>held</u> was not lower than the qualification prescribed by the UGC/University.
- b. The post is/was in an equivalent grade or of the pre-revised scale of pay.

- c. Whether applied through proper channel
- d. Whether possess the same minimum qualification as prescribed by the UGC / University for appointment to the post.
- e. The post was filled in accordance with the prescribed selection procedure as laid down in the Regulations of University / State Government / Central Government / Concerned institutions, for such appointment.
- f. The previous appointment was not as guest lecture for any duration, or on ad-hoc or in a leave vacancy of less than one-year duration.

18. Record of academic service in this institution

	Nature of		Date	e of	Salary with	Reason of
Designation	appointment	Name of Employer	Joining	Leaving	Grade	leaving
	(Regular / Temporary/					
	Ad-Hoc / Fixed					
	tenure)					

19. Period of teaching experience: P.G. Classes (in years)	: U.G. classes (in years)		I
---	---------------------------	--	---

20. Research Experience excluding years spent in M.Phil./Ph.D. (in years):

21. Fields of specialization under the Subject/Discipline

a.

b.

22. Academic Staff College Orientation/Refresher course attended:

Name of the Course/	Place	Duration	Sponsoring Agency
Summer Course			

(Attach certified true copy of the certificates)
Sr.	Nature of	List of author/s as it appear	Name of the Book & the	ISSN / ISBN	Impact factor
No.	publication	in the publication	publishers / Journal,	number	(in case of
	(Book		Issue no. and year of		journal)
	Review /		publication, page nos.		
	Research				
	Paper etc.)				

23. Detail of publications attached to the PBAS format (for evaluation)

24. Any Other relevant information: (please attach an additional sheet/paper if required)

25. Please describe in brief about your future plans in relation to the following:

I	Teaching	
Ш	Research	
Ш	Mentoring of students	
	•	
IV	Social Responsibility	
(

Date:

Signature of the staff

Remarks / Observations / Comments by the Head or senior most teacher of the Department

Signature of the Head or Date: Senior most teacher **Of the Department** Place: Name & Signature of the applicant Date:

Instructions for Filling up Part B of the PBAS Proforma: <u>(Applicable to all categories except fresh</u> <u>applicants to the post of assistant professor in case of direct recruitment)</u>

- Part B of the proforma is based on Appendix III, Table 1 of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 dated July 11, 2016 accepted by the Government of Maharashtra vide G.R. No. Sankirna-2017 / Pra. Kra. 33 / (17) / Vi. Shi. 1/ dated March 4, 2017 and VCD ______.
 - Part (B) (I) is based on API scoring for Category I of the table. Detailed information for 2009-10 or more recent assessment year is to be provided.
 - **Part B (II)** is based on Category II of the table. Detailed information for 2009-10 or more recent assessment year is to be provided.
 - Part B (III) is based on Category III of the table. Detailed information <u>for the entire assessment period</u> is to be provided.

The proforma is to be filled as per these tables and self-assessment scores given. For each category, even though several avenues of activities and their API scores are given to provide chance / opportunity to the teacher, maximum limits of scores that can be given or carried forward is indicated in the Table-I of the UGC Regulations.

The self-assessment scores are further to be based on the indictors/activities given below.

N.B. The self-assessment scores are subject to verification by the University/College, and by the Screening cum Verification Committee or Selection Committee as the case may be.

PART B: ACADEMIC PERFORMANCE INDICATORS

(Applicable to all categories except fresh applicants to the post of assistant professor in case of direct recruitment)

(Please see detailed instructions of the PBAS proforma before filling out this section)

CATEGORY: I. TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

(i) Lectures, Seminars, Tutorials, Practical, Contact Hours (give semester-wise details, where necessary)

necessa		C			
S. No.	Course/Paper	Level	Mode of teaching L / P / T / F / PS*	No. of lectures / Hours allotted per week**	% of L / P / T / F / PS taken as per documented record
				week	1
			r		

* Lecture (L), Seminar (S), Tutorial (T), Practical (P), (F) Field Visit includes Excursions, Field Trips, Industrial Visit etc. as prescribed in the syllabus, (PS): Project Supervision if prescribed in the syllabus.

****** Convert number of lectures to hours.

Category	Nature of Activity	Actual hours spent per academic year	API Score to be filled by the applicant	Verified API Score (By Senior-most Staff / Head of the Dept. / by the Principal)	Final Score by Screening Cum Evaluation / Selection Committee
	Direct Teaching *:			the millipal)	
а	 Stage 1 to Stage 2 and Stage 2 to Stage 3 (Maximum API Score = 70 points) API Score = (Actual time spend per academic year) / 7.5 	k			
	 Stage 3 to Stage 4 and Stage 4 to Stage 5 (Maximum API Score = 60 points) API Score = (Actual time spend per academic year) / 7.75 				
	Examination Duties including invigilation, question paper setting, evaluation	on of answer	scripts) as pe	er allotment	
b	 Assistant Professor & Associate Professor (Maximum API Score = 10 points) API Score = (Actual time spend per academic year) / 10 				
	2. Professor (Maximum API Score = 15 points) API Score = (Actual time spend per academic year) / 10				
С	Innovative Teaching Learning Methodologies, updating of subject conte innovative methodologies for teaching including bilingual / multilingual te	-	· · ·		

1.	Assistant Professor <i>(Maximum API Score = 10 points)</i> API Score = (Actual time spend per academic year) / 10		
2.	Associate Professor (Maximum API Score = 15 points) API Score = (Actual time spend per academic year) / 10		
3.	Professor (Maximum API Score = 20 points) API Score = (Actual time spend per academic year) / 10		

Note: *: 1. Direct Teaching hours for Assistant Professor / Associate Professor / Professor is 16 Hours / 14 / 14 hours respectively and includes Lectures / Tutorials / Practical / Project Supervision / Field work wherever they are prescribed as part of the syllabus.

- 2. Teachers are required to engage at least 80% of the lectures allotted to be eligible to score under Direct Teaching.
- 3. Teachers are encouraged to work with students, beyond the structure of classroom teaching like mentoring, guiding and counselling students, identify and address the needs of differently able students etc. for which there is no prescribed hours measured either in weeks or months or in the context and for calculation of API Scores.

CATEGORY II: CO-CURRICULAR, EXTENSION, PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES.

- *For Category II, API scores are proposed for Professional Development, Co-curricular and Extension Activities and Related Contribution.*
- > Verified API Score is to be filled by the Head of the Department / senior most teacher of the subject / Principal, as the case may be.
- Final API score will be verified by the Screening Cum Evaluation Committee / Screening Committee, as the case may be.

Please mention your contribution to any of the following:

Sr.	Type of Activity	Actual hours	API Score to be	Verified API	Final Score by
No.		spent per	filled by the	Score (By	Screening cum
		academic year	applicant	Senior-most	Evaluation /
				Staff / Head of	Selection
				the Dept. / by	Committee
				the Principal)	
	Students related co-curricular, extension and field based activities.				
	(Maximum API Score = 15 points)				
	 Discipline related co-curricular activities (e.g. remedial classes, career counselling, study visit, student's seminar, and other activities) 				
	API Score = (Actual hours spend per academic year) / 10				
a.					
	 ii. Other co-curricular activities (Cultural, Sports, NCC, NSS, industry-implant training and placement activity etc.) API Score = (Actual hours spend per academic year) / 10 				
	AFT Score – (Actual nours spena per academic year) / 10				
	iii. Extension and Dissemination activities (public / popular				
	lectures / talks / seminars, popular writings not covered				
	under III, Community work on values of National Integration, secularism, democracy socialism, humanism,				
	ווונכצומנוטוו, גבנטומוזגווו, עבוווטנומנץ גטנומווגווו, וועווומווגווו,				<u> </u>

	peace, scientific temper; flood or drought relief, small family norms etc.) API Score = (Actual hours spend per academic year) / 10		
b	 Contribution to Corporate list and Management of Department and institution through participation in academic and administrative committees and responsibilities, <i>(Maximum API Score = 15 points)</i> i. Administrative responsibility (including Dean / Principal / Vice Principal/ Chairperson / Convener / Teacher-in-Charge / Coordinator / similar other duties that require regular office hours for its discharge) <i>API Score = (Actual hours spend per academic year) / 10</i> ii. Participation in Board of Studies, Academic and Administrative Committees like admission committee, campus development committee, library committee, Responsible for or participation in committee for student's welfare, counseling and Discipline, 		
	Organization of Conference /Training Programmes of International / national / State / regional / Local level or as a member of the organizing committee etc. <i>API Score = (Actual hours spend per academic year) / 10</i>		

Note: Please attach relevant documents / certificate issued by the Principal of the College / Institution for information provided in Part B Category I & II

INSTRUCTIONS FOR FILLING INFORMATION IN CATEGORY I & II OF THE PROFORMA:

(Applicable to all categories except fresh applicants to the post of College Librarian in assistant professor cadre in case of direct recruitment)

Part B of the proforma is based on Appendix III, Table 1 of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 and <u>this VCD:</u>

- ✓ **Part (B) (I)** is based on API scoring for Category I of the table.
- ✓ **Part B (II)** is based on Category II of the table.

The proforma is to be filled as per these tables and self-assessment scores given. For each category, even though several avenues of activities and their API scores are given to provide chance / opportunity to the teacher, maximum limits of scores that can be given or carried forward is indicated in Appendix III Table II(A), II (B), and Table III of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 of the UGC Regulations 2010.

The self-assessment scores are further to be based on the indictors/activities given below.

N.B. The self-assessment scores are subject to verification by the University/College, and by the Screening cum Verification Committee or Selection Committee as the case may be.

REFER TO APPENDIX I TABLE I FOR DETAILS ABOUT THE API'S BEFORE THE FORM IS FILLED.

CATEGORY III: RESEARCH, PUBLICATIONS AND ACAEMIC CONTRIBUTIONS

<u>Note</u>: Please read the instructions given at the end of the Proforma for calculating API Scores in each category.

A) Research papers published in Journals

Sr.	Title with page nos.	Journal	ISSN /	Impact	No. of	Whether	API	Verified	Final Score
No.			ISBN	Factor	co-	you are	Score to	API	by
			No.		authors	the main	be filled	Score (By	Screening
						author	by the	Senior-	cum
							applicant	most	Evaluation
								Staff /	/ Selection
								Head of	Committee
								the Dept.	
								/ by the	
								Principal)	

B (i) Text or Reference Books Published by International Publishers with ISBN / ISSN Number as approved by the University and posted on its website.

Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final Score
No.		Publisher	No.	authors.	to be	API Score	by
					filled by	(Ву	Screening
					the	Senior-	cum
					applicant	most	Evaluation
						Staff /	/ Selection
						Head of	Committee
						the Dept.	
						/ by the	
						Principal)	

B(ii).: Subject Books by National level publishers with ISBN/ISSN number of State / Central government Publications as approved by the University and posted on its website.

Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final Score
No.		Publisher	No.	authors.	to be	API Score	by
					filled by	(Ву	Screening
					the	Senior-	cum
					applicant	most	Evaluation
						Staff /	/ Selection
						Head of	Committee
						the Dept.	
						/ by the	
						Principal)	

B(iii).: Subject Books by other local publishers with ISBN/ISSN number as approved by t	the University ar	d posted on its website.
---	-------------------	--------------------------

3(iii).: Subje	ect Books by other local publishers with ISBN/ISSN number as	approved by the University	and posted on i	its website.			
Γ	Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final Score
	No.		Publisher	No.	authors.	to be	API Score	by
						filled by	(Ву	Screening
						the	Senior-	cum
						applicant	most	Evaluation
							Staff /	/ Selection
							Head of	Committee
							the Dept.	
							/ by the	
							Principal)	
Γ								

B(iv).: Chapters in Books, published by National and International level publishers, with ISBN/ISSN number as approved by the University and posted on its	website.
- Davis chapters in books, published by radional and international level publishers, with isbry issuential approved by the oniversity and posted on its	website.

~	/ On up	ters in books, published by National and international level p	amber as approv		mersiej ana	posted off fts		
	Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final Score
	No.		Publisher	No.	authors.	to be	API Score	by
						filled by	(Ву	Screening
						the	Senior-	cum
						applicant	most	Evaluation
							Staff /	/ Selection
							Head of	Committee
							the Dept.	
							/ by the	
							Principal)	
L								

III. C (i) Research Projects

Sr.	Title	Agency	Period	Grant/Amount	API	Verified	Final Score
No.				Mobilized (Rs.	Score to	API	by
				Lakhs)	be filled	Score (By	Screening
					by the	Senior-	cum
					applicant	most	Evaluation
						Staff /	/ Selection
						Head of	Committee
						the Dept.	
						/ by the	
						Principal)	

C (ii). Consultancy Projects

Sr.	Title	Agency	Period	Grant/Amount	API	Verified	Final Score
No.				Mobilized (Rs.	Score to	API	by
				Lakhs)	be filled	Score (By	Screening
					by the	Senior-	cum
					applicant	most	Evaluation
						Staff /	/ Selection
						Head of	Committee
						the Dept.	
						/ by the	
						Principal)	

C (iii). Project Outcomes / Outputs:

Sr.	Patent / Technology Transfer / Product / Process / Major	Agency	Period	Whether policy	API	Verified	Final Score
No.	Policy documents prepared for International / Central / State			document /	Score to	API	by
	Govt. / Local bodies			patents as outcome	be filled	Score (By	Screening
				outcome	by the	Senior-	cum
					applicant	most	Evaluation
						Staff /	/ Selection
						Head of	Committee
						the Dept.	
						/ by the	
						Principal)	

(D) Research Guidance

				API Score to be	Verified API Score	Final Score by
Cr. No.			Degree awarded	filled by the	(By Senior-most Staff	Screening cum
Sr. No.	Number Enrolled Thesis submitt	Thesis submitted	Degree awarded	applicant	/ Head of the Dept. /	Evaluation / Selection
					by the Principal)	Committee
M.Phil. or						
equivalent						
Ph. D or						
equivalent						
i) Fellowships	s / Awards					

(E) (i) Fellowships / Awards

•••								
	Sr.	Title of the Fellowship / Award	Awarded by	Is the awarding	Is the awarding body	API	Verified API	Final Score
	No.			body an academic	recognized as	Score to	Score (By	by Screening
				body	International / National /	be filled	Senior-most	cum
					State / University Level?	by the	Staff / Head	Evaluation /
						applicant	of the Dept.	Selection
							/ by the	Committee
							Principal)	

(E) (ii) Papers presented in Conferences, Seminars, Workshops, Symposia

Sr.	Title of the Paper presented / lecture	Title of Conference/	Date of the	Organized	Whether	API Score	Verified	Final Score
No.	delivered	Seminar	event	by	international/	to be	API	by
					national/state/	filled by	Score (By	Screening
					regional / university level	the	Senior-	cum
				level	applicant	most	Evaluation	
							Staff /	/ Selection
							Head of	Committee
							the Dept.	
							/ by the	
							Principal)	

Page no. 37 of 44

(F) Development of e-learning delivery process / material

Sr.	Title of the e-learning process / material	Institution for which	Used by	Period of	Whether	API Score	Verified	Final Score
No	. developed.	the material /		development		to be	API	by
		process was			national/state/	filled by	Score (By	Screening
		developed.			regional / university	the	Senior-	cum
				level	level	evel applicant	most	Evaluation
							Staff /	/ Selection
							Head of	Committee
							the Dept.	
							/ by the	
							Principal)	

Page no. 38 of 44

IV. SUMMARY OF API SCORES

	Criteria	Last	Total-API Score	API Score to	Verified	Final Score
		Academic	for Assessment	be filled by	API Score	by
		Year	Period	the	(By Senior-	Screening
				applicant	most Staff	cum
					/ Head of	Evaluation
					the Dept. /	/ Selection
					by the	Committee
					Principal)	
I	Teaching, Learning and Evaluation related activities					
11	Co-curricular, Extension, Professional development etc.					
ш	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)			

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

1.	6.
2.	7.
3.	8.
4.	9.
5.	10.

I certify that the information provided is correct as per records available with the university and/or documents enclosed along with the duly filled PBAS proforma.

Signature of the faculty with Designation, Place & Date

Signature of HOD/School Chairperson/Principal

(Applicable only if the applicant has applied for the post of Associate Professor / Professor)

N.B: The individual PBAS proforma duly filled along with all the enclosures, submitted for Direct Recruitment will be duly verified by the College as necessary and placed before the Selection Committee for assessment / verification and consideration as part of Direct Recruitment Procedure.

PROFORMA FOR COLLEGE TEACHERS BASED ON ACADEMIC PERFORMANCE INDICATORS DEVELOPED BY THE UGC.

SECTION I: GENERAL

Sr. No.	Particulars	
1	Name (in BLOCK letters)	
3.	Department / Subject Applied for	
4.	Designation	Assistant Professor / Associate Professor / Professor
8.	Date and Place of Birth	
9.	Sex	
10.	Marital Status	
11.	Nationality	
12.	Indicate whether belongs in SC/ST/OBC category	
13.	Address for correspondence (with pin code)	
14.	Permanent Address (with pin code)	
	Telephone No.	
	Email	

SECTION B:
CATEGORY I. TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

Cat.	Nature of Activity	Max.	API	Verified	Final Score
		Score	Score to	API	by
			be filled	Score (By	Screening
			by the	Senior-	cum
			applicant	most	Evaluation
				Staff /	/ Selection
				Head of	Committee
				the Dept.	
				/ by the	
				Principal)	
	Direct Teaching *:				
	1. Stage 1 to Stage 2 and Stage 2 to Stage				
	3	70			
	API Score = (Actual time spend per	70			
а	academic year) / 7.5				
	2. Stage 3 to Stage 4 and Stage 4 to Stage				
	5	60			
	API Score = (Actual time spend per	00			
	academic year) / 7.75				
	Examination Duties including invigilation, qu	estion pap	er setting,	evaluation	of answer
	scripts) as per allotment			[[
	1. Assistant Professor & Associate				
4	Professor	10			
b	API Score = (Actual time spend per				
	academic year) / 10 2. Professor				
	API Score = (Actual time spend per	15			
	academic year) / 10	15			
	Innovative Teaching Learning Methodologies	s. undating	of subjec	t content	/ courses
	preparation of innovative course, use of inno		-		
	bilingual / multilingual teaching, preparation		-		
	material, study pack or similar additional resou	urces for stu	idents, use	of anonym	ous student
	feedback on the quality of classroom teaching	and studen	ts interaction	on etc.	
	1. Assistant Professor &				
с	API Score = (Actual time spend per	10			
L	academic year) / 10				
	2. Associate Professor				
	API Score = (Actual time spend per	15			
	academic year) / 10				
	3. Professor				
	API Score = (Actual time spend per	20			
	academic year) / 10				

CATEGORY II: CO-CURRICULAR EXTENSION AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES

Sr. No.	Type of Activity	Max.	API	Verified	Final Score
		Score	Score to	API Score	by
			be filled	(Ву	Screening
			by the	Senior-	cum
			applicant	most	Evaluation
				Staff /	/ Selection
				Head of	Committee
				the Dept.	
				/ by the	
				Principal)	
a.	Students related co-curricular, extension and field based activities.	15			
	Contribution to Corporate list and				
	Management of Department and institution				
В	through participation in academic and administrative committees and	15			
	responsibilities,				
	Professional Development Activities (such as				
	participation in seminars, conferences,				
	Membership in profession related				
	committees at state and national level,				
	Membership/Participation in State / Central				
	bodies/ committees on Education, Research				
с.	and National Development, short term	15			
	training courses of less than one week				
	duration, industrial experience, talks,				
	lectures in refresher course / orientation				
	course, dissemination and general articles				
	and any other contribution, radio talks,				
	television programmes)				

Sr.	TEGORY III: RESEARCH AND PUBLICATIONS AND ACAI Activity Activity	API	Verified	Final Scor
No.		Score to	API Score	by
		be filled	(Ву	Screenin
		by the	Senior-	cum
		applicant	most	Evaluatio
			Staff /	/ Selectio
			Head of	Committe
			the Dept.	
			/ by the	
			Principal)	
lii(a)	Research papers published in			
lii	Research publications (books, chapters in books othe	r		
(b)	than refereed journal articles)			

lii (c)	Research projects		
lii(d)	Research guidance		
lii(e)	Fellowships, awards and invited lectures delivered in conferences / seminars		
lii(f)	Development of e-learning delivery process / material		

I certify that the information provided is correct as per records available with the university and/or documents enclosed along with the duly filled PBAS proforma.

Place & Date

Signature of the Applicant with Designation

Observations and remarks of the Head / senior most staff of the Department.

Date

Signature of HOD / Senior most teacher of the Department

Observation and remark of the Principal.

Date:

Signature of Principal

Observation and remark of the Chairperson of the Selection Committee.

Date:

Signature of the Chairperson of the Screening cum Evaluation Committee or Selection Committee

APPENDIX –I

TABLE IV (Refer to Appendix III TABLE – IV of the University Grants Commission (Minimum Qualifications forAppointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of
Standards in Higher Education) (4th Amendment), Regulation 2016)

(Replaces Appendix – I table IV of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013)

ACADEMIC PERFORMANCE INDICATORS (API) FOR CAREER ADVANCEMENT SCHEME (CAS) PROMOTIONS OF ASSISTANT DIRECTOR OF PHYSICAL EDUCATION AND SPORTS AND FOR COLLEGE DIRECTOR OF PHYSICAL EDUCATION AND SPORTS AND FOR DIRECT RECRUITMENT OF DEPUTY DIRECTOR AND DIRECTOR OF PHYSICAL EDUCATION AND SPORTS IN UNIVERSITIES.

Direct Workload and Weightage to be given to different level of Physical Education Personnel

	Direct working hours per week	Weightage
Assistant director of Physical Education	40	100
Deputy Director of Physical Education	36 + 4*	90
Director of Physical Education	32 + 8*	80

*: Hours spent on administrative responsibilities, innovation, upgradation of services, extension services etc.

- Verified API Score is to be filled by the Head of the Department / senior most teacher of the subject / Principal, as the case may be.
- Final API score will be verified by the Screening Cum Evaluation Committee / Screening Committee, as the case may be.

Based on the Physical Education Personnel' self-assessment form, API Scores are proposed for

- i. Lecture cum Practice based athlete / sports classes coaching and training related activities.
- ii. Organizing and conducting sports and games competitions and management related activities and
- iii. Upgradation of sports infrastructure and extension services etc.

Category I: TEACHING, TRAINING, COACHING, SPORTS PERSON DEVELOPMENT AND SPORTS MANAGEMENT ACTIVITIES.

		Assistant I	Director/	Deputy D	Director	Director	
	Nature of Activity	College D	I				
	Nature of Activity	Max. Score	Actual	Max. Score	Actual	Max. Score	Actual
-	Lesture Cours Desetion la stillate d'avante alessa accesinante de stallar	00	Score	70	Score	60	Score
i.	Lecture Cum Practice based athlete / sports classes, seminars undertaken	80 (50+20+10)	(Actual		(Actual		(Actual
	as per allotted hours / Organizing and conducting coaching camps / sports	(50+20+10)	hours	(40+20+10)	hours	(30+20+10)	hours sper
	person development / training programs (Maximum Score 50 / 40 / 30 points as the case may be) Inspiring students to participate in Sports & Gymkhana 		spent per academic		spent per academic		per academic
			year)/		year)/		year)/
	activities (maximum Score 10 points)		17.5		17.25		16.5
	 Arranging Guest Lectures of sportsman / sportswoman / administrator to promote sports activities in the college. 						
	(maximum Score 05 points)						
	 Introduction of new games / sports in the college. (maximum 						
	Score 15 points)						
	 Explaining the rules and regulations of games and sports to 						
	the students. (maximum Score 08 points)						
	 Organizing demonstrations / speeches of the experts on 						
	various games /sports. (maximum Score 10 points)						
ii.							
	students (Maximum Score 20 Points)						
	(Actual hours spent per academic year) / 17.5 / 17.25 / 16.5 (as the case						
	may be)						
iii.	Development and maintenance of play fields, purchase and maintenance						
	of other sports facilities. (Maximum Score 10 Points)						
	(Actual hours spent per academic year) / 17.5 / 17.25 / 16.5 (as the case						
	may be)						
	Grants received from UGC / Government / Private agencies						
	(maximum score 5 points)						
	> Maintenance of various outdoors sports facilities. (maximum						
	score 5 points)						
	Maintenance of various indoor sports facilities. (maximum score						
	5 points)						

	 Equipment's purchased for outdoor games (maximum score 5 points) Equipment's purchased for indoor games (maximum score 5 points) 						
Ь	 Management of Physical Education and Sports Program for students (planning, executing and evaluating the policies in Physical Education and Sports) (Maximum Score 10 marks) Planning of Physical Education & Sports activities in the college (maximum score 05 points) Identifying and Organizing Physical Fitness Programs for the staff and the students of the college (maximum score 04 points) Identifying & Organizing Physical Training Program for the staff & students of the college (maximum score 04 points) Planning, maintaining and improving the Sports Facilities in the college (maximum score 03 points) Organizing Various Physical Tests for the staff and students of the College (maximum score 03 points) Formulating & Conducing different Tests & Measurements for the students (maximum score 03 points) Evaluation of Physical Fitness & Training Programs of the students (maximum score 04 points) Intra-Muller of various Game Sports. (maximum score 03 points) Intra-Muller of various Game Sports. (maximum score 03 points) Intra-Muller of various Game Sports. (maximum score 03 points) Intra-Muller of various Game Sports. (maximum score 03 points) Intra-Muller of various Game Sports. (maximum score 03 points) Intra-Muller of various Game Sports. (maximum score 03 points) International / National / State / Inter University / Inter Zonal Levels / Inter College Level and/or Organizing and conducting Coaching Camps / Sports person Development / Training Programs (Maximum Score 10 Points) (Actual hours spent per academic year) / 10 		(Actual hours spent per academic year) / 10	10	(Actual hours spent per academic year) / 10	10	(Actual hours spent per academic year) / 10
С	 i. Upgradation of Scientific and Technological Knowledge of Physical Education and Sports (Maximum Score 10 Points) (Actual hours spent per academic year) / 10 Attended workshops / seminars etc. related to Physical Education & Sports (maximum score 3 points) Attended coaching camp/s for learning of new technology / training methodology. (maximum score 3 points) 	10	(Actual hours spent per academic year) / 10	10	(Actual hours spent per academic year)/ 10	10	(Actual hours spent per academic year) / 10

		Introduced new technology / methods in training students and/or staff. (maximum score 3 points)			
		Attended special training programs in Physical Education & Sports. (maximum score 3 points)			
		Obtained any additional certificate / diploma / degree related to the field. (maximum score 3 points per Certificate, 4 per diploma and 5 Degree)			
ii	ins	ending services, sports facilities and training on holidays to the titution and organizations. (Maximum score: 10 points) (tual hours spent per academic year) / 10			
		Organizing and remaining present for the Summer Vacation			
		Indoor Camp/s. (maximum Score 05 points)			
		Organizing and remaining present for the Summer Vacation Outdoor Camp/s (maximum Score 05 points)			
		Organizing and remaining present for the Winter Vacation (Diwali Break) Indoor Camp/s. (maximum Score 04 points)			
		Organizing and remaining present for the Winter Vacation (Diwali Break) Outdoor Camp/s (maximum Score 04 points)			
	\triangleright	Organizing and remaining present for the pre-season coaching camp on holidays (maximum Score 03 points)			
		Organizing and remaining present for the lectures and demonstration of experts i.e. coaches and/or players on various games /sports on a holiday. (maximum Score 03 points)			
	\triangleright	Organizing and remaining present for the post-season coaching camp on holidays (maximum Score 03 points)			
	\triangleright	Organizing and accompanying the participants for trekking &			
		other related events. (maximum Score 03 points) Organizing and remaining present for the Yoga Camps (maximum Score 03 points)			

Note: In case of a Physical Education staff who avail of FIP, as approved by the University Concerned and substitute Physical Education staff's salary sanctioned by the U.G.C., for the entire / part of the Assessment Period under consideration, a certificate from the recognized Guide under whom the Physical Education staff concerned is registered for her Ph.D. program and the Center In-Charge (where the teacher concern is pursuing his/her Ph.D. program)

certifying satisfactory completion of the course work, data collection, attending lectures etc. will be equivalent to the teacher concerned being eligible to earn minimum API required for Category I.

CATEGORY II: PROFESSIONAL DEVELOPMENT, CO-CURRICULAR AND EXTENSION ACTIVITIES

For Category II, API scores are proposed for Co-curricular and Extension Activities and Professional Development, Related Contribution.

Sr. No.	Type of Activity	Max. Score
A.	 Type of Activity Students related co-curricular, extension and field based activities. API Score = (Actual hours spend per academic year) / 10 i. Discipline related co-curricular activities (e.g. Cultural, Sports, NSS, NCC etc.) (Various levels of intramural and extramural programmes) ii. Extension and Dissemination activities (public / popular lectures / talks / seminars etc.) NSS/NCC officers (max. points 10) Cultural Activities (Departmental / Institutional) (max. points 2.5) Organizing Subject related events like (max. 2 points each) Lectures on special topics Quiz / Debate / Elocution Essay competition / Exhibition(Sports) Science Day Celebration in terms of application to Sports / Physical Education Subject Association Conduct of Physical Education / Sports Activities / Yoga activities etc. for the members of the Community/Society (max. 10 	15
В	points)Contribution to Corporate list and Management of sports units and institution through participation in sports and administrative committees and responsibilities (including as Principal / Director / Convener / similar other duties that require regular office hours for its discharge) (Maximum Score 15 points)API Score = (Actual hours spend per academic year) / 10 Contribution to Corporate life:University/ Institution / College-Industry interaction (max. 2 points)Consultancy. (max. 2 points)Consultancy. (max. 2 points)Consultancy. (max. 2 points)Placement Coordinator/ In-plant training coordinator. (max. 5 points)Training of Industry persons. (max. 2 points)Management of Sports Units and Institution through participation in Sports and Administrative Committees and responsibilities.Administration: (5 points each)Head/Director/V.P./coordinator/Rector/Dean/IQAC CoordinatorAdmission CommitteesDiscipline committeeAnti-Ragging committeePrevention of Sexual Harassment Committee / Internal Complaint Committee under Prevention of Sexual Harassment ActStatutory Committees of the University	15

	Gymkhana Committee of the University	
	Any other committee appointed by Hon'ble V.C / Principal	
	Academic: (5 points each)	
	Academic Committee	
	NACC Committee	
	IQAC	
	Any other academic committee appointed by Hon'ble Vice Chancellor / Principal	
	Member of any of the Bodies of the University (10 points each)	
	Professional Development Activities (such as participation in seminars,	
	conferences, short term training courses, camps and events, talks, lectures in	
	refresher course / faculty development courses, membership of associations,	
	dissemination and general articles and any other contribution). (Maximum	
	Score 15 points)	
	API Score = (Actual hours spend per academic year) / 10	
	Participation in: (per activity)	
	Seminar / Workshop / Symposia (2 points)	
	Conferences (2 points)	
	Faculty Development Course (5 points)	4.5
С.	• Short term training courses (of less than 1-week duration) (5 points)	15
	 Talks / Lectures delivered in program conducted / organized by recognized bodies (2 points) 	
	Membership of Sports / Sports activities related recognised	
	Associations	
	National Level (3 points)	
	State Level (2 points)	
	 Publication of Articles on general topics (2 points) 	
	• Community work such as values of National Integration, secularism,	
	democracy, socialism, humanism, peace, scientific temper; flood or,	
	drought relief, small family norms etc. (1 / activity subject to	
	maximum score of 5 points)	

CATEGORY III: RESEARCH AND PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

Sr N		Activity)	Faculty of Physical Education and Sports	Maximum Score for University / College DPE *
III	(a)	Research published	papers in	Refereed Journals as notified by the UGC (Total Publications = N)	25 per publication
				No. of papers published in journals with impact factor less than 1 out of N = N_1	5 per publication
				No. of papers published in journals with impact factor between 1 and 2 out of $N = N_2$	10 per publication
				No. of papers published in journals with impact factor between 2 and 5 out of $N = N_3$	15 per publication
				No. of Papers published in journals with impact factor between 5 to 10 out of $N = N_4$	20 per publication
				No. of Papers published in journals with impact factor above 10 out of N = N_5	25 per publication
				Other reputed journals as notified by the UGC (Abstract not to be included)	10 per publication

		No. of Papers published = N ₆	
		Total of III (A)	
III (b)	Research Publications (Books, Chapters in Books other	Text or Reference Books Published by International Publishers with ISBN / ISSN Number as approved by the University and posted on its website. The List will be intimated to the UGC.	30 per book for Sole Author. *
	than refereed Journal articles)	Subject Books by National level publishers with ISBN/ISSN number of State / Central government Publications as approved by the University and posted on its website. The list will be intimated to the UGC	20 per Book as sole author. *
		Subject Books by Other local publishers with ISBN/ISSN numbers as approved by the University and posted on its website. The List will be sent to the UGC.	15 per Book as sole author. *
		Chapters in Books published by International Level publishers, with ISSN / ISBN number as approved by the University and posted on its website. The list will be intimated to the UGC	10 per Chapter
		Chapters in Books published by National Level publishers, with ISSN / ISBN number as approved by the University and posted on its website. The list will be intimated to the UGC	5 per Chapter

Note: *: In case of more than one author,

API Score per author = (Max. Score / No. of chapters) * No. of chapters written by each author. For ex. For a Reference Book comprising of 9 chapters wherein each of the 3 authors has written 3 chapters, the score per author will by 30/9*3 = 10 i.e. each author will get 10 API points.

In case if there are more than one author for a book, besides the other documents, the author concerned will have to produce a letter duly issued by the publisher, on their official letter head, specifying the number of chapters contributed by each of the author. Such letter should also be signed by all the co-authors.

- **: The API for Joint Publication shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the first and principal / Corresponding author / Supervisor / mentor would share equally 70% of the total points and the remaining 30% would be shared equally by all other authors.
 - **For ex.** A paper is published in a Referred journal with impact factor 15 from the list approved by the UGC by 4 people viz. Principal Author, Supervisor and 2 other authors. The total API Score for this paper will by 25 + 25 = 50. 70% marks i.e. 35 to be shared equally by the Principal author and Supervisor (17.5 to the Principal Author and 17.5 to Supervisor) and 30% marks i.e. 15 marks to be shared equally by the two authors (7.5 marks to the first author and 7.5 marks to the second author)

III (C)	RESEARCH PROJECTS					
Sr. No.	Activity	Faculty of Physical Education and Sports	Minimum Score for University / College teachers			
(i)	Sponsored Projects ¹	Major Projects amount mobilized with grants above Rs. 5 Lakhs	20 / project			
		Major Projects Amount mobilized with minimum of Rs.	15/project			
---------	--	---	--	--	--	--
		3.00 Lakhs up to Rs. 5.00 Lakhs	15/project			
		Minor Projects with grants above Rs. 1 lakh to Rs. 3 lakhs	10/project			
(ii)	Consultancy	Amount mobilized with minimum of Rs.2.00 Lakhs.	10 for every Rs. 2			
	Projects ^{1 & 2}		Lakhs.			
(iii)	Projects Outcome / Outputs	Major Policy Document prepared for International bodies like WHO / UNO / UNESCO / UNICEF etc. Central / State Government / Local Bodies	MajorpolicydocumentofInternational bodies :30,CentralGovernment :20 ,State Government :10and Local Bodies :05.			
III D	RESEARCH GUID	ANCE				
(I)	M.Phil.	Degree awarded	5 per candidate			
(II)	Ph.D. ³	Degree awarded / Thesis Submitted	15 / 10 per candidate			
		Total of III (D)				
III E	Awards / Fellows	ship / invited lectures delivered / papers presented / chai	red or moderated			
	sessions in confe	rences / seminars				
	/	International Award / Fellowship from Government / recognised International Sports Bodies / International Sports Organizations.	15 per Award / 15 per Fellowship			
(i)	Fellowship / Awards	National Award / Fellowship from Government / recognised National Sports Bodies / National Sports Organizations.	10 per Award / 10 per Fellowship			
		State / University level awards/fellowships from academic bodies / associations	5 per Award / 5 per Fellowship			
	Invited lectures / Chairperson	International	7 per lecture (or session) / 5 per paper presented			
(ii)	or Moderator for a session / Presented	National Level	5 per lecture (or session) / 3 per paper presented			
	papers in seminars / conferences.	3 per lecture (or session) / 2 per paper presented				
	Category III for a promotion from	this sub-category i.e. III E will be restricted to 20% of my assessment period. i.e. if the minimum API score requ Stage II to Stage III is 50 / Assessment period then the pat a teacher can claim will be restricted to maximum of 2	iired for category III for maximum API Score for			
 (F)		at a teacher can claim will be restricted to maximum of 20% of 50 i.e. 10 pcf e-learning delivery process / material 410 per module				

Note:

- 1. API Scores for the projects can be claimed only once by the teacher either in the year of sanction of the project or in the year of completion of the project and not every year.
- 2. Only those Consultancy project which are accepted and approved by the University / Institution / College will be eligible for calculation of API points.
- 3. Maximum score that a teacher / guide can claim for a Ph.D. Candidate is 15 i.e. 10 points for the year when the Thesis is submitted and 5 points in the year when Ph.D. Degree is awarded. If the Research Scholar submits the thesis in 2017-2018 and Ph.D. is awarded in 2020-2021, the teacher concerned will be eligible to claim 10 API points in 2017-2018 and 5 API points in the year 2020-2021.

4. The e-delivery process / material must be available for free for all the users and must not be restricted to any group / college / institution / university.

APPENDIX – I

 Table V(A) (Refer to APPENDIX – III TABLE – V (A) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016))

(Replaces Appendix – I table V(a) and V(b) of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013) MINIMUM ACADEMIC PERFORMANCE INDICATORS (API) TO BE APPLIED FOR THE CAREER

ADVANCEMENT SCHEME (CAS) PROMOTIONS OF ASSISTANT/ COLLEGE DIRECTOR OF PHYSICAL

EDUCATION AND WEIGHTAGES FOR EXPERT ASSESSMENT IN SELECTION COMMITTEES, IN

UNIVERSITIES AND COLLEGES.

	UNIVERSITIES AND COLLEGES.					
		Assistant / College Director of P.E. (Stage 1 to Stage 2)	Assistant / College Director of P.E.: (Stage 2 to Stage 3)	Assistant / College Director of P.E. (Stage 3) to Deputy / College director of P.E. (Stage 4)	Deputy Director of P.E. (Stage 4) to Director of Physical Education (Stage 5)	
-	Teaching, training, sports person development and sports management activities.	80/Year	80/year	75/year	70/year	
II	Professional Development and Extension Activities. Minimum Score to be assessed cumulatively	50 Assessment Period	50 Assessment Period	50 Assessment Period	50 Assessment Period	
111	Research and Academic Contribution. Minimum Score to be assessed cumulatively	20 / Assessment period	50 / assessment Period	75 / Assessment period	100 / Assessment period	
+ 	Minimum API Score under category II and III *	90 / Assessment Period	120 / Assessment Period	150 / Assessment Period	180 / Assessment Period	
	Expert Assessment System	Screening cum Evaluation Committee	Screening cum Evaluation Committee	Selection Committee	Selection 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	 30% - Contribution to Research 50% - Assessment of domain knowledge and teaching Practices. 20 % - Interview performance 	 50% Contribution to Research. 30 % Assessment of domain knowledge and teaching practices. 20 % - Interview performance 	

* Physical Education cadre may score the balance points from either Category II or Category III to achieve the minimum score required under Category II + III.

APPENDIX – I

 Table V(B) (Refer to APPENDIX – III TABLE – V (B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016)

(Replaces Appendix – I table V(c)of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013)

MINIMUM SCORE FOR API'S FOR DIRECT RECRUITMENT OF PHYSICAL EDUCATION CADRES IN UNIVERSITY / COLLEGES AND WEIGHTAGES IN SELECTION COMMITTEE TO BE CONSIDERED ALONG WITYH OTHER SPECIFIED ELIGIBILITY QUALIFICATIONS STIPULATED IN THE REGULATIONS.

Pay Band & Grade Pay	Pay band Rs. 15600- 39100 and AGP of Rs. 6000/-	Pay band Rs. 37400- 67000 and AGP of Rs. 9000/-	Pay band Rs. 37400- 67000 and AGP of Rs. 10000/-
	Assistant DPE (Stage 1)	Deputy DPE (Stage 4)	DPE (Stage 5)
Minimum API Scores	Minimum Qualification as stipulated in these regulations	Consolidated API score requirement of 300 points from category II & Category III of APIs (Cumulative)	Consolidated API score requirement of 400 points from category II and category III of APIs (Cumulative)
Selection Committee criteria / weightages (Total Weightages = 100)	Championship won 30%	 a. Research Papers (3 nos.) evaluation 40% b. Organizational Skills / Plans of Sports 30% c. Interview performance: 30% 	 a. Research Papers (5 nos.) evaluation 50% b. Organizational Skills / Plans of Sports 30% c. Interview performance: 30%

Explanatory note for Tables V (a) and V (b):

- 1. The College Administration will set up verifiable systems for the API related information required in these tables. They will have to be documented and collated annually by the Internal Quality Assessment cells (IQACs) of the university / colleges for follow up by the university / college authorities. In order to facilitate this process, all teachers shall submit the duly filled-in Performance Based Appraisal System (PBAS) pro-forma to the IQAC annually.
- 2. However, in order to remedy the difficulties of collecting retrospective information and to facilitate the implementation of these regulations from 31-12-2008 in the CAS Promotion, the API based PBAS will be progressively and prospectively rolled out.
- 3. Accordingly, the PBAS based on the API scores of categories I and II as mentioned in these tables is to be implemented initially based on the existing systems in university / colleges for one year only. This annualized API scores can then be compounded progressively as and when the teacher becomes eligible for CAS promotion to the next cadre.
- 4. As shown in Table II, the aggregate minimum API score required (given in row IV) can be earned from any of the two broad categories, subject to the minimum prescribed in each category. This will provide for due weightage to teachers who contribute additionally through any of the components given in Categories II and III also for the differing nature of contributions possible in different institutional settings
- 5. For Category III (Research and Academic Contributions), maintenance of past record is done on a normal basis by teachers and hence no difficulty is envisaged in applying the API scores for this category for the entire assessment period. In this category, an aggregate minimum score is required for promotion over each stage. Alternatively, a teacher should acquire the required minimum aggregate score over two previous stages, taken together. In the case of promotion to Professor, the publication requirement shall be met over the two previous stages.
- 6. Candidates should offer themselves for assessment for promotion, if they fulfil the minimum API scores indicated in Tables I and II, by submitting an application and the required pro-forma along with all the necessary documents, certificates and other testimonials as required to support the Self API Scores specified by them. They can do so three months before the due date if they consider themselves eligible. Candidates, who do not consider themselves eligible, can also apply at a later date.
- 7. If, however, on final assessment, candidates do not either fulfil the minimum criteria as specified in Table V(A) and Table V(B) or obtain less than 50% in the expert assessment, they will be reassessed only after a minimum period of one year.
- 8. (a) If a candidate applies for promotion on completion of the minimum eligibility period and is successful, the date of promotion will be deemed to be the minimum period of eligibility.
 (b) If however, the candidate finds that she / he fulfils the eligibility conditions at a late date and applies on that date and is successful, her / his promotion will be deemed to be from that date of application

(c) If the candidate does not succeed in the first assessment, but succeeds in an eventual assessment, her / his promotion will be deemed to be from the later date.

APPENDIX –I

Table VI (Refer to APPENDIX – III TABLE – VI of University Grants Commission (Minimum Qualifications for Appointment of teachers and
other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th
Amendment), Regulation 2016)

(Replaces Appendix – I table VI of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013)

MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR PROMOTION OF PHYSICAL EDUCATION CADRES IN UNIVERSITY AND COLLEGES

Sr. No.	Promotion of Teachers through	Service requirement	Minimum Academic Performance Requirements and Screening/Selection Criteria
	CAS		
1	Assistant DPE / College DPE to Assistant DPE (Senior Scale) / College DPE (Senior Scale) (Stage 1 to Stage 2)	Assistant DPE / College DPE in Stage 1 and completed four years of service with Ph.D. or five years of service who are with M.Phil., or six years of service who are without Ph.D. / M.Phil.	 i. Minimum cumulative API scores using PBAS scoring proforma developed by the university as per the norms provided in Table V(A) / V(B) of Appendix I of this circular OR of Appendix III Table V(A) and Table V(B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016) ii. One Orientation and one Refresher/Research Methodology Course of 3/4 week's duration. iii. Screening cum Verification process for recommending Promotion.
2.	Assistant DPE (Senior Scale) / College DPE (Senior Scale) to Deputy DPE / Assistant DPE (Selection Grade) / College DPE (Selection Grade) (Stage 2 to Stage 3)	Assistant DPE (Senior Scale) / College DPE (Senior Scale) with completed service of five years in Stage 2.	 Minimum cumulative API scores using PBAS scoring proforma developed by the university as per the norms provided in Table II(A) / II(B) of Appendix I of this circular OR of Appendix III Table II(A) and Table II(B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016). One course / programme from among the categories of refresher courses, methodology workshops, Training, Teaching-Learning-Evaluation Technology Programmes, Soft Skills Development Programmes of 3/4 weeks' duration. Screening cum Verification process for recommending promotion.
3.	AssistantDPE(SelectionGrade)/CollegeDPE(SelectionGrade)toDeputyDPE/ CollegeDPE(SelectionGrade)(Stage3	Assistant DPE (Selection Grade) / College DPE (Selection Grade) with three years of completed service in Stage 3.	I. Minimum Cumulative API scores using PBAS scoring proforma developed by the university as per the norms provided in Table V(A) / V(B) of Appendix I of this circular OR of Appendix III Table V(A) and Table V(B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other

	Stage 4)			Academic Staff in Universities and Colleges
				and Measures for the Maintenance of
				Standards in Higher Education) (4 th
				Amendment), Regulation 2016).
			П.	At least three publications in the entire
				period as Assistant DPE/College DPE (twelve
				years to fourteen years as the case may be).
				However, in the case of College DPE, an
				exemption of one publication will be given
				to M.Phil. holders and an exemption of two
				publications will be given to Ph. D. holders.
			111.	Evidence of having produced teams /
				athletes.
			IV.	A selection committee process as stipulated
				in this regulation and in Tables II(A) and II(B)
				of Appendix III of UGC Regulations 2010.
4.	University DPE	Deputy DPE in	١.	Minimum Cumulative API scores using PBAS
	(Stage 5) (For	Universities with three		scoring proforma developed by the university
	Universities only)	years of completed		as per the norms provided in Table VA) / V(B)
		service in Stage 4.		of Appendix I of this circular OR of Appendix
				III Table V(A) of University Grants Commission
				(Minimum Qualifications for Appointment of
				teachers and other Academic Staff in
				Universities and Colleges and Measures for
				the Maintenance of Standards in Higher
				Education) (4 th Amendment), Regulation
				2016). Teachers may combine two
				assessment periods (in Stages 2 and 3) to
				achieve minimum API scores, if required.
			И.	A minimum of five publications since the
				period that the teacher is placed in Stage 3.
			III.	Evidence of having produced teams /
				athletes.
			IV.	A selection committee process as stipulated
				in this regulation and in Table II(A) / II(B) of
				Appendix I of this circular OR of Appendix III
				Table II(A) and Table II(B) of University Grants
				Commission (Minimum Qualifications for
				Appointment of teachers and other Academic
				Staff in Universities and Colleges and
				Measures for the Maintenance of Standards
				in Higher Education) (4 th Amendment),
				Regulation 2016).
L		L	1	

University of Mumbai

Name & Address of the College:

Revised PBAS Proforma for Self-Assessment / Direct Recruitment / Promotion Under UGC Career Advancement Scheme for Assistant Director of Physical Education and Sports and for College Director of Physical Education and Sports and for Direct Recruitment of Deputy Director and Director of Physical Education and Sports in Universities (Based on UGC 4th Amendment dated July 11, 2016)

Application for promotion from: Self-Assessment: _____

Direct Recruitment:

Promotion: (Asst. Director / DPES Stage 1 and Stage 2, Stage 2 to Stage 3), Asst. Director / College DPES (Stage 3) to Asst. Director / College DPES (Stage 4), Asst. Director / College DPES (Stage 4) to College DPES Professor / Equivalent cadres (Stage 5) and Asst. Director / Director Professor (Stage 5 to Stage 6).

(Please indicate whichever is applicable)

Total API score calculated as per Appendix 3:

Period of Assessment for the purpose of Self-Assessment / Promotion: _____

PART A: GENERAL INFORMATION AND ACADEMIC BACKGROUND

Sr.	Particulars	
No. 1	Name (in BLOCK letters)	
T		
<u>ר</u>	Fatharia Nama (Matharia Nama	
2.	Father's Name/Mother's Name	
3.	Current Designation & Grade Pay	Designation:
		Pay Band:
		Grade pay:
4.	Date of last promotion	
5.	Which position and grade pay are you an	Position:
	applicant under CAS?	Grade pay:
6.	Date of eligibility for promotion	
7.	Date and Place of Birth	
8.	Sex	
9.	Marital Status	
10.	Nationality	
11.	Indicate whether belongs in SC/ST/OBC	
	category	
12.	Address for correspondence (with pin	
	code)	
13.	Permanent Address (with pin code)	
	,	
14.a.	Telephone No.	Landline:
1 4 .a.		Lunume.
		Mobile:

14.b.	Email	

15. Academic Qualifications (Matriculation onwards):

Examinations	Name of the Board/University	Year of Passing	Percentage of marks obtained	Division/ Class/ Grade	Subject
High School/Metric (10 th class)					
Intermediate / (10+2)					
B.A./B.Sc./ B.Com/					
B.P.Ed.					
M.P.Ed.					
N.E.T. / S.E.T. J.R.F.					
Other examination, if any			8		

16. Research Degree(s):

Degrees	Title	Date of award	University
M.Phil.			
Ph.D./D.Phil.			
D.Sc./D.Litt.			

* In case of M.Phil. /Ph.D. Examination, an attested copy of the degree and the result notification for the same is attached.

17. Record of academic service prior to joining the current college: Appointments held prior to joining
this institution

		Date of		Salary with	Reason of
Designation	Name of Employer	Joining	Leaving	Grade	leaving

Please indicate whether in previous service:

- a. The essential qualification of the post held was not lower than the qualification prescribed by the UGC/University.
- b. The post is/was in an equivalent grade or of the pre-revised scale of pay.
- c. Whether applied through proper channel
- d. Whether possess the same minimum qualification as prescribed by the UGC / University for appointment to the post.
- e. The post was filled in accordance with the prescribed selection procedure as laid down in the Regulations of University / State Government / Central Government / Concerned institutions, for such appointment.
- f. The previous appointment was not as guest lecture for any duration, or on ad-hoc or in a leave vacancy of less than one-year duration.

		Date of act	ual joining	
Designation	Department	From	То	Grade
		2		
S				
57				

18. Posts held after appointment at this institution:

19. Period of teaching experience:

P.G. Classes (in years): _____

U.G. classes (in years): _____

20. Research Experience excluding years spent in M.Phil. /Ph.D. (in years

21. Fields of Specialization under the Subject/Discipline

b.

22. Academic Staff College Orientation/Refresher course attended:

Name of the Course/	Place	Duration	Sponsoring Agency
Summer Course			

23. Detail of publications attached to the PBAS format (for evaluation)

Sr.	Nature of	List of author/s as it appear	Name of the Book & the	ISSN / ISBN	Impact factor
No.	publication	in the publication	publishers / Journal,	number	(in case of
	(Book		Issue no. and year of		journal)
	Review /		publication, page nos.		
	Research				
	Paper etc.)				
			9		

24. Any Other relevant information: (please attach an additional sheet/paper if required)

25. Please describe in brief about your future plans in relation to the following:

I.	Teaching	
П	Research	
Ш	Mentoring of students	
111	Mentoring of students	
111	Mentoring of students	
111	Mentoring of students	
	Mentoring of students	
III		
	Mentoring of students Social Responsibility	

Date:

Signature of the staff

Remarks / Observations / Comments by the Head or Senior most teacher of the Department

Date:

Signature of the Head or Senior most teacher of the Department

Instructions for Filling up Part B of the PBAS Proforma: (Applicable to all categories except fresh applicants to the post of College Director of Physical Education & Sports in Assistant Professor cadre in case of direct recruitment)

PART B: ACADEMIC PERFORMANCE INDICATORS

(Please see detailed instructions of the PBAS proforma before filling out this section) INSTRUCTIONS FOR FILLING INFORMATION IN CATEGORY I AND CATEGORY II OF PART B OF THE PBAS PROFORMA:

Part B of the proforma is based on Appendix III, Table 1 of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 and <u>this VCD:</u>______.

- **Part B (I)** is based on API scoring for Category I of the table. Detailed information for 2009-10 or more recent assessment year is to be provided.
- **Part B (II)** is based on Category II of the table. Detailed information for 2009-10 or more recent assessment year is to be provided.

University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff The proforma is to be filled as per these tables and self-assessment scores given. For each category, even though several avenues of activities and their API scores are given to provide chance / opportunity to the teacher, maximum limits of scores that can be given or carried forward is indicated in Appendix III Table V(A), V (B), and Table VI of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 of the UGC Regulations 2010.

The self-assessment scores are further to be based on the indictors/activities given below.

N.B. The self-assessment scores are subject to verification by the university/college, and by the Screening cum Verification Committee or Selection Committee as the case may be.

Part B of the PBAS Proforma: (Applicable to all categories except fresh applicants to the post of College Director of Physical Education & Sports in Assistant Professor cadre in case of direct recruitment)

(Please see detailed instructions of the PBAS proforma before filling out this section)

Category I: TEACHING, TRAINING, COACHING, SPORTS PERSON DEVELOPMENT AND SPORTS MANAGEMENT ACTIVITIES.

Sr.		(Actual	API Score	Verified API	Final Score by
No.		hours spent	to be	Score (By	Scrutiny cum
	Nature of Activity	per	filled by	Senior-most	Evaluation /
	Nature of Activity	academic	the	Staff / Head of	Selection
		year)	applicant	the Dept. / by	Committee
				the Principal)	
а	i. Lecture Cum Practice based athlete / sports classes, seminars undertaken as pe	er allotted hours / O	rganizing and	conducting coachi	ing camps / sports
	person development / training programs (Maximum Score 50 / 40 / 30 points a				
	(Actual hours spent per academic year) / 17.5 / 17.25 / 16.5 (as the case may	be)			
	 Inspiring students to participate in Sports & Gymkhana activ 	ities			
	(maximum Score 10 points)				
	 Arranging Guest Lectures of sportsman / sportswoman / administr 	ator			
	to promote sports activities in the college. (maximum Score 05 poin	ts)			
	 Introduction of new games / sports in the college. (maximum Scorpoints) 	e 15			
	 Explaining the rules and regulations of games and sports to the stude (maximum Score 08 points) 	ents.			
	 Organizing demonstrations / speeches of the experts on various ga 	mes			
	/sports. (maximum Score 10 points)				
	ii. Identifying Sports talents and Mentoring Sports excellence among stud	ents			
	(Maximum Score 20 Points)				
	(Actual hours spent per academic year) / 17.5 / 17.25 / 16.5 (as the case may	be)			
	iii. Development and maintenance of play fields, purchase and maintenance of c	ther			
	sports facilities. (Maximum Score 10 Points)				
	(Actual hours spent per academic year) / 17.5 / 17.25 / 16.5 (as the case may	be)			
	 Grants received from UGC / Government / Private agencies (maxin score 5 points) 	านm			
	score 5 points)				

	Maintenance of various outdoors sports facilities. (maximum score 5 points)
	Maintenance of various indoor sports facilities. (maximum score 5 points)
	Equipment's purchased for outdoor games (maximum score 5 points)
	 Equipment's purchased for indoor games (maximum score 5 points)
b	 iii. Management of Physical Education and Sports Program for students (planning, executing and evaluating the policies in Physical Education and Sports) (Maximum Score 10 marks) (Actual hours spent per academic year) / 10
	Planning of Physical Education & Sports activities in the college (maximum score 05 points)
	Identifying and Organizing Physical Fitness Programs for the staff and the students of the college (maximum score 04 points)
	 Identifying & Organizing Physical Training Program for the staff & students of the college (maximum score 04 points)
	Planning, maintaining and improving the Sports Facilities in the college (maximum score 03 points)
	Organizing Various Physical Tests for the staff and students of the College (maximum score 03 points)
	Formulating & Conducing different Tests & Measurements for the students (maximum score 03 points)
	Evaluation of Physical Fitness & Training Programs of the students (maximum score 04 points)
	Intra-Muller of various Game Sports. (maximum score 03 points)
	iv. Organizing and conducting Sports and Games Competitions at the International / National / State / Inter University / Inter Zonal Levels / Inter College Level and/or Organizing and conducting Coaching Camps / Sports person Development / Training Programs (Maximum Score 10 Points) (Actual hours spent per academic year) / 10
С.	ii. Upgradation of Scientific and Technological Knowledge of Physical Education and Sports (Maximum Score 10 Points) (Actual hours spent per academic year) / 10

Attended workshops / seminars etc. related to Physical Education & Sports (maximum score 3 points)		
 Attended coaching camp/s for learning of new technology / training methodology. (maximum score 3 points) 		
Introduced new technology / methods in training students and/or staff. (maximum score 3 points)		
Attended special training programs in Physical Education & Sports. (maximum score 3 points)		
 Obtained any additional certificate / diploma / degree related to the field. (maximum score 3 points per Certificate, 4 per diploma and 5 Degree) 		
 iii. Extending services, sports facilities and training on holidays to the institution and organizations. (Maximum score: 10 points) (Actual hours spent per academic year) / 10 		
 Organizing and remaining present for the Summer Vacation Indoor Camp/s. (maximum Score 05 points) 		
Organizing and remaining present for the Summer Vacation Outdoor Camp/s (maximum Score 05 points)		
 Organizing and remaining present for the Winter Vacation (Diwali Break) Indoor Camp/s. (maximum Score 04 points) 		
Organizing and remaining present for the Winter Vacation (Diwali Break)Outdoor Camp/s (maximum Score 04 points)		
 Organizing and remaining present for the pre-season coaching camp on holidays (maximum Score 03 points) 		
 Organizing and remaining present for the lectures and demonstration of experts i.e. coaches and/or players on various games /sports on a holiday. (maximum Score 03 points) 		
 Organizing and remaining present for the post-season coaching camp on holidays (maximum Score 03 points) 		
Organizing and accompanying the participants for trekking & other related events. (maximum Score 03 points)		

Organizing and remaining present for the Yoga Camps (maximum Score 03)		
points)		

CATEGORY II: PROFESSIONAL DEVELOPMENT, CO-CURRICULAR AND EXTENSION ACTIVITIES

> For Category II, API scores are proposed for Co-curricular and Extension Activities and Professional Development, Related Contribution.

Sr. No.	Type of Activity	(Actual	API Score	Verified API Score	Final Score by
		hours	to be filled	(By Senior-most	Scrutiny cum
		spent per	by the	Staff / Head of	Evaluation /
		academic	applicant	the Dept. / by the	Selection
		year)		Principal)	Committee
	Students related co-curricular, extension and field based activities. (Maximum	•	•		
	API Score = (Actual hours spend p		-		
	i. Discipline related co-curricular activities (e.g. Cultural, Sports, NSS, NC			amural and extramura	al programmes)
	ii. Extension and Dissemination activities (public / popular lectures / talks	s / seminars et	ic.)		
	NSS/NCC officers (max. points 10)				
	Cultural Activities (Departmental / Institutional) (max. points				
	2.5)				
A.	Organizing Subject related events like (max. 2 points each)				
	 Lectures on special topics 				
	 Quiz / Debate / Elocution 				
	 Essay competition / Exhibition(Sports) 				
	• Science Day Celebration in terms of application to Sports /				
	Physical Education				
	 Subject Association 				
		1	1	1	

r			I		1			
	Counselling (max. points 5)							
	 Conduct of Physical Education / Sports Activities / Yoga activities etc. for the members of the Community/Society (max. 10 points) 							
	Contribution to Corporate list and Management of sports units and institution through participation in sports and administrative committees and responsibilities (including as Principal / Director / Convener / similar other duties that require regular office hours for its discharge) (Maximum Score 15 points) API Score = (Actual hours spend per academic year) / 10							
	Contribution to Corporate life:							
	 University/Institution / College-Industry interaction (max. 2 points) 							
	Consultancy. (max. 2 points)							
	 Placement Coordinator/ In-plant training coordinator. (max. 5 points) 							
	Training of Industry persons. (max. 2 points)							
В	Management of Sports Units and Institution through participation in Sports and Administrative Committees and responsibilities. Administration: (5 points each)							
	Head/Director/V.P./coordinator/Rector/Dean/IQAC Coordinator							
	Admission Committees							
	Discipline committee							
	Anti-Ragging committee							
	 Prevention of Sexual Harassment Committee / Internal Complaint Committee under Prevention of Sexual Harassment Act 							
	Statutory Committees of the University							
	Gymkhana Committee of the University							
	Any other committee appointed by Hon'ble V.C / Principal							

	Academic: (5 points each)					
	Academic Committee					
	NACC Committee					
	• IQAC					
	Any other academic committee appointed by Hon'ble Vice Chancellor / Principal					
	Member of any of the Bodies of the University (10 points each)					
	Professional Development Activities (such as participation in seminars, conferences, short term training courses, camps and events, talks, lectures in refresher course / faculty development courses, membership of associations, dissemination and general articles and any other contribution). (Maximum Score 15 points)					
	API Score = (Actual hours spend per academic year) / 10 Participation in: (per activity)					
	Seminar / Workshop / Symposia (2 points)					
	 Conferences (2 points) 					
	 Faculty Development Course (5 points) 					
	 Faculty Development Course (5 points) Short term training courses (of less than 1 week duration) (5 points) 	-				
	 Faculty Development Course (5 points) Short term training courses (of less than 1 week duration) (5 points) Talks / Lectures delivered in program conducted / organized by recognized bodies (2 points) 					
<u>.</u>	 Short term training courses (of less than 1 week duration) (5 points) Talks / Lectures delivered in program conducted / organized by 					
	 Short term training courses (of less than 1 week duration) (5 points) Talks / Lectures delivered in program conducted / organized by recognized bodies (2 points) Membership of Sports / Sports activities related recognised 					
	 Short term training courses (of less than 1 week duration) (5 points) Talks / Lectures delivered in program conducted / organized by recognized bodies (2 points) Membership of Sports / Sports activities related recognised Associations National Level (3 points) State Level (2 points) 					
	 Short term training courses (of less than 1 week duration) (5 points) Talks / Lectures delivered in program conducted / organized by recognized bodies (2 points) Membership of Sports / Sports activities related recognised Associations National Level (3 points) State Level (2 points) Publication of Articles on general topics (2 points) 					
	 Short term training courses (of less than 1 week duration) (5 points) Talks / Lectures delivered in program conducted / organized by recognized bodies (2 points) Membership of Sports / Sports activities related recognised Associations National Level (3 points) State Level (2 points) Publication of Articles on general topics (2 points) Community work such as values of National Integration, secularism, 					
2.	 Short term training courses (of less than 1 week duration) (5 points) Talks / Lectures delivered in program conducted / organized by recognized bodies (2 points) Membership of Sports / Sports activities related recognised Associations National Level (3 points) State Level (2 points) Publication of Articles on general topics (2 points) 					

INSTRUCTIONS FOR FILLING INFORMATION IN CATEGORY III OF PART B OF THE PBAS PROFORMA:

Part B of the proforma is based on Appendix III, Table 1 of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 and <u>this VCD:</u>

Part B(III) is based on Category III of the table. Detailed information *for the entire assessment period* is to be provided.

The proforma is to be filled as per these tables and self-assessment scores given. For each category, even though several avenues of activities and their API scores are given to provide chance / opportunity to the teacher, maximum limits of scores that can be given or carried forward is indicated in the Table-I of the UGC Regulations.

The self-assessment scores are further to be based on the indictors/activities given below.

N.B. The self-assessment scores are subject to verification by the university/college, and by the Screening cum Verification Committee or Selection Committee as the case may be.

REFER TO APPENDIX I TABLE I FOR DETAILS ABOUT THE API'S BEFORE THE FORM IS FILLED.

CATEGORY III: RESEARCH, PUBLICATIONS AND ACAEMIC CONTRIBUTIONS

<u>Note</u>: Please read the instructions given at the end of the Proforma for calculating API Scores in each category.

A) Research papers published in Journals

Sr.	Title with page nos.	Journal	ISSN /	Impact	No. of	Whether	API	Verified	Final Score
No.			ISBN	Factor	со-	you are	Score to	API	by Scrutiny
			No.		authors	the main	be filled	Score (By	cum
						author	by the	Senior-	Evaluation
							applicant	most	/ Selection
								Staff /	Committee
								Head of	
								the Dept.	
								/ by the	
								Principal)	
	X								

B (i) Text or Reference Books Published by International Publishers with ISBN / ISSN Number as approved by the University and posted on its website.

· · · /	I CAL OI	Reference books rubisited by international rubisiters with	isbit / issit itallisel us upp	loved by the off	versity and p		website.	
	Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final
	No.		Publisher	No.	authors.	to be	API Score	Score by
						filled by	(Ву	Scrutiny
						the	Senior-	cum
						applicant	most	Evaluatio
							Staff /	n /
							Head of	Selection
							the Dept.	Committ
							/ by the	ee
							Principal)	
			2					
			\mathcal{O}					

B(ii).: Subject Books by National level publishers with ISBN/ISSN number of State / Central government Publications as approved by the University and posted on its website.

Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final
No.		Publisher	No.	authors.	to be	API Score	Score by
					filled by	(Ву	Scrutiny
					the	Senior-	cum
					applicant	most	Evaluatio
						Staff /	n /
						Head of	Selection
						the Dept.	Committ
						/ by the	ee
						Principal)	
		2					

B(iii).: Subject Books by other local publishers with ISBN/	SSN number as approved by the University and posted on its website.
	bolt hambel as approved by the oniversity and posted on its measure

ייוי	ij Subje	books by other local publishers with isbly issle humber as	approved by the oniversity	and posted on	to website.			
	Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final
	No.		Publisher	No.	authors.	to be	API Score	Score by
						filled by	(Ву	Scrutiny
						the	Senior-	cum
						applicant	most	Evaluatio
							Staff /	n /
							Head of	Selection
							the Dept.	Committ
							/ by the	ee
							Principal)	
			NY					
				L				

B(iv).: Chapters in Books, published by National and	International level publishers, with ISBN/ISSN	I number as approved by the University and posted on its website.

 1	ters in books, published by National and international level p						
Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final
No.		Publisher	No.	authors.	to be	API Score	Score by
					filled by	(Ву	Scrutiny
					the	Senior-	cum
					applicant	most	Evaluatio
						Staff /	n /
						Head of	Selection
						the Dept.	Committ
						/ by the	ee
						Principal)	
		\square					

×

III. C (i) Research Projects

Sr.	Title	Agency	Period	Grant/Amount	API	Verified	Final Score
No.				Mobilized (Rs.	Score to	API	by Scrutiny
				Lakhs)	be filled	Score (By	cum
					by the	Senior-	Evaluation
					applicant	most	/ Selection
						Staff /	Committee
						Head of	
						the Dept.	
						/ by the	
						Principal)	
		$\mathcal{O}\mathcal{X}$					

C (ii). Consultancy Projects

Sr.	Title	Agency	Period	Grant/Amount	API	Verified	Final Score
No.				Mobilized (Rs.	Score to	API	by Scrutiny
				Lakhs)	be filled	Score (By	cum
					by the	Senior-	Evaluation
					applicant	most	/ Selection
						Staff /	Committee
						Head of	
						the Dept.	
						/ by the	
						Principal)	
		N	•				

C (iii). Project Outcomes / Outputs:

Sr.	Patent / Technology Transfer / Product / Process / Major	Agency	Period	Whether policy	API	Verified	Final Score
No.	Policy documents prepared for International / Central / State			document /	Score to	API	by Scrutiny
	Govt, / Local bodies			patents as outcome	be filled	Score (By	cum
				outcome	by the	Senior-	Evaluation
					applicant	most	/ Selection
						Staff /	Committee
						Head of	
						the Dept.	
						/ by the	
						Principal)	
		0X					
lesearc	h Guidance		1	1		<u> </u>	

(D) Research Guidance

				API Score to be	Verified API	Final Score by
				filled by the	Score (By Senior-	Scrutiny cum
Cr. No.	Numeron Frendlad			applicant	most Staff /	Evaluation /
Sr. No.	Number Enrolled	Thesis submitted	Degree awarded		Head of the	Selection
					Dept. / by the	Committee
					Principal)	
M.Phil. or						
equivalent						
Ph. D or						
equivalent						

(E) (i) Fellowships / Awards

Sr. No.	Title of the Fellowship / Award	Awarded by	Is the awarding body an academic body	Is the awarding body recognized as International / National / State / University Level?	API Score to be filled by the applicant	Verified API Score (By Senior- most Staff / Head of the Dept. / by the	Final Score by Scrutiny cum Evaluation / Selection Committee
						Principal)	

(E) (ii) Papers presented in Conferences, Seminars, Workshops, Symposia

Sr.	Title of the Paper presented / lecture	Title of Conference/	Date of the	Organized	Whether	API Score	Verified	Final Score
No.	delivered	Seminar	event	by	international/ national/state/ regional / university level	to be filled by the applicant	API Score (By Senior- most Staff / Head of the Dept. / by the Principal)	by Scrutiny cum Evaluation / Selection Committee

(F) Development of e-learning delivery process / material

Develop	oment of e-learning delivery process / materia	al						
Sr.	Title of the e-learning process / material	Institution for which	Used by	Period of	Whether	API Score	Verified	Final Score
No.	developed.	the material /		development	international/	to be	API	by Scrutiny
		process was			national/state/	filled by	Score (By	cum
		developed.			regional / university	the	Senior-	Evaluation
					level	applicant	most	/ Selection
							Staff /	Committee
							Head of	
							the Dept.	
							/ by the	
							Principal)	
			5					
	ς	XV						

IV. S	UMMARY OF API SCORES					
	Criteria	Last	Total-API	API Score to	Verified API	Final Score by
		Academic	Score for	be filled by	Score (By	Scrutiny cum
		Year	Assessment	the	Senior-most	Evaluation /
			Period	applicant	Staff / Head of	Selection
					the Dept. / by	Committee
					the Principal)	
	TEACHING, TRAINING,					
	COACHING,					
1	DEVELOPMENT OF					
	SPORTS PERSON AND					
	SPORTS MANAGEMENT					
	ACTIVITIES					
	PROFESSIONAL					
п	DEVELOPMENT, CO-					
	CURRICULAR and					
	EXTENSION ACTIVITIES					
	RESEARCH AND					
Ш	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)		

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

1.	6.
2.	7.
3.	8.
4.	9.
5.	10.

I certify that the information provided is correct as per records available with the university and/or documents enclosed along with the duly filled PBAS proforma.

Signature of the faculty with Designation, Place & Date

Observations and remarks of the Head / Senior most staff of the Department.

Signature of Head / Senior most staff of the Department

N.B: The individual PBAS proforma duly filled along with all the enclosures, submitted for CAS promotions will be duly verified by the University/College as necessary and placed before the Screening Cum Evaluation Committee or Selection Committee for assessment / verification.
 Observation and remark of the Principal.

Date:

Signature of Principal

Observation and remark of the Chairperson of the Selection Committee.

Date:

Signature of the Chairperson of the Screening cum Evaluation Committee or Selection Committee

PROFORMA FOR COLLEGE TEACHERS BASED ON ACADEMIC PERFORMANCE INDICATORS DEVELOPED UNDER UGC REGULATIONS 2010 AND MODIFIED BASED ON

University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016

SECTION I: GENERAL

Sr.	Particulars	
No.		
1	Name (in BLOCK letters)	
3.	Department / Subject Applied for	
4.	Designation	Assistant Professor / Associate Professor / Professor
8.	Date and Place of Birth	
9.	Sex	
10.	Marital Status	
11.	Nationality	
12.	Indicate whether belongs in SC/ST/OBC category	
13.	Address for correspondence (with pin code)	
14.	Permanent Address (with pin code)	
	Telephone No.	
	Email	
SECTION B:

CATEGORY I: TEACHING, TRAINING, COACHING, DEVELOPMENT OF SPORTS PERSON AND SPORTS MANAGEMENT

Sr.	Nature of Activity		S	cores					
No.		Max.	API	Verified	Final Score				
		ΑΡΙ	Score to	API	by Scrutiny				
		Score	be filled	Score (By	cum				
			by the	Senior-	Evaluation				
			applicant	most	/ Selection				
				Staff /	Committee				
				Head of					
				the Dept.					
				/ by the					
				Principal)					
1	Lecture Cum Practice based athlete / sports	80 / 70							
	classes, seminars undertaken as per allotted	60 as							
	hours / Organizing and conducting coaching	the							
	camps / sports person development / training	case							
	programs (maximum Score 50 / 40 / 30 points	may							
	as the case may be)	-							
	Identifying Sports talents and Mentoring	be.							
	Sports excellence among students. (Maximum								
	Score 20 Points)								
	Development and maintenance of play fields,								
	purchase and maintenance of other sports								
	facilities. (Maximum Score 10 Marks)								
b	Management of Physical Education and Sports	10							
	Program for students (planning, executing and								
	evaluating the policies in Physical Education and Sports). (Maximum Score 10 marks)								
	Organizing and conducting Sports and Games								
	Competitions at the International / National /								
	State / Inter University / Inter Zonal Levels								
	(Maximum Score 10 points)								
С	Upgradation of Scientific and Technological	10							
	Knowledge of Physical Education and Sports								
	(Maximum Score 10 points)								
	Extending convince coasts facilities and								
	Extending services, sports facilities and training on holidays to the institutions and								
	organizations (Maximum Score 10 points)								
	Total Score								
			I						

CATEGORY II: CO-CURRICULAR, EXTENSION AND PROFESSION DEVELOPMENT RELATED ACTIVITIES

Sr. No.	Nature of Activity	Score					
		Max.	API Score	Verified	Final Score		
		ΑΡΙ	to be	API Score	by Scrutiny		
		Score	filled by	(By Senior-	cum		
			the	most Staff	Evaluation		
			applicant	/ Head of	/ Selection		
				the Dept. /	Committee		
				by the			
				Principal)			
1	Students related co-curricular, extension and field based activities. i. Discipline related co-curricular activities (e.g. Cultural, Sports, NSS, NCC etc.)	15					
	(Various levels of intramural and extramural programmes)ii. Extension and Dissemination activities			\mathbf{O}			
	(public / popular lectures / talks / seminars etc.) API Score = (Actual hours spend per						
	academic year) / 10						
2	Contribution to Corporate list and Management	15					
	of sports units and institution through						
	participation in sports and administrative						
	committees and responsibilities (including as						
	Principal / Director / Convener / similar other						
	duties that require regular office hours for its discharge) API Score = (Actual hours spend per						
	academic year) / 10						
3	Professional Development Activities (such as	15					
	participation in seminars, conferences, short term						
	training courses, camps and events, talks, lectures						
	in refresher course / faculty development						
	courses, membership of associations,						
	dissemination and general articles and any other						
	contribution)						
	API Score = (Actual hours spend per academic						
	year) / 10						
	Total Score	45					

CATEGORY III: RESEARCH AND PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

Sr. No.	Nature of Activity	Score				
		Max.	API Score	Verified	Final Score	
		ΑΡΙ	to be	API Score	by Scrutiny	
		Score	filled by	(By Senior-	cum	
			the	most Staff	Evaluation	
			applicant	/ Head of	/ Selection	
				the Dept. /	Committee	
				by the		
				Principal)		
А	RESEARCH PUBLICATION (JOURNALS)					
В	RESEARCH PUBLICATIONS (BOOKS, CHAPTERS IN BOOKS OTHER THAN REFEREED JOURNAL ARTICLES)			7		
с	RESEARCH PROJECT					
D	RESEARCH GUIDANCE					
E	TRAINING COURSES AND CONFERENCE /SEMINAR/WORKSHOP PAPERS					
	Total Score					

I certify that the information provided is correct as per records available with the university and/or documents enclosed along with the duly filled PBAS proforma.

Signature of the Applicant with Designation, Place & Date

Observations and remarks of the Head / senior most staff of the Department.

Signature of HOD / Senior most teacher of the Department

Observation and remark of the Principal.

Date:

Signature of Principal

Observation and remark of the Chairperson of the Selection Committee.

Date:

Signature of the Chairperson of the Screening cum Evaluation Committee or Selection Committee

TABLE --VII (Refer to Appendix III: Table IX of the UGC Regulations 2010) ACADEMIC PERFORMANCE INDICATORS (APIs) FOR PROMOTION OF ASSISTANT LIBRARIAN IN UNIVERSITIES / FOR COLLEGE LIBRARIAN UNDER CAREER ADVANCEMENT SCHEME (CAS) AND FOR DIRECT RECRUITMENT OF DEPUTY LIBRARIAN AND LIBRARIAN IN UNIVERSITY.

(Replaces Appendix – I table VII of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013)

	Direct working hours per week	Weightage
Assistant Librarian / College Librarian	40	100
Deputy Librarian	36 + 4*	90
Librarian	32 + 8*	80

Direct Workload and Weightage to be given to different level of Librarian.

*: Hours spent on administrative responsibilities, innovation, upgradation of services, extension services etc.

- Verified API Score is to be filled by the Head of the Department / senior most teacher of the subject / Principal, as the case may be.
- Final API score will be verified by the Screening Cum Evaluation Committee / Screening Committee, as the case may be.

Based on the Librarian's Cadre, self-assessment form, API Scores are proposed for

- i. Library Resources Organization and maintenance of books, journals, reports, Development, Organization and Management of e-resources; User awareness and interaction programs
- ii. ICT and New technologies application for upgradation of Library services and
- iii. Additional services such as extending library facilities to outsiders through external membership norms.

CATEGORY I: PROCUREMENT, ORGANIZATION, AND DELIVERY OF KNOWLEDGE AND INFORMATION THROUGH LIBRARY SERVICES

			nt Librarian /	Deputy Librarian		Librarian	
Sr.	Indicators / Activities		Librarian				T
No.		Max. Score	Actual	Max. Score	Actual	Max. Score	Actual
			Score		Score		Score
а	 Library resources organisation and maintenance of books, journals, reports; Provision of Library reader-services, literature, retrieval services to researchers and analysis of reports; Provision of assistance to the departments of college with the required inputs for preparing reports, manuals and related documents; Assistance towards updating website with activity related information and for bringing out institutional Newsletters, etc. (Maximum Score 40 / 30 / 25 points as the 	70 (40+15+15)	(Actual hours spent per academic year) / 20	60 (30+15+15)	(Actual hours spent per academic year) / 20	55 (25+15+15)	(Actual hours spent per academic year) / 20
	case may be)						
1.1	Library resources organisation and maintenance of books, journals, reports Books collected / acquired (collection Building) Books (Text Books, Reference Books, Books on General Reading etc.) purchased Journals Subscribed E-Journals Reports collected Back volumes collected / Bound Maintenance of collection Technical Processing Accessioning Classification Cataloguing Book Binding 						

	Training to library staff to maintain collection			
	Book Purchase Policy			
	Recommended by Teachers			
	 Recommended by Students/Staff (other than teachers) 			
	 Recommended by Check list 			
	Publisher Catalogue			
	Books Review, exhibition, etc.			
	Arrangement of Collection / Stack Arrangement			
	Subject-wise / Classified shelving			
	Alphabetical shelving			
	Stock verification is completed regularly			
	• Write off/ weeding out of books, reading materials, etc.			
	Collection Promotion. Expl.:- Display, Additions list, in house			
	exhibition			
1.2	Provision of Library reader-services, literature, retrieval services to			
	researchers and analysis of reports			
	Reference Service			
	Current Awareness Services			
	Selective Dissemination of Information Services			
	Bibliographic/Catalogues/ Index Services			
	Inter Library Loan Services			
	On-line Public Access catalogue (OPAC)			
	Home lending Services			
	Reprographic Services			
	Internet Information Services			
	Information Extension Services			
	E-Journals Services			
	Periodical Contents Services			
	Information Analysis for catalogue / Index			
	Document Deriving Services			

	Audio Maula information Commisse			
	Audio-Visuals information Services			
	Indexing / Abstracting Services			
1.3	Provision of assistance to the departments of University / College			
	with the required inputs for preparing reports, manuals and			
	related documents			
	 Assistance by providing number of books, reports to 			
	Departments			
	Assistance by providing documents under documents delivery			
	facilities to Departments			
	 Assistance by providing Technical guidance to develop 			
	Departmental Library			
	Assistance by providing books to faculties of Department			
	Assistance by providing Indexing / Abstracting /Periodical			
	Contents to faculties of Departments/ Sections			
1.4	Assistance towards updating website with activity related			
	information and for bringing out institutional Newsletters etc.			
	Information Provided about Library			
	Information Provided about Services rendered			
	Information Provided about Link of e-Resources			
	Information Provided about new additions			
	Information Provided about Transactions			
	Information Provided about Library members			
	 Information Provided for University / College publication 			
	2. Development, Organization and management of e-resources			
	including their accessibility over Intranet / Internet, Digitization of			
	library resources, e-delivery of information, etc. (Maximum Score			
	15 points)			
2.1	Development, Organization and management of e-resources including			
	their accessibility over Intranet / Internet			
	• Web Resources facilities provided to readers Expl Consortia,			

	Open access journals, DOAJ , J-Gate, etc.			
2.2	 Digitization of library resources & e-delivery of information Digital Library developed for readers. Information collected and delivered thorough electronic devices to Institutional Departments / Sections and readers. Digitization / Computerization of Library. Digitization / Lamination of Rare Books, Manuscripts, etc. Management of e-Recourses 			
	 Databases Subscribed Types of Databases Management CDs stored Hard Disk stored Printed and stored 	\mathbf{S}		
	3. User Awareness and Instruction programmes (orientation Lectures, Users training in the use of library services as e- resources, OPAC; Knowledge resources, user promotion programmes like organizing book exhibitions, other interactive latest learning resources etc. (Maximum Score 15 points)			
3.1	 User Awareness and Instruction programmes Users education activities Training or knowledge inculcation to readers about, how to use library resources Library talks / Lectures arranged for users Instructions inculcation / display about OPAC 			
3.2	 Information Sources promotion programmes Originating Books exhibition Originating Journals display Parading Bulletin Board Services Originating Display of New Added books Conducting Information literacy programmes 			

В	Information Communication Technologies (ICT) and other new	15	(Actual	15	(Actual	15	(Actual
	technologies application for up gradation of Library Services such as	10	hours	15	hours	15	hours
	automation of catalogue, learning resources, procurement functions,		spent per		spent per		spent per
	circulation operations including membership records, serial		academic		academic		academic
	subscription system, reference and information services, library		year)/10		year)/10		year)/10
	security (technology based methods such as RFIS, CCTV), development		year)/ 10		year // 10		year // 10
	of library management tools (software), intranet management.						
	(Maximum Score: 15 points) 1. Information Communication Technologies (ICT) and other new						
	technologies application for up gradation of Library Services						
	Library Automation						
	Data Capturing						
	Provision of OPAC						
	Membership data creation / Readers data creation						
	Computerized Reports Generation						
	Computerized Alphabetic list of books generation						
	Daily / Weekly /Monthly computerized Reports generation for						
	transaction						
	Computerized Acquisition						
	Computerized periodicals Registration						
	Computerized list of back volumes						
	Computerized list of members / readers						
	2. Library security (technology based methods such as RFID, CCTV).						
	RFID Technology						
	CCTV Technology						
	3MP Technology						
	Other electronic Security						
	Library Management Software						
	 Internet for Library management /function 						
с	Additional services such as extending library facilities on holidays, Shelf	15	(Actual	15	(Actual	15	(Actual
-	Order Maintenance, Library User Manual, Building and Extending		hours		hours		hours
				1			

Institutional Library Facilities to outsiders through External	spent per	spent per	spent per
Membership Norms.	academic	academic	academic
	year) / 10	year) / 10	year) / 10
 Additional services such as extending library facilities on holidays Textbook Section services provided Reading Room facilities provided If required, Reading Room hours extended Sanitary and Drinking Water services provided including holidays Shelf Indicators / stickers maintained in stack to guide the readers Library user manual brought out to guide the readers 			
 2. Institutional Library Facilities to outsiders through External Membership Norms. Reference Service Reprographic Temporary memberships Referral service Memberships opened to institutes Inter Library Loan Services provided to institutes 			

Note: In case of a Librarian who avail of FIP, as approved by the University Concerned and substitute Librarian's salary sanctioned by the U.G.C., for the entire / part of the Assessment Period under consideration, a certificate from the recognized Guide under whom the Librarian concerned is registered for her Ph.D. program and the Center In-Charge (where the teacher concern is pursuing his/her Ph.D. program) certifying satisfactory completion of the course work, data collection, attending lectures etc. will be equivalent to the teacher concerned being eligible to earn minimum API required for Category I.

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

Sr.	Nature of Activity	Unvt. Assista	ant Librarian	Deputy l	ibrarian	Librarian			
No.		/ College	Librarian						
		Max. Score	Actual	Max. Score	Actual	Max.	Actual		
			Score		Score	Score	Score		
а	Students related co-curricular, extension and field based activities	(Such as Cult	tural Exchang	e and Library	Service Progr	rammes (Va	rious level o		
	extramural and intramural programmes), extension, library-literary work through different channels)								
	✓ Cultural/ exchange programmes originated for internal	15	(Actual	15	(Actual	15	(Actual		
	Institution students		hours		hours		hours		
	✓ Cultural/ exchange programmes originated for external		spent per		spent per		spent per		
	Institutions student		academic		academic		academic		
	✓ Lectures on special topics		year) / 10		year) / 10		year) / 10		
	✓ Quiz / Debate / Elocution								
	 Essay competition / Exhibition / Book Review etc. (Library) 								
	✓ Subject Association / Committee								
	 ✓ Program Officer / Commanding Officer of NCC / NSS. ✓ Member of Academic Development related association / 								
	club etc.								
	 ✓ Originating of Extension programmes arranged for 								
	awareness among students / public.								
	✓ Lectures delivered for local students / Lectures delivered								
	for university students.								
	 Book Bank Facility for the students of the institution 								
	 Book Bank Facility for students other than the institution 								
b		15	(Actual	15	(Actual	15	(Actual		
	Contribution to Corporate Life and Management of the Library		hours		hours		hours		
	units and institution through participation in library and		spent per		spent per		spent per		
	administrative committees and responsibilities.		academic		academic		academic		
			year) / 10		year) / 10		year) / 10		
	Formation of Library Committee.								
	Regular Meetings of the Library committee								
	Member of Senate								

	Member of Management Council						
	Member of Academic Council						
	Member of Faculty						
	Member of Board of Studies						
	Member of Board of Examination						
	Member of Local University Committees						
	Member of Local College Committees like Admission						
	Committee, Cultural Committee etc.						
	Member of Selection Committees / Screening Cum						
	Evaluation Committee						
С	Professional Development Activities (such as participation in	15	(Actual	15	(Actual	15	(Actual
	seminars, conferences, short term courses, e-library training		hours		hours		hours
	courses, workshops and evens, talks, lectures, membership of		spent per		spent per		spent per
	associations, dissemination and general articles not covered in		academic		academic		academic
	category III below).		year) / 10		year) / 10		year) / 10
	Professional Development Activities						
	Participation in Seminars / Conferences / Workshops,						
	Orientation course, Refresher Course, Training Course, etc.						
	Delivered lectures for professionals at Seminars,						
	Conferences, Workshops, Training, Orientation/ Refresher						
	Courses.						
	Membership of Professional Associations including position acquired in it.						
	Professional Information Disseminated through Bulletin Decid Brochurge Demoblete etc.						
	Board, Brochures, Pamphlets, etc.						
	Creation of information, new methodology, new techniques to manage library / profession						
	> Editor / Sub-editor / Associate Editor/ Patron, etc. for						
	publications in Profession Advisor / Organizer / Convener,						
	etc. for professional activities						

Sr.	Activity	EARCH AND PUBLICATIONS AND ACADEMIC CONT Faculty of Physical Education and Sports	Maximum Score
No.	Activity	raculty of rifysical Education and Sports	for University / College DPE *
III(a) Research papers published in		Refereed Journals as notified by the UGC (Total Publications = N)	25 per publication
		No. of papers published in journals with impact factor less than 1 out of $N = N_1$	5 per publication
		No. of papers published in journals with impact factor between 1 and 2 out of $N = N_2$	10 per publication
		No. of papers published in journals with impact factor between 2 and 5 out of $N = N_3$	15 per publication
		No. of Papers published in journals with impact factor between 5 to 10 out of $N = N_4$	20 per publication
		25 per publication	
		Other reputed journals as notified by the UGC (Abstract not to be included) No. of Papers published = N ₆	10 per publication
III (b)	Research Publications (Books, Chapters in Books other	Text or Reference Books Published by International Publishers with ISBN / ISSN Number as approved by the University and posted on its website. The List will be intimated to the UGC.	30 per book for Sole Author. *
	than refereed Journal articles)	Subject Books by National level publishers with ISBN/ISSN number of State / Central government Publications as approved by the University and posted on its website. The list will be intimated to the UGC	20 per Book as sole author. *
		Subject Books by Other local publishers with ISBN/ISSN numbers as approved by the University and posted on its website. The List will be sent to the UGC.	15 per Book as sole author. *
		Chapters in Books published by International Level publishers, with ISSN / ISBN number as approved by the University and posted on its website. The list will be intimated to the UGC	10 per Chapter
		Chapters in Books published by National Level publishers, with ISSN / ISBN number as approved by the University and posted on its website. The list will be intimated to the UGC	5 per Chapter

Note: *: In case of more than one author,

API Score per author = (Max. Score / No. of chapters) * No. of chapters written by each author.

For ex. For a Reference Book comprising of 9 chapters wherein each of the 3 authors has written 3 chapters, the score per author will by 30/9*3 = 10 i.e. each author will get 10 API points.

In case if there are more than one author for a book, besides the other documents, the author concerned will have to produce a letter duly issued by the publisher, on their official letter head, specifying the number of chapters contributed by each of the author. Such letter should also be signed by all the co-authors.

**: The API for Joint Publication shall be calculated in the following manner: Of the total score for the relevant category of publication by the concerned teacher, the first and principal /

Corresponding author / Supervisor / mentor would share equally 70% of the total points and the remaining 30% would be shared equally by all other authors.

For ex. A paper is published in a Referred journal with impact factor 15 from the list approved by the UGC by 4 people viz. Principal Author, Supervisor and 2 other authors. The total API Score for this paper will by 25 + 25 = 50. 70% marks i.e. 35 to be shared equally by the Principal author and Supervisor (17.5 to the Principal Author and 17.5 to Supervisor) and 30% marks i.e. 15 marks to be shared equally by the two authors (7.5 marks to the first author and 7.5 marks to the second author)

III (C)	RESEARCH PROJECTS					
Sr. No.	Activity	Faculty of Physical Education and Sports	Minimum Score for University / College teachers			
(i)	Sponsored Projects carried	rojects carried 5 Lakhs				
	out/ ongoing ¹	Major Projects Amount mobilized with minimum of Rs. 3.00 Lakhs up to Rs. 5.00 Lakhs	15/project			
		Minor Projects with grants above Rs. 1 lakh to Rs. 3 lakhs	10/project			
(ii)	Consultancy Projects 1&2	Amount mobilized with minimum of Rs.2.00 Lakhs.	10 for every Rs. 2 Lakhs.			
(iii)	Projects Major Policy Document prepared for International bodies like WHO / UNO / UNESCO / UNICEF etc. Central / Outputs Outputs /		MajorpolicydocumentofInternational bodies :30,CentralGovernment :20,State Government :10and Local Bodies :05.			
III D	RESEARCH GUIDA	ANCE				
(I)	M.Phil.	Degree awarded	5 per candidate			
(11)	Ph.D. ³	Degree awarded / Thesis Submitted	15 / 10 per candidate			
III E		ship / invited lectures delivered / papers presented / chai rences / seminars	red or moderated			
		International Award / Fellowship from Government / recognised International Sports Bodies / International Sports Organizations.				
(i)	Fellowship / Awards	National Award / Fellowship from Government / recognised National Sports Bodies / National Sports Organizations.	10 per Award / 10 per Fellowship			
		State / University level awards/fellowships from academic bodies / associations	5 per Award / 5 per Fellowship			
	Invited lectures / Chairperson	International Level	7 per lecture (or session) / 5 per paper presented			
(ii)	or Moderator for a session / Presented papers in	National Level	5 per lecture (or session) / 3 per paper presented			
	seminars / conferences.	State / University level	3 per lecture (or session)/ 2 per paper presented			

	The Score under this sub-category i.e. III E will be restricted to 20% of	the minimum fixed for			
	Category III for any assessment period. i.e. if the minimum API score required for category III for				
	promotion from Stage II to Stage III is 50 / Assessment period then the maximum API Score for				
	category III (E) that a Library Faculty can claim will be restricted to maximum of 20% of 50 i.e. 10				
	points.				
III(F)	Development of e-learning delivery process / material ⁴	10 per module			

Note:

- 1. API Scores for the projects can be claimed only once by the teacher either in the year of sanction of the project or in the year of completion of the project and not every year.
- 2. Only those Consultancy project which are accepted and approved by the University / Institution / College as per the norms and guidelines prescribed by the University and/or U.G.C. will be eligible for calculation of API points.
- 3. Maximum score that a teacher / guide can claim for a Ph.D. Candidate is 15 i.e. 10 points for the year when the Thesis is submitted and 5 points in the year when Ph.D. Degree is awarded. If the Research Scholar submits the thesis in 2017-2018 and Ph.D. is awarded in 2020-2021, the teacher concerned will be eligible to claim 10 API points in 2017-2018 and 5 API points in the year 2020-2021.
- 4. The e-delivery process / material must be available for free for all the users and must not be restricted to any group / college / institution / university.

TABLE VIII (A) (Refer to APPENDIX – III TABLE – VIII(A) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016)

(Replaces Appendix – I table VIII(a) and table VIII(b) of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013) MINIMUM API'S FOR THE CAREER ADVANCEMENT SCHEME (CAS) PROMOTION OF ASSISTANT / COLLEGE LIBRARIAN AND DEPUTY LIBRARIAN AND WEIGHTAGES FOR EXPERT ASSESSMENT IN SELECTION COMMITTEES, IN UNIVERSITY AND COLLEGES.

		Assistant Librarian/ College Librarian (Stage 1 to Stage 2)	Assistant Librarian/ College Librarian (Stage 2 to Stage 3)	Assistant / College Librarian (Stage 3) to Deputy / College Librarian (Stage 4)	Deputy Librarian (Stage 4. University only) to Librarian (Stage 5)
I	Procurement, organisation and delivery of knowledge and information through library services	80/Year	80/Year	75/year	70/year
II	Professional Development and Extension Activities – Minimum Score required to be assessed cumulatively **	50 / Assessment Period	50 / Assessment Period	50 / Assessment Period	50 / Assessment Period
111	Research and Academic Contribution (Category III) – Minimum Annual Score Required – to be assessed cumulatively **	20/Assessment period	50/Assessment period	75/Assessment period	100/Assessment period
	Minimum Total API Score under category II + III*	90 / Assessment Period	120 / Assessment Period	150 / Assessment Period	180 / Assessment Period
	Expert Assessment System	Screening Committee	Screening Committee	Selection Committee	Selection Committee
IV	Percentage Distribution of Weightage Points in the Expert Assessment (Total weightage = 100. Minimum required 50))	No separate points. Screening committee to verify API scores	No separate points. Screening committee to verify API scores	 30% - Library related research papers evaluation 50% - Assessment of domain knowledge on Library automation and Organizational skills 20 % - Interview performance 	 50% Library publication work 30% Assessment of innovative Library service and organization of digital library services 20% Interview performance

* One may score the balance points from either Category II or Category III to achieve the minimum score required under Category II + III.

**: The API score specified are for the Assessment Period i.e. the API points can be scored during the assessment period as required for promotion from existing stage to the next higher stage i.e. a teacher in stage 1 who has applied for promotion to stage 2 is required to score minimum 50 API points for category II during the 4 / 5 / 6 or more years that the teacher is in stage I.

 TABLE – VIII(B) (Refer to APPENDIX – III TABLE – VIII(B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016)

(Replaces Appendix – I table VIII(c) of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013) MINIMUM APIS AND OTHER NORMS FOR THE DIRECT RECRUITMENT OF LIBRARIAN POSITIONS IN UNIVERSITY DEPARTMENTS / COLLEGES AND WEIGHTAGES IN SELECTION COMMITTEE (TO BE CONSIDERED ALONG WITH OTHER SPECIFIED ELIGIBILITY QUALIFICATIONS STIPULATED IN THIS CIRCULAR

Pay Band & Grade Pay Minimum Norm / Criteria	Pay band Rs. 15600-39100 and AGP of Rs. 6000/- Assistant University Librarian / College Librarian (Stage 1)	Pay band Rs. 37400- 67000 and AGP of Rs. 9000/- Deputy Librarian in universities (Stage 4)	Pay band Rs. 37400- 67000 and AGP of Rs. 10000/- Librarian (University only) (Stage 5)
API score (Research and Academic Contribution – Category III) Selection Committee criteria/weightages (Total weightage = 100)	Minimum Qualification as stipulated in this circular i. Teaching / computer and communication skills by a Lecture demonstration (50%) ii. Record of Library management skills (20%) iii. Interview performance (30%)	Consolidated API score requirement of 300 points from category II & III of API's (Cumulative) i. Library related Research / Theme papers (THREE Nos.) Evaluation: (50%) ii. Library automation skills and Organisational Plans (20%) iii. Interview performance (30%)	Consolidated API score requirement of 400 points from category II & III of API's (Cumulative) i. Library Research papers (FIVE Nos.) Evaluation: (60%) ii. Organisational track record of innovation library service and vision plan (20%) iii. Interview performance (20%)

TABLE IX (Refer to APPENDIX – III TABLE – IX of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016)

(Replaces Appendix – I table IX of CONCOL / TAU / 40 of 2012-2013 dated March 19, 2013)

MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR PROMOTION OF LIBRARIAN CADRES IN UNIVERSITY AND COLLEGES

S. No	Promotion of Librarian cadres through CAS	Service (as prescribed by the MHRDNotification)requirement	Minimum Academic Performance Requirements and Screening/Selection Criteria
1.	Assistant University Librarian / College Librarian to Assistant Librarian (Senior Scale) / College Librarian (Senior Scale) (Stage 1 to Stage 2)	/ College Librarian (Stage 1)	 i. Minimum API scores using PBAS scoring proforma developed by the university as per the norms provided in Table VIII (A) of Appendix III for Librarian cadres in university and Table VIII (A) of Appendix III of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016) ii. One Orientation and one Refresher Course of 3/4 weeks' duration iii. No separate interview points for The Screening cum Verification Process of recommending promotion.
2.	Assistant University Librarian (Senior Scale) / College Librarian (senior scale) to Assistant university Librarian (Selection Grade)/ College Librarian/ (selection grade) (Stage 2 to Stage 3)	Assistant university Librarian (Senior Scale) / college Librarian (senior scale) with completed service of five years in Stage 2	 Minimum API scores using the PBAS scoring proforma developed by University as per the norms provided in Table VIII (A) of Appendix III of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016). Additionally, TWO Refresher Courses, for a minimum period of 3 to 4 weeks' duration to have been undergone during the assessment period. No separate interview points for the Screening cum Verification process of recommending promotion.

-			
3.	Assistant University	Deputy Librarian / Assistant	i. Minimum API scores using the PBAS scoring
	Librarian (Selection	university Librarian (Selection	proforma developed by university as per the
	Grade) / College	Grade) / College Librarian	norms provided in Table VIII (A) of Appendix
	Librarian (Selection	(Selection Grade) with three	III of University Grants Commission
	Grade) to Deputy	years of completed service in	(Minimum Qualifications for Appointment of
	Librarian / College	Stage 3.	teachers and other Academic Staff in
	Librarian (Selection		Universities and Colleges and Measures for
	Grade) (Stage 3 to Stage		the Maintenance of Standards in Higher
	4)		Education) (4 th Amendment), Regulation
			2016).
			ii. Three publications over twelve (or Fourteen
			years as the case may be) years. In Colleges,
			an exemption of one publication will be given
			to M. Phil holders and two publications to Ph.
			D. Holders.
			iii. Additionally, one course/training under the
			categories of Library automation / Analytical
			tool Development for academic
			documentation.
			iv. A selection committee process as stipulated
			in the Regulation and in Table VIII (A) of
			Appendix III of University Grants Commission
			(Minimum Qualifications for Appointment of
			teachers and other Academic Staff in
			Universities and Colleges and Measures for
			the Maintenance of Standards in Higher
			Education) (4 th Amendment), Regulation
			2016)
4.	Librarian (university)	Deputy Librarian in university	i. Minimum API scores using the PBAS scoring
	(Stage 5) -	with three years of	proforma developed by the university as per
		completed service in Stage 4.	the norms provided in Table VIII (a) of
			Appendix III for Librarian (university).
			Minimum API scores can also be considered
			over two assessment periods (Stages 3 and 4),
			if required.
			ii. A minimum of 5 publications over current and
			previous assessment periods.
			iii. Evidence of innovative library service and
			organization of published work
			iv. A selection committee process as stipulated in
			this regulation and in Table VIII (a) of Appendix
			III for Librarian (university)

Note: The explanatory note provided for Tables IIA and IIB for CAS for teachers is also applicable for the librarian cadres as per the API score specified for this cadre.

University of Mumbai

Name & Address of the University / College:

REVISED PBAS PROFORMA FOR SELF ASSESSMENT / DIRECT RECRUITMENT / PROMOTION UNDER UGC CAREER ADVANCEMENT SCHEME FOR UNIVERSITY LIBRARIAN / UNIVERSITY DEPUTY LIBRARIAN UNIVERSITY ASSISTANT LIBRARIAN/COLLEGE LIBRARIAN / EQUIVALENT POSTS

(As per University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016)

Application for promotion from: Self-Assessment:

Direct Recruitment:

Promotion: Assistant Librarian/ College Librarian (Stage 1 to Stage 2 / Stage 2 to Stage3), University Assistant Librarian / College Librarian (Stage 3) to University Deputy Librarian / College Librarian (Stage 4), University Deputy Librarian (Stage 4. University only) to University Librarian (Stage 5)

(Please indicate whichever is applicable)

Total API score calculated as per Appendix 3: _

Period of Assessment for the purpose of Self Assessment / Promotion: _____

PART A: GENERAL INFORMATION AND ACADEMIC BACKGROUND

Sr.	Particulars	
No. 1	Name (in BLOCK letters)	
T		
•		
2.	Father's Name/Mother's Name	
3.	Current Designation & Grade Pay	Designation:
		Pay Band:
		Grade pay:
4.	Date of last promotion	
5.	Which position and grade pay are you an	Position:
	applicant under CAS?	Grade pay:
6.	Date of eligibility for promotion	Grade pay.
7.	Date and Place of Birth	
/.		
8.	Sex	
9.	Marital Status	
10.	Nationality	
11.	Indicate whether belongs in SC/ST/OBC	
	category	
12.	Address for correspondence (with pin	
	code)	
13.	Permanent Address (with pin code)	
14.a.	Telephone No.	Landline:
14.b.	Email	Mobile:
14.0.		

15. Academic Qualifications (Matriculation onwards):							
Examinations	Name of the Board/University	Year of Passing	Percentage of marks obtained	Division/ Class/ Grade	Subject		
High School/Metric (10 th class)							
Intermediate / (10+2)							
B.A./B.Sc./ B.Com/							
B.Lib.Sc.							
M.Lib.Sc.							
N.E.T. / S.E.T. J.R.F.							
Other examination, if any							

Attach attested copies of the certificates and mark sheets.

16. Research Degree(s):

Degrees	Title	Date of award	University
M.Phil.			
Ph.D./D.Phil.			
D.Sc./D.Litt.			

* In case of M.Phil. /Ph.D. Examination, an attested copy of the degree and the result notification for the same is attached.

17. Record of academic service prior to joining the current college: Appointments held prior to joining this institution

		Date of		Salary with	Reason of
Designation	Name of Employer	Joining	Leaving	Grade	leaving

Please indicate whether in previous service:

- a. Attach the attested copy of the letter issued by the University granting approval to your appointment at the previous institution/s.
- b. The essential qualifications of the post held were not lower than the qualification prescribed by the UGC/University.
- c. The post is/was in an equivalent grade or of the pre-revised scale of pay.
- d. Whether applied through proper channel
- e. Whether possess the same minimum qualification as prescribed by the UGC / University for appointment to the post.
- f. The post was filled in accordance with the prescribed selection procedure as laid down in the Regulations of University / State Government / Central Government / Concerned institutions, for such appointment.
- g. The previous appointment was not as guest lecture for any duration, or on ad-hoc or in a leave vacancy of less than one-year duration.

18. Posts held after appointment at this institution:

		Date of act	ual joining	
Designation	Department	From	То	Grade

19. Period of teaching experience:

P.G. Classes (in years): _____

U.G. classes (in years): _____

20. Research Experience excluding years spent in M.Phil. /Ph.D. (in years):

21. Fields of Specialization under the Subject/Discipline

a.

b.

22. Academic Staff College Orientation/Refresher course attended:

Name of the Course/	Place	Duration	Sponsoring Agency
Summer Course			

23. Detail of publications attached to the PBAS format (for evaluation)

Sr.	Nature of	List of author/s as it appear	Name of the Book & the	ISSN / ISBN	Impact factor
No.	publication	in the publication	publishers / Journal,	number	(in case of
	(Book	•••••	Issue no. and year of		journal)
	Review /		publication, page nos.		
	Research				
	Paper etc.)				

24. Any Other relevant information: (please attach an additional sheet/paper if required)

25. Please describe in brief about your future plans in relation to the following:

		out your future plans in relation to the following:
I	Teaching	
П	Research	
III	Mentoring of students	
	č	
IV	Social Responsibility	

Remarks / Observations / Comments by the Head or Senior most teacher of the Department

Date:

Signature of the Head or Senior most teacher of the Department

Instructions for Filling up Part B of the PBAS Proforma: (Applicable to all categories except fresh applicants to the post of College Librarian in assistant professor cadre in case of direct recruitment)

- <u>Part B</u> of the proforma is based on (Refer to APPENDIX III TABLE VIII(B) of University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016) and *this CIRCULAR*:
 - **Part (B)(I)** is based on API scoring for Category I of the table. Detailed information for 2009-10 or more recent assessment year is to be provided.
 - Part B(II) is based on Category II of the table. Detailed information for 2009-10 or more recent assessment year is to be provided.
 - Part B(III) is based on Category III of the table. Detailed information <u>for the entire assessment</u> <u>period</u> is to be provided.

University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff The proforma is to be filled as per these tables and self-assessment scores given. For each category, even though several avenues of activities and their API scores are given to provide chance / opportunity to the teacher, maximum limits of scores that can be given or carried forward is indicated in Appendix III Table VIII(A), VIII(B), and Table IX of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 of the UGC Regulations 2010.

N.B. The self-assessment scores are subject to verification by the University/College, and by the Screening cum Verification Committee or Selection Committee as the case may be.

PART B: ACADEMIC PERFORMANCE INDICATORS

(Applicable to all categories except fresh applicants to the post of College Librarian in assistant professor cadre in case of direct recruitment) (Please see detailed instructions of the PBAS proforma before filling out this section)

CATEGORY I: PROCUREMENT, ORGANIZATION, AND DELIVERY OF KNOWLEDGE AND INFORMATION THROUGH LIBRARY SERVICES

		Actual	API Score	Verified	Final Score		
		hours spent	to be filled	API Score	by		
		per	by the	(By Senior-	Screening		
Sr.	Indicators / Activities	academic	applicant	most Staff	cum		
No.	indicators / Activities	year		/ Head of	Evaluation		
				the Dept. /	/ Selection		
				by the	Committee		
				Principal)			
Α	1. Library resources organisation and maintenance of books, journals, reports; Prov	vision of Libra	ry reader-ser	vices, literatu	re, retrieval		
	services to researchers and analysis of reports; Provision of assistance to the d	epartments o	of college wit	h the require	d inputs for		
	preparing reports, manuals and related documents; Assistance towards updatin	ng website wit	h activity rel	ated informa	tion and for		
	bringing out institutional Newsletters, etc. (Maximum Score 40 / 30 / 25 points as the case may be)						
	API Score = (Actual hours spent per academic	year) / 20					
	1.1 Library resources organisation and maintenance of books, journals, reports						
	Books collected / acquired (collection Building)						
	Books (Text Books, Reference Books, Books on General Reading etc.) purchased						
	Journals Subscribed						
	E-Journals						
	Reports collected						
	Back volumes collected / Bound						
	Maintenance of collection						
	Technical Processing						
	• reclinical Processing						
	Accessioning						

•	Cataloguing		
•	Book Binding		
•	Training to library staff to maintain collection		
Book	Purchase Policy		
•	Recommended by Teachers		
•	Recommended by Students/Staff (other than teachers)		
•	Recommended by Check list		
•	Publisher Catalogue		
•	Books Review, exhibition, etc.		
•	Arrangement of Collection / Stack Arrangement		
•	Subject-wise / Classified shelving		
•	Alphabetical shelving		
•	Stock verification is completed regularly		
•	Write off/ weeding out of books, reading materials, etc.		
•	Collection Promotion. Expl.:- Display, Additions list, in house exhibition		
1.2 P	rovision of Library reader-services, literature, retrieval services to researchers		
a	nd analysis of reports		
•	Reference Service		
•	Current Awareness Services		
•	Selective Dissemination of Information Services		
•	Bibliographic/Catalogues/ Index Services		
•	Inter Library Loan Services		
•	On-line Public Access catalogue (OPAC)		
•	Home lending Services		
•	Reprographic Services		
•	Internet Information Services		
•	Information Extension Services		
•	E-Journals Services		
•	Periodical Contents Services		
•	Information Analysis for catalogue / Index		

Document Deriving Services		
Audio-Visuals information Services		
 Indexing / Abstracting Services 		
1.3 Provision of assistance to the departments of University / College with the		
required inputs for preparing reports, manuals and related documents		
Assistance by providing number of books, reports to Departments		
Assistance by providing documents under documents delivery facilities to		
Departments		
Assistance by providing Technical guidance to develop Departmental Library		
Assistance by providing books to faculties of Department		
Assistance by providing Indexing / Abstracting /Periodical Contents to faculties of		
Departments/ Sections		
1.4 Assistance towards updating website with activity related information and for		
bringing out institutional Newsletters etc.		
Information Provided about Library		
Information Provided about Services rendered		
Information Provided about Link of e-Resources		
Information Provided about new additions		
Information Provided about Transactions		
Information Provided about Library members		
Information Provided for University / College publication		
2. Development, Organization and management of e-resources including their		
accessibility over Intranet / Internet, Digitization of library resources, e-delivery of		
information, etc. (Maximum Score 15 points)		
API Score = (Actual hours spent per academic year) / 20		
2.1 Development, Organization and management of e-resources including their accessibility		
over Intranet / Internet		
Web Resources facilities provided to readers Expl Consortia, Open access journals,		
DOAJ, J-Gate, etc.		
2.2 Digitization of library resources & e-delivery of information		

	District Phase and a set for several s				
	Digital Library developed for readers.				
	Information collected and delivered thorough electronic devices to Institutional				
	Departments / Sections and readers.				
	Digitization / Computerization of Library.				
	 Digitization / Lamination of Rare Books, Manuscripts, etc. 				
	2.3 Management of e-Recourses				
	Databases Subscribed				
	Types of Databases Management				
	CDs stored				
	Hard Disk stored				
	Printed and stored				
	3. User Awareness and Instruction programmes (orientation Lectures, Users training in				
	the use of library services as e-resources, OPAC; Knowledge resources, user				
	promotion programmes like organizing book exhibitions, other interactive latest				
	learning resources etc. (Maximum Score 15 points)				
	API Score = (Actual hours spent per academic year) / 20				
	3.1 User Awareness and Instruction programmes				
	Users education activities				
	• Training or knowledge inculcation to readers about, how to use library resources				
	Library talks / Lectures arranged for users				
	Instructions inculcation / display about OPAC				
	3.2 Information Sources promotion programmes				
	Originating Books exhibition				
	Originating Journals display				
	Parading Bulletin Board Services				
	 Originating Display of New Added books 				
	Conducting Information literacy programmes				
В	Information Communication Technologies (ICT) and other new technologies application	Actual	API Score	Verified	Final Score
	for up gradation of Library Services such as automation of catalogue, learning resources,	hours	to be filled	API Score	by
	procurement functions, circulation operations including membership records, serial	spent per	by the	(By Senior-	Screening
	subscription system, reference and information services, library security (technology	academic	applicant	most Staff	cum

	based methods such as RFIS, CCTV), development of library management tools (software),	year		/ Head of	Evaluation
	intranet management. (Maximum Score: 15 points)			the Dept. /	/ Selection
	API Score = (Actual hours spent per academic year) / 10			by the	Committee
				Principal)	
	1. Information Communication Technologies (ICT) and other new technologies application				
	for up gradation of Library Services				
	Library Automation				
	Data Capturing				
	Provision of OPAC				
	Membership data creation / Readers data creation				
	Computerized Reports Generation				
	Computerized Alphabetic list of books generation				
	Daily / Weekly /Monthly computerized Reports generation for transaction				
	Computerized Acquisition				
	Computerized periodicals Registration				
	Computerized list of back volumes				
	Computerized list of members / readers				
	2. Library security (technology based methods such as RFID, CCTV).				
	RFID Technology				
	CCTV Technology				
	3MP Technology				
	Other electronic Security				
	Library Management Software				
	 Internet for Library management /function 				
с	Additional services such as extending library facilities on holidays, Shelf Order	Actual	API Score	Verified	Final Score
	Maintenance, Library User Manual, Building and Extending Institutional Library Facilities	hours	to be filled	API Score	by Scrutiny
	to outsiders through External Membership Norms. (Maximum Score: 15 points)	spent per	by the	(By Senior-	cum
	API Score = (Actual hours spent per academic year) / 10	academic	applicant	most Staff	Evaluation
		year		/ Head of	/ Selection
				the Dept. /	Committee
				by the	

	Principal)
3. Additional services such as extending library facilities on holidays	
Textbook Section services provided	
Reading Room facilities provided	
If required, Reading Room hours extended	
Sanitary and Drinking Water services provided including holidays	
Shelf Indicators / stickers maintained in stack to guide the readers	
Library user manual brought out to guide the readers	
4. Institutional Library Facilities to outsiders through External Membership Norms.	
Reference Service	
Reprographic	
Temporary memberships	
Referral service	
Memberships opened to institutes	
Inter Library Loan Services provided to institutes	

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

Sr.	Nature of Activity	Actual	API Score	Verified	Final Score
No.		hours	to be	API Score	by Scrutiny
		spent per	filled by	(By Senior-	cum
а	Students related co-curricular, extension and field based activities (Such as Cultural Exchange	academic	the	most Staff	Evaluation
		year	applicant	/ Head of	/ Selection
	and Library Service Programmes (Various level of extramural and intramural programmes),			the Dept. /	Committee
	extension, library-literary work through different channels) (Maximum score: 15 points)			by the	
	API Score = (Actual hours spent per academic year) / 10			Principal)	
	✓ Cultural/ exchange programmes originated for internal Institution students				
	 Cultural/ exchange programmes originated for external Institutions student 				
	✓ Lectures on special topics				
	✓ Quiz / Debate / Elocution				
	 Essay competition / Exhibition / Book Review etc. (Library) 				
	✓ Subject Association / Committee				
	✓ Program Officer / Commanding Officer of NCC / NSS.				
	 ✓ Member of Academic Development related association / club etc. ✓ Originating of Extension programmes arranged for awareness among students / public. 				
	 Conginating of Extension programmes analiged for awareness among students / public. Lectures delivered for local students / Lectures delivered for university students. 				
	 Book Bank Facility for the students of the institution 				
	 ✓ Book Bank Facility for students other than the institution 				
b	Contribution to Corporate Life and Management of the Library units and institution through				
	participation in library and administrative committees and responsibilities. (Maximum Score:				
	15 points)				
	API Score = (Actual hours spent per academic year) / 10				
	Formation of Library Committee.				
	Regular Meetings of the Library committee				
	Member of Senate				
	Member of Management Council				
	Member of Academic Council				
	Member of Faculty				
	Member of Board of Studies				
	· Member of Board of Studies				

	Member of Board of Examination
	Member of Local University Committees
	Member of Local College Committees like Admission Committee, Cultural Committee etc.
	Member of Selection Committees / Screening Cum Evaluation Committee
С	Professional Development Activities (such as participation in seminars, conferences, short term
	courses, e-library training courses, workshops and evens, talks, lectures, membership of
	associations, dissemination and general articles not covered in category III below).
	(Maximum Score: 15 points)
	API Score = (Actual hours spent per academic year) / 10
	Professional Development Activities
	Participation in Seminars / Conferences / Workshops, Orientation course, Refresher
	Course, Training Course, etc.
	Delivered lectures for professionals at Seminars, Conferences, Workshops, Training,
	Orientation/ Refresher Courses.
	Membership of Professional Associations including position acquired in it.
	Professional Information Disseminated through Bulletin Board, Brochures, Pamphlets,
	etc.
	Creation of information, new methodology, new techniques to manage library /
	profession
	Editor / Sub-editor / Associate Editor/ Patron, etc. for publications in Profession Advisor /
	Organizer / Convener, etc. for professional activities

Note: Please attach relevant documents / certificate issued by the Principal of the College / Institution for information provided in Part B Category I & II
INSTRUCTIONS FOR FILLING INFORMATION IN CATEGORY III OF PART B OF THE PBAS PROFORMA:

Part B of the proforma is based on Appendix III, Table 1 of the University Grants Commission (Minimum Qualifications for Appointment of teachers and other Academic Staff in Universities and Colleges and Measures for the Maintenance of Standards in Higher Education) (4th Amendment), Regulation 2016 and *this VCD*:

Part B(III) is based on Category III of the table. Detailed information *for the entire assessment period* is to be provided.

The proforma is to be filled as per these tables and self-assessment scores given. For each category, even though several avenues of activities and their API scores are given to provide chance / opportunity to the teacher, maximum limits of scores that can be given or carried forward is indicated in the Table-I of the UGC Regulations.

The self-assessment scores are further to be based on the indictors/activities given below.

N.B. The self-assessment scores are subject to verification by the university/college, and by the Screening cum Verification Committee or Selection Committee as the case may be.

REFER TO APPENDIX I TABLE I FOR DETAILS ABOUT THE API'S BEFORE THE FORM IS FILLED.

CATEGORY III: RESEARCH, PUBLICATIONS AND ACAEMIC CONTRIBUTIONS

<u>Note</u>: Please read the instructions given at the end of the Proforma for calculating API Scores in each category.

A) Research papers published in Journals

Sr.	Title with page nos.	Journal	ISSN /	Impact	No. of	Whether	API	Verified	Final Score
No.			ISBN	Factor	co-	you are	Score to	API	by Scrutiny
			No.		authors	the main	be filled	Score (By	cum
						author	by the	Senior-	Evaluation
							applicant	most	/ Selection
								Staff /	Committee
								Head of	
								the Dept.	
								/ by the	
								Principal)	

B (I) Text or Reference Books Published by International Publishers	with ISBN / ISSN Number as app	proved by the Universit	y and posted on its website.

Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final
No.		Publisher	No.	authors.	to be	API Score	Score by
					filled by	(Ву	Scrutiny
					the	Senior-	cum
					applicant	most	Evaluatio
						Staff /	n /
						Head of	Selection
						the Dept.	Committ
						/ by the	ee
						Principal)	

B(ii).: Subject Books by National level publishers with ISBN/ISSN number of State / Central government Publications as approved by the University and posted on its website.

Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final
No.		Publisher	No.	authors.	to be	API Score	Score by
					filled by	(By	Scrutiny
					the	Senior-	cum
					applicant	most	Evaluatio
						Staff /	n /
						Head of	Selection
						the Dept.	Committ
						/ by the	ee
						Principal)	

D(ຸແມ່ ວັດກໍ	ject books by other local publishers with ISBN/ISSN humber as	s approved by the oniversit	y and posted on	ins website.			
	Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	
	No.		Publisher	No.	authors.	to be	API Score	l
						filled by	(Ву	l
						the	Senior-	
						applicant	most	l
							Staff /	l
							Head of	l
							the Dept.	l
							/ by the	l
							Principal)	l
							1 1	1

B(iii).: Subject Books by other local publishers with ISBN/ISSN number as approved by the University and posted on its website.

Final Score by

Scrutiny cum Evaluatio n / Selection Committ

ee

(IV) Ch	apters in books, published by National and International lev	ci publistici 3, witii 15014/15514	number as appr	oved by the t	Juver sity and	i posteu on i	ts website.
Sr.	Book title and/or Chapter title with page nos.	Editor and/or	ISSN / ISBN	No. of co-	API Score	Verified	Final
No.		Publisher	No.	authors.	to be	API Score	Score by
					filled by	(Ву	Scrutiny
					the	Senior-	cum
					applicant	most	Evaluatio
						Staff /	n /
						Head of	Selection
						the Dept.	Committ
						/ by the	ee
						Principal)	

B(iv).: Chapters in Books, published by National and International level	publishers, with ISBN/ISSN number as approved by the University and posted on its website.

III. C (I) Research Projects

Sr.	Title	Agency	Period	Grant/Amount Mobilized (Rs.	API	Verified	Final Score
No.				Lakhs)	Score to	API	by Scrutiny
				Lukiisy	be filled	Score (By	cum
					by the	Senior-	Evaluation
					applicant	most	/ Selection
						Staff /	Committee
						Head of	
						the Dept.	
						/ by the	
						Principal)	

C (ii). Consultancy Projects

 $\langle \cdot \rangle$

Sr.	Title	Agency	Period	Grant/Amount	API	Verified	Final Score
No.				Mobilized (Rs. Lakhs)	Score to	API	by Scrutiny
				Lakiisj	be filled	Score (By	cum
					by the	Senior-	Evaluation
					applicant	most	/ Selection
						Staff /	Committee
						Head of	
						the Dept.	
						/ by the	
						Principal)	

C (iii). Project Outcomes / Outputs:

Sr.	Patent / Technology Transfer / Product / Process / Major	Agency	Period	Whether policy	API	Verified	Final Score
No.	Policy documents prepared for International / Central / State Govt. / Local bodies		document / patents as	Score to	API	by Scrutiny	
				outcome	be filled	Score (By	cum
					by the	Senior-	Evaluation
					applicant	most	/ Selection
						Staff /	Committee
						Head of	
						the Dept.	
						/ by the	
						Principal)	

(D) Research Guidance

(D)	Research Gu	uidance					
					API Score to be	Verified API	Final Score by
		Number Enrolled			filled by the	Score (By Senior-	Scrutiny cum
			Thesis submitted		applicant	most Staff /	Evaluation /
	Sr. No.			Degree awarded		Head of the	Selection
						Dept. / by the	Committee
						Principal)	
	M.Phil. or						
	equivalent						
	Ph. D or						
	equivalent						

(E) (i) Fellowships / Awards

-							
r.	Title of the Fellowship / Award	Awarded by	Is the awarding	Is the awarding body	API	Verified	Final Score
о.			body an academic	recognized as	Score to	API	by Scrutiny
			body	International / National /	be filled	Score (By	cum
				State / University Level?	by the	Senior-	Evaluation
					applicant	most	/ Selection
						Staff /	Committee
						Head of	
						the Dept.	
						/ by the	
						Principal)	
r			Title of the Fellowship / Award Awarded by	Title of the Fellowship / AwardAwarded byIs the awarding body an academico.Is the awarding body an academic	Title of the Fellowship / Award Awarded by Is the awarding Is the awarding body o. Dody an academic Is the awarding body Is the awarding body	Title of the Fellowship / Award Awarded by Is the awarding body an academic body an academic body Is the awarding body an academic body an academic body API 0. Is the awarding body an academic body Is the awarding body an academic body Is the awarding body an academic body Score to body body International / National / State / University Level? Is the awarding body body body	 Title of the Fellowship / Award Awarded by Is the awarding body an academic body Is the awarding body recognized as International / National / State / University Level? Is the awarding body recognized as Score to be filled body API Verified API Score (By by the senior- applicant Staff / Head of the Dept. / by the

(E) (ii) Invited Lectures / Papers presented in Conferences, Seminars, Workshops, Symposia

-/ _	Any invited rectaries y rupers presented in concreteres, sentinals, workshops, symposid										
	Sr.	Title of the Paper presented / lecture	Title of Conference/	Date of the	Organized	Whether	API Score	Verified	Final Score		
	No.	delivered	Seminar	event	by	international/	to be	ΑΡΙ	by Scrutiny		
						national/state/ regional / university	filled by	Score (By	cum		
						level	the	to be API by illed by Score (By the Senior- E oplicant most /	Evaluation		
							applicant	most	/ Selection		
								Staff /	Committee		
								Head of			
								the Dept.			
								/ by the			
								Principal)			

F) Development of e-learning delivery process / material				

(F) Development of e-learning delivery process / material

Sr.	Title of the e-learning process / material	Institution for which	Used by	Period of	Whether	API Score	Verified	Final Score
No.	developed.	the material /		development		to be	API	by Scrutiny
		process was			national/state/ regional / university level	filled by	Score (By	cum
		developed.				the	Senior-	Evaluation
					level	applicant	most	/ Selection
							Staff /	Committee
							Head of	
							the Dept.	
							/ by the	
							Principal)	
		$\land O$						

IV. S	IV. SUMMARY OF API SCORES									
	Criteria	Last	Total-API Score	API Score to	Verified API	Final Score				
		Academic	for Assessment	be filled by the	Score (By	by Scrutiny				
		Year	Period	applicant	Senior-most	cum				
					Staff / Head	Evaluation				
					of the Dept.	/ Selection				
					/ by the	Committee				
					Principal)					
	Procurement, Organization,									
1	And Delivery Of Knowledge									
	And Information Through Library Services									
II	Professional development, Co- curricular, Extension activities.									
111	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)					

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

1.	6.
2.	7.
3.	8.
4.	9.
5.	10.

I certify that the information provided is correct as per records available with the university and/or documents enclosed along with the duly filled PBAS proforma.

Signature of the faculty with Designation.

Place & Date

Signature of HOD/School Chairperson/Principal (Applicable only if the applicant has applied for the post of Associate Professor / Professor) N.B: The individual PBAS proforma duly filled along with all the enclosures, submitted for Direct Recruitment will be duly verified by the College as necessary and placed before the Selection Committee for assessment / verification and consideration as part of Direct Recruitment Procedure.

PROFORMA FOR COLLEGE LIBRARIAN BASED ON ACADEMIC PERFORMANCE INDICATORS DEVELOPED BY THE UGC.

SECTION I: GENERAL

Sr.	Particulars	
No.		
1	Name (in BLOCK letters)	
3.	Department / Subject Applied for	
4.	Designation	Assistant Professor / Associate Professor / Professor
8.	Date and Place of Birth	
9.	Sex	
10.	Marital Status	
11.	Nationality	
12.	Indicate whether belongs in SC/ST/OBC category	
13.	Address for correspondence (with pin code)	
14.	Permanent Address (with pin code)	
	Telephone No.	
	Email	

Sr. No.	Nature of Activity		Maximum Score				
		API Score	API Score to	Verified API Score	Final Score by		
			be filled by	(By Senior-most	Scrutiny cum		
			the	Staff / Head of the	Evaluation /		
			applicant	Dept. / by the	Selection		
				Principal)	Committee		
1.1	Library resources organisation and maintenance of books, journals, reports; Provision of Library reader- services, literature, retrieval services to researchers and analysis of reports; Provision of assistance to the departments of college with the required inputs for preparing reports, manuals and related documents; Assistance towards updating website with activity related information and for bringing out institutional Newsletters, etc. (Maximum Score 40 / 30 /25 points as the case may be)	70 / 60 / 55 as the case may be					
	Development, Organization and management of e- resources including their accessibility over Intranet / Internet, Digitization of library resources, e-delivery of information, etc. (maximum Score: 15 points)						
	User Awareness and Instruction programmes (orientation Lectures, Users training in the use of library services as e-resources, OPAC; Knowledge resources, user promotion programmes like organizing book exhibitions, other interactive latest learning resources etc. (Maximum score: 15 points)						
1.2	Information Communication Technologies (ICT) and other new technologies application for up gradation of Library Services such as automation of catalogue,	15					

SECTION B: CATEGORY I. PROCUREMENT, ORGANISATION, AND DELIVERY OF KNOWLEDGE AND INFORMATION THROUGH LIBRARY SERVICES

	learning resources, procurement functions, circulation operations including membership records, serial subscription system, reference and information services, library security (technology based methods such as RFIS, CCTV), development of library management tools (software), intranet management. (Maximum Score: 30 points)			
1.3	Additional services such as extending library facilities on holidays, Shelf Order Maintenance, Library User Manual, Building and Extending Institutional Library Facilities to outsiders through External Membership Norms. (Maximum Score: 10 points)	15		
	Total Score			

CATEGORY II: CO-CURRICULAR, EXTENSION AND PROFESSION DEVELOPMENT RELATED ACTIVITIES

		API					
		Max.	API Score to	Verified API Score (By	Final Score by		
Sr.	Nature of Activity	API	be filled by	Senior-most Staff /	Scrutiny cum		
No.		Score	the applicant	Head of the Dept. / by	Evaluation / Selection		
				the Principal)	Committee		
	Students related co-curricular, extension and field based activities (Such	15					
1	as Cultural Exchange and Library Service Programmes, Various level of						
1	extramural and intramural programmes, extension, library-literary work						
	through different channels) (Maximum score: 20 points)						
2	Contribution to Corporate Life and Management of the Library units and	15					
	institution through participation in library and administrative committees						
	and responsibilities. (Maximum score: 15 points)						
3	Professional Development Activities (such as participation in seminars,						
	conferences, short term courses, e-library training courses, workshops						
	and evens, talks, lectures, membership of associations, dissemination and						
	general articles not covered in category III below). (Maximum score: 15						
	points)						

CATEGORY III: RESEARCH AND PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

Sr.	Activity	Max.	API Score to	Verified API Score	Final Score by
No.		API	be filled by	(By Senior-most	Scrutiny cum
		Score	the applicant	Staff / Head of	Evaluation /
				the Dept. / by the	Selection
				Principal)	Committee
Α	RESEARCH PUBLICATION (JOURNALS)				
В	RESEARCH PUBLICATIONS (BOOKS, CHAPTERS IN BOOKS OTHER THAN REFEREED JOURNAL ARTICLES)				
С	RESEARCH PROJECT				
D	RESEARCH GUIDANCE				
E	TRAINING COURSES AND CONFERENCE /SEMINAR/WORKSHOP PAPERS				

I certify that the information provided is correct as per records available with the university and/or documents enclosed along with the duly filled PBAS proforma.

Place & Date

Signature of the Applicant with Designation.

Observations and remarks of the Head / Senior most staff of the Department.

Date

Signature of HOD / Senior most teacher of the Department

Observation and remark of the Vice Chancellor / Principal.

Date:

Signature of Vice Chancellor / Principal

Observation and remark of the Chairperson of the Selection Committee.

Date:

Signature of the Chairperson of the Screening cum Evaluation Committee Or Selection Committee