SHIVAJI UNIVERSITY, KOLHAPUR

ANNUAL SELF-ASSESSMENT FOR THE PERFORMANCE BASED APPRAISAL SYSTEM

(ACADEMIC YEAR _ _ _ _ _ _ __ _ _)
 (Applicable to Centre for Chhatrapati Shahu Maharaj Maratha History, Shivaji University Only)

(Introduced as per U.G.C. Notification 30th June, 2010 approved by Govt. of Maharashtra State vide G.R. dated 15th February, 2011)

PART A : GENERAL INFORMATION AND ACADEMIC BACKGROUND

1. Name (in Block Letters)

:-

2. Father's Name / Mother's Name /
Husband’s Name

:-

3. Department

:-

4. Current Designation & Grade Pay
:-

5. Date of last Promotion

:-

6. Address for correspondence (with Pin code)
:-

7. Permanent Address (with Pin code) :-

Telephone No. (Res.) and (Cell
:-

Email

:-

8. Whether acquired any degree or fresh academic qualification during the year ?

9. Academic Staff College Orientation / Refresher Course/ ISTE - AICTE Sponsored STTP/SBP attended during the year.

	Name of the Course/

Summer School
	Place
	Duration
	Sponsoring Agency

	
	
	
	

	
	
	
	

	
	
	
	

 INDEX

Category I

	Point No
	Document Details
	Page No
	Total Page
	Remarks

	
	
	From
	To
	
	

	1
	Nature of co – communication and enclosed activities
	1
	A
	
	
	
	

	
	
	1
	B
	
	
	
	

	2
	Nature of co – communication and enclosed activities
	2
	A
	
	
	
	

	
	
	2
	B
	
	
	
	

	
	
	2
	C
	
	
	
	

	3
	Nature of co – communication and enclosed activities
	3
	A
	
	
	
	

	
	
	3
	B
	
	
	
	

	
	
	3
	C
	
	
	
	

PART B : ACADEMIC PERFORMANCE INDICATORS

CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES
Note : Please attach relevant documents in support of above details.

a) Lectures, Seminars, tutorials, practical’s, contact hours undertaken with percentage (20 points per annum)
No Score should be assigned if a teacher has engaged less then 80% of the assigned classes.

	Sr. No.
	Course / Paper
	Level
	Mode of Teaching*
	No. of periods / Hours allotted
	No. of periods / Hours engaged per annum
	% of Periods engaged
	Page No. of relevant Proof

	
	
	
	
	Per week
	Per annum
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

* Lecture (L), Seminar (S), Tutorial (T), Practical (P), Contact Hours (C)

b) Activities under Centre for Chhatrapati Shahu Maharaj Maratha History.

 {30 Points (5 pts. Each)}
I. Research Projects of Centre.
II. Academic Calendar of the Centre.
III. Administrative Responsibilities.
IV. Collection of Unpublished Research Resources.
V. Editing.
VI. Publication.
VII. Coordination with other Institutes/Colleges/Centers.
VIII. Organization of University Level Seminars, Workshops, Conferences, Lectures.

IX. Preparation of Course modules on Maratha History.

X. Taking Care of Maintenance of Technology Setup.

ii) Lectures at other Affiliated College/Institutes related to Maratha History.
 If teacher has engaged classes exceeding UGC norm, then two points to be assigned
 for each extra hour of classes/credit Classes exceeding UGC norm. (10 pts.)
	Sr. No.
	Course / Paper
	Level
	Mode of Teaching*
	Hours / Periods per week engaged
	Remark
	Page No. of relevant Proof

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

iii) Preparation & imparting of knowledge / instruction as per curriculum; syllabus
 enrichment by providing the additional resources to students. (20 points pa)
(a)
Reading/Instruction material consulted: Max. 15 Pts /3 Pts for Each material.

Encyclopedia, Reference Books, Text Book, Research Journals (Print & Electronic Media), Internet, Annual Report, Surveys, Educational C.D.

 (b)
Additional knowledge resources provided: 05 Pts/ 1 Pts for each resource.

Abstracts, Internet Print Out, Poster Presentation, Wall papers, Case study, Paper/Journal cuttings, Educational Software, etc.

	 Sr. No.
	Course / Paper
	Consulted
	Prescribed
	Additional Resource provided
	Page No. of relevant Proof

	
	
	
	
	
	

	
	
	
	
	
	

(iv)
Use of participatory & innovative teaching-learning methodologies; updating of subject content, course improvement, etc. (Max: 20 pa)
A. Preparation of resource material, fresh reading materials, Laboratory manuals etc.

Such as Graphical Presentations, Internet print-outs, Journals/ News paper Xerox copies, Synopsis, Transparencies, etc.

B. Use of participative & Innovative teaching-learning methodologies; Use of ICT, Updating of subject content, and course improvement, etc.
I. Use of participative & Innovative teaching-learning methodologies-10 pts. -2 pts. Each activity

Faculty exchange, Poster display, Role playing, Interaction with Entrepreneur, social worker and authors, Slid show, Quiz , Study tours, Brain Storming etc

II. ICT Based Teaching material -10 pts. -2 pts. Each activity
Such as Power Point Presentation, Use of Laptop, Computer, LCD, LAN, etc.

III. Interactive courses 5 pts. each
Such as Group Discussion, Question- Answer Session, Quiz Session, Case studies, Students Seminar, etc.

IV. Participatory Learning Modules : 5 pts. each

Such as Criticism Module, Debating Model, Essay writing Modules, Universal Human Values Modules, Composition Modules, Characterization Modules, Report Writing Modules, etc.
C. Developing and imparting Remedial/Bridge Courses and counseling Modules (Each activity : 5 pts)
Remedial /Bridge Courses for Socially Backward Students, Minority Students, Below Poverty Line Students, Under Privileged Students, Repeater Students, Otherwise abed Students etc.
D. Developing and imparting soft skills/ Communication Skill/ personality development courses/models (Each activity : 5 points)
Soft Skills such as Leadership, Good Manners, Time Management, Event management, Sense of Humor, Public Relation, Human Resource Management etc.

Communication Skills such as ICT, Effective Public Speech, Conversation, Vocabulary, Writing, Reading, Listening, Speaking, etc.

Personality Development Courses/Modules such as Confidence Building, Decision Making, Rationality, Innovation, Presence of mind, Sharpness, Creativity, Planning, Imagination, Foresight, Scientific Approach etc.
E. Organizing and conduction of popularization programs/ training courses in computer assisted teaching ‘web-based learning and e-library skills to students

a. Workshop / Training Course : 5 points each

b. Popularization program : 5 points each for Orientation and Creating awareness
	Sr. No.
	Short Description
	Page No. of relevant proof

	
	
	

	
	
	

	
	
	

(v) Examination duties
I. College/University and semester / Annual Examination work as per duties allotted (Invigilation -10 points; Evaluation of answer scripts 5 points; question paper setting 5 Moderation, Revaluation and redresses, Other Exam work 2 points each. (100% compliance-=20 points)

II. College /External examination / Evaluation responsibilities for internal/ continuous assessment work as allotted (100% compliance-10 points.)

III. Examination work such as co-ordinator, CAP Director , flying squad (District and Centre) duties of Members of 32 (5)G, Lapses committee etc. (Maximum of 5 or 10 depending upon intensity of duty), (100% Compliance =10 points)
	Sr. No.
	Type of Examination Duties
	Duties Assigned

from - to
	Extent to which carried out (%)
	Page No. of relevant proof

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Summary of CATEGORY I: Administrative, Teaching, learning and evaluation related activities
	Sr. No.
	Nature of Activity
	Maximum Score

	
	ESSENTIAL
	API score

allotted
	Self-appraisal

score
	API

score Verified

	1.
	a) Lectures, Seminars, tutorials, practical, contact hours undertaken as percentage of lectures allocated. (Certificate/Advanced Certificate Diploma) (Maratha History related CBCS Courses.)
	25
	
	

	2.
	b) Activities under Maratha History Centre. Collection of digital resource, Data Centre Storage.
	25
	
	

	3.
	Lectures at other Affiliated College/Institutes related to Maratha History. If teacher has engaged classes exceeding UGC norm, then two points to be assigned for each extra hour of classes/credit Classes exceeding UGC norm.
	20
	
	

	4.
	Preparation & Imparting of knowledge / instruction as per curriculum; syllabus enrichment by providing the additional resources to students.
	20
	
	

	5.
	Use of participatory & innovative teaching-learning methodologies; updating of subject content, course improvement, etc.
	10
	
	

	6.
	Examination duties (invigilation; Question paper setting, evaluation/ assessment of answer scripts) as per allotment.
	25

	
	

	Total Score
	125
	
	

	Minimum API Score required
	75
	
	

Note: API claimed without relevant document will not considered.
INDEX

Category II

	Point No
	Document Details
	Page No
	Total Page
	Remarks

	
	
	From
	To
	
	

	1
	Nature of co – communication and enclosed activities
	A
	
	
	
	

	
	
	B
	
	
	
	

	
	
	C
	
	
	
	

	
	
	D
	
	
	
	

	2
	Nature of co – communication and enclosed activities
	A
	
	
	
	

	
	
	B
	
	
	
	

	
	
	C
	
	
	
	

	
	
	D
	
	
	
	

	
	
	E
	
	
	
	

	3
	Nature of co – communication and enclosed activities
	A
	
	
	
	

	
	
	B
	
	
	
	

	
	
	C
	
	
	
	

	
	
	D
	
	
	
	

	
	
	E
	
	
	
	

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

Please mention your contribution to any of the following and then enter the score at the end:

	Sr.No.
	Type of Activity
	Maximum API Score

	(i)
	A
Institutional Co-curricular activities for students such as field studies / educational tours, industry- implant training and placement activity (5 point each)

Activities such as Survey, Educational Tours, Industrial visits, Visits to social / political Institutions viz. Zillah Parishad/ Gram Panchayat / Municipal Councils/ Corporation /Reformative Home/ Assembly / Parliament, Industrial Training program/ Workshop, Placement Cell etc.

B
Positions held/ Leadership role played In organization linked with Extension Work and National service Scheme NSS , NCC , or any other similar activity. (Each activity 10 pts.)

Activities in College such as NCC, NSS, Nature Club, Addiction –Free Campaign, Eradication of superstitions, Tree Plantation, Protection of Environment, AIDS Awareness, Social health awareness, Save Baby Campaign, Blood Donation Awareness, Consumer Awareness, RIT Awareness, Anti-Dowry Awareness etc. (Chairman-10 marks, Member-3 marks)

C
Students and Staff Related Socio-Cultural and Sports Programs, Company Publications (Departmental level 2 pts. Each , Institutional level 5 pts. each)

Activities such as Cultural Programs, Sports Committee, Celebration of Birth / Death Anniversary of national leaders or Local Dignitaries, Celebration of special days viz. Science Day, Teachers Day, Consumer Day, Population Day etc., Wall-paper publication, Exhibition of Cuttings, Publication of Survey Highlights, Inter Class Matches etc.

D
Community work such as values of National Integration, Environment democracy, socialism, Human Rights, peace, scientific temper; flood or, drought relief, small family norms etc. (5 pts. each)

	

	
	Total (Max :)
	20

	(ii)
	A
Contribution to Corporate life in Universities/ colleges through meetings, popular lectures, subject related events, articles in college magazine and University volumes (2 points each) Such as Contribution to Participation in BOS /Faculty/ Academic Council / Senate/ Management Council or any other University Committee Meeting, Popular Lecturer on any subject in Uni./ college, chief guest/ Chairman for subject related Event viz.M.Phil, Ph. D. Open Defense Session, Ph. D. Scrutiny Meeting, Resource Person /Speaker for subject related event, Referee/ Judge for subject related event, work done on editorial Board of journals etc.
	

	
	B
Institutional Governance responsibilities like Vice Principal (if approved by Shivaji University, Kolhapur), Dean, Director, warden, Bursar, IQAC co-ordinator, Course Co-ordinator, Head of the Department, P.G. Co-ordinator, etc. (10 points each)

	

	
	C
Participation in committees concerned with any aspect of departmental or institutional management such as admission committee, campus development, library committee, LMC, Standing Committee, Student Council, Sexual Harassment & Prevention Committee, etc.

Chairman -5 pts each / Member -3 pts each.

	

	
	D
Responsibility for or participation in committee for Students Welfare, Counseling and Discipline (5 each)

Participation in student related committee such as Scholarship Committee, Student Aid Fund Committee, Sportsman Aid Fund Committee, standing Committee, Students Counseling Committee, Discipline Committee, Student Counseling etc. Chairman -5 pts each / Member -3 pts each.
	

	
	E
Organization of Conference/Training International (10 points); national / regional (5points)

Chairman/Convener -5 pts each / Member -3 pts each.

International Activity:

-Convener/Coordinator of Conference etc. : 10 pts each

-Convener of Sub- committee: 5 pts each

-Member of Organizing Committee / or Any Sub- Committee: 3Pts. Each

National / Regional / University level Activity

-Convener/ Co- ordinator of Conference: 5 pts each

-Chairperson / Convener of Sub – Committee: 3 pts each

-Member of Organizing committee or any sub-committee: 2 pts each
	

	
	Total (Max :)
	15

	(iii)
	A
Membership in Profession related committees at state and national level.

At National Level : 3 points each

Such As Professional / Subject Associations Viz. Indian Economics Association, All India Commerce Conference etc.

At State Level : 2 points each

Such as Subject/ Professional Associations Viz. Maharashtra Commerce Association etc.
	

	
	B
Participation in subject associations, conferences, seminars, workshop etc. without paper presentation (Each activity : 2point)
	

	
	C
Participation in short term training courses less than one week duration in educational technology, curriculum development, professional development, Examination reforms, Institutional Governance (Each activity: 5points)
	

	
	D
Membership / participation in State / Central Bodies / Committees on education, Research and National Development (5 each)
	

	
	E
Publication of articles in newspapers, magazines or other publications (not covered in category 3); Radio talks ; Television Programs (1point each).
	

	
	Total (Max :)
	15

Summary of CATEGORY: II:

CO-CURRICULAR, EXTENSION, PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES (Max. 50 points)

	Sr. No.
	Nature of Activity
	Maximum
 Score
	Page No. of relevant documents

	
	Co-curricular and extension activities
	API Score

allotted
	Self-appraisal

Score
	API

Score Verified

	

	1.
	A
Institutional Co-curricular activities for students such as field studies / educational tours, industry- implant training and placement activity (5 point each)

Activities such as Survey, Educational Tours, Industrial visits, Visits to social / political Institutions viz. Zillah Parishad/ Gram Panchayat / Municipal Councils/ Corporation /Reformative Home/ Assembly / Parliament, Industrial Training program/ Workshop, Placement Cell etc.

B
Positions held/ Leadership role played In organization linked with Extension Work and National service Scheme NSS , NCC , or any other similar activity. (Each activity 10 pts.)

Activities in College such as NCC, NSS, Nature Club, Addiction –Free Campaign, Eradication of superstitions, Tree Plantation, Protection of Environment, AIDS Awareness, Social health awareness, Save Baby Campaign, Blood Donation Awareness, Consumer Awareness, RIT Awareness, Anti-Dowry Awareness etc. (Chairman-10 marks, Member-3 marks)

C
Students and Staff Related Socio-Cultural and Sports Programs, Company Publications (Departmental level 2 pts. Each , Institutional level 5 pts. each)

Activities such as Cultural Programs, Sports Committee, Celebration of Birth / Death Anniversary of national leaders or Local Dignitaries, Celebration of special days viz. Science Day, Teachers Day, Consumer Day, Population Day etc., Wall-paper publication, Exhibition of Cuttings, Publication of Survey Highlights, Inter Class Matches etc.

D
Community work such as values of National Integration, Environment democracy, socialism, Human Rights, peace, scientific temper; flood or, drought relief, small family norms etc. (5 pts. each)
	20
	
	
	

	2.
	A
Contribution to Corporate life in Universities/ colleges through meetings, popular lectures, subject related events, articles in college magazine and University volumes (2 points each)
Such as Contribution to Participation in BOS /Faculty/ Academic Council / Senate/ Management Council or any other University Committee Meeting, Popular Lecturer on any subject in Uni./ college, chief guest/ Chairman for subject related Event viz. M.Phil., Ph. D. Open Defense Session, Ph. D. Scrutiny Meeting, Resource Person /Speaker for subject related event, Referee/ Judge for subject related event, work done by editorial board of Journals etc.

B
Institutional Governance responsibilities like Vice Principal (if approved by Shivaji University, Kolhapur), Dean, Director, warden, Bursar, IQAC co-ordinator, Course Co-ordinator, Head of the Department, P.G. Co-ordinator, etc. (10 points each)

C
Participation in committees concerned with any aspect of departmental or institutional management such as admission committee, campus development, library committee, LMC, Standing Committee, Student Council, Sexual Harassment & Prevention Committee, etc.

Chairman -5 pts each / Member -3 pts each.

D
Responsibility for or participation in committee for Students Welfare, Counseling and Discipline (5 each)

Participation in student related committee such as Scholarship Committee, Student Aid Fund Committee, Sportsman Aid Fund Committee, standing Committee, Students Counseling Committee, Discipline Committee, Student Counseling etc. Chairman -5 pts each / Member -3 pts each.

E
Organization of Conference/Training International (10 points); national / regional (5points)

Chairman/Convener -5 pts each / Member -3 pts each.

International Activity:

-Convener/Coordinator of Conference etc. : 10 pts each

-Convener of Sub- committee: 5 pts each

-Member of Organizing Committee / or Any Sub- Committee: 3Pts. Each
National / Regional / University level Activity

-Convener/ Co- ordinator of Conference: 5 pts each

-Chairperson / Convener of Sub – Committee: 3 pts each

-Member of Organizing committee or any sub-committee: 2 pts each

	15
	
	
	

	3.
	A
Membership in Profession related committees at state and national level.

At National Level : 3 points each

Such As Professional / Subject Associations Viz. Indian Economics Association, All India Commerce Conference etc.

At State Level : 2 points each

Such as Subject/ Professional Associations Viz. Maharashtra Commerce Association etc.

B
Participation in subject associations, conferences, seminars, workshop etc. without paper presentation (Each activity : 2point)

C
Participation in short term training courses less than one week duration in educational technology, curriculum development, professional development, Examination reforms, Institutional Governance (Each activity: 5points)

D
Membership / participation in State / Central Bodies / Committees on education, Research and National Development (5 each)

E
Publication of articles in newspapers, magazines or other publications (not covered in category 3); Radio talks ; Television Programs (1point each).
	15

	
	
	

	Total Score
	50
	
	
	

	(Minimum score required for this category)

	15
	
	
	

VERIFIABLE CRITERIA:

1) Academic Dairy

2) Bio Metric Generated Slips.

3) Attendance sheets.

4) Certification by HOD / Principal.

5) Supporting Documents.

…………………………………………………………………………..

INDEX

Category III

	Point No.
	Page No.
	Total Pages
	Remarks

	
	From
	To
	
	

	A
	(i)
	
	
	
	

	
	(ii)
	
	
	
	

	
	(iii)
	
	
	
	

	B
	(i)
	
	
	
	

	
	(ii)
	
	
	
	

	
	(iii)
	
	
	
	

	
	(iv)
	
	
	
	

	C
	(i)
	
	
	
	

	
	(ii)
	
	
	
	

	
	(iii)
	
	
	
	

	
	(iv)
	
	
	
	

	D
	
	
	
	
	

	E
	(i)
	
	
	
	

	
	(ii)
	
	
	
	

	
	(iii)
	
	
	
	

CATEGORY : III. RESEARCH, PUBLICATIONS AND ACADEMIC CONTRIBUTIONS
Notes :

 1) All entries in A, B, C, D, E and sub-items be indexed with page numbers

 2) Documentary evidence of ISBN/ISSN/Indexed Journal/Impact factor is mandatory

3) It is incumbent on the Coordination Committee proposed in these Regulations and the University to prepare and publicize within six months subject-wise list of journals, periodicals and publishers under categories III A and B. Till such time, screening/selection committees will assess and verify the categorization and scores of publications.

4) The API for joint publications will have to be calculated in the following manner. Of the total score for the relevant category of publication by the concerned teacher, the first/Principal author and the corresponding author/supervisor/mentor of the teacher would share equally 60% of the total points and the remaining 40% would be shared equally by all other authors.

A) (i) Published Papers in Refereed Journals* (15 points per publication)
	Sr. No.
	 Title with page Nos.
	 Journal
	ISSN/ISBN No.
	Whether peer reviewed/ Impact Factor, if any
	No. of co-authors

(40 % weightage)
	Whether principal author / corresponding author / Guide (60 % weightage)
	Self appraisal

score
	API

score

Verified

	Page No. of relevant documents

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Sub Total A(i)
	
	
	

*
Whether relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows:

 i) indexed journal – by 5 points: ii) papers with impact factor between 1 and 2 by 10 points, iii) papers with impact factor between 2 and 5 by 15 points, iv) papers with impact factor between 5 and 10 by 25 points, iv) Documentary evidences are mandatory.

(ii) Non refereed but recognized, indexed and reputed Journals and Periodicals having ISSN / ISBN No. (10 points per publication)

	Sr. No.
	 Title with page Nos.
	 Journal
	ISSN/ISBN No.
	Whether peer reviewed/ Impact Factor, if any
	No. of co-authors

(40 % weightage)
	Whether principal author / corresponding author / Guide (60 % weightage)
	Self appraisal

score
	API

score

Verified
	Page No. of relevant documents

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	 Sub Total A(ii)
	
	
	

iii) Full Papers published in Conference Proceedings, Papers in Journals. (10 points per publication)

	Sr. No.
	Title with page Nos.
	Details of Conference Publication / Journal
	No. of co-authors

(40 % weightage)
	Whether principal

author / corresponding

author / Guide

(60 % weightage)
	Self appraisal

score
	API

score

Verified

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	 Sub Total A(iii)
	
	
	

	

Total A

 (A(i) + A(ii) + A(iii))
B) Other Research Publications (Books, Chapters in book other than refereed Journal articles)

i) Research Monographs, Text Books, Reference Books, editorial books Published by International Publisher with an established peer review system. (Sole author 50 points per publication, Chapter in edited book 10 points per publication)

	Sr. No.
	Title with page
 nos.
	Type of Book & Authorship
	Publisher & ISSN/ISBN No.
	Whether peer reviewed
	No. of co-authors

(40 % weightage)
	Whether
 principal

author /

corresponding

author / Guide
 (60 %

weightage)
	Self appraisal

score
	API

score Verified

	Page No. of relevant documents

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	 Sub Total B(i)
	
	
	

ii) Subject Books editorial books Published by National level / State level / Central Govt. publication with ISBN / ISSN No. (Sole author 25 points per publication, Chapter in edited book 05 points per publication)

	Sr. No.
	Title with page nos.
	Type of Book & Authorship
	Publisher & ISSN/ISBN No.
	Whether peer reviewed
	No. of co-authors

(40 % weightage)
	Whether principal author / corresponding author / Guide (60 % weightage)
	Self appraisal

score
	API

score

Verified

	Page No. of relevant documents.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	 Sub Total B(ii)
	
	
	

iii) Subject Books and editorial books published by Other Local Publisher with ISBN / ISSN No. (Sole author 15 points per publication, Chapter in edited book 03 points per publication)
	Sr. No.
	 Title with page nos.
	Type of Book & Authorship
	Publisher & ISSN/ISBN No.
	Whether peer reviewed
	No. of co-authors

(40 % weightage)
	Whether principal author / corresponding author / Guide (60 % weightage)
	Self appraisal

 score
	API

score

Verified

	Page No. of relevant documents.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	 Sub Total B(iii)
	
	
	

iv) Editing of the proceedings of the Seminar / Symposium / Conference / Workshops etc. (International level: sole editor 20 per publication, National level: sole editor 15 per publication, State level: sole editor 05 per publication)

	Sr. No.
	Title
	Type of Book & Authorship
	Publisher & ISSN/ISBN No.
	Whether peer reviewed
	No. of co-editor (40 % weightage)
	Whether principal editor / corresponding editor (60 % weightage)
	Self appraisal

score
	API

score Verifid
	Page No. of relevant documents

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	 Sub Total B(iv)
	
	
	

	

 Total B

(i+ii+iii+iv)

C) Research Projects:

i) Individual Completed Research Projects only (In case of Co-PI points are to be shared in 60:40 ratio) (Major projects: grants more than Rs.30 lakhs for experimental sciences & Rs.5 lakhs for others, 20 points per project, Major project: grants more than Rs. 5 lakhs for experimental science and Rs.2 lakhs for others, 15 points per project, Minor project: grants more than Rs.50 thousands for experimental sciences & Rs.25 thousands for others, 10 points per project, below Rs.50,000/- for experimental sciences and below Rs.25000/-for other – 5 pts. each)
(Note : The points for completed research project should be claimed in the year of completion only)

	Sr. No.
	Title
	Agency
	Year of completion
	Whether Co-PI
	Grant /Amount Mobilized (Rs. Lakh)
	Self appraisal

Score
	API

score

Verified
	Page No. of relevant documents

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 Sub Total C (i)
	
	
	

ii) Individual Ongoing Research Projects only (In case of Co-PI points are to be shared in 60:40 ratio) (Major projects: grants more than Rs.30 lakhs for experimental sciences & Rs.5 lakhs for others, 20 points per project, Major project: grants more than Rs. 5 lakhs for experimental science and Rs.2 lakhs for others, 15 points per project, Minor project: grants more than Rs.50 thousands for experimental sciences & Rs.25 thousands for others, 10 points per project, below Rs.50,000/- for experimental sciences and below Rs.25000/-for other – 5 pts. each)
(Note : The score should be divided by number of years of the project)

	Sr. No.
	Title
	Agency
	Year of completion
	Whether Co-PI
	Grant /Amount Mobilized (Rs. Lakh)
	Self appraisal

Score
	API

score

Verified
	Page No. of relevant documents

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 Sub Total C (ii)
	
	
	

iii) Completed Consultancy Projects (Consultancy fees more than Rs.10 lakhs for experimental sciences & Rs.2 lakhs for others, 10 points per project. In case of joint ventures points are to be shared 60:40 ratio)
(Note : The points for completed consultancy projects should be claimed in the year of completion only)

	Sr. No.
	Title
	Agency
	Period
	Whether

Co-PI
	Grant / Amount Mobilized (Rs. Lakh)
	Self appraisal

score
	API

score Verified
	Page No. of relevant documents

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 Sub Total C (iii)
	
	
	

iv) Projects Outcome/Output: Patent / Technology transfer / Product process
(Major policy document of Govt. bodies at central and state level (30 points each national level output or patent / 50 points each for international level)

Major policy documents of Govt. bodies of Central / State level (for others). (In case of joint output points are to be shared in 60:40 ratios) (National level: 30 points per outcome/output, International level: 50 per outcome / output)

	Sr. No.
	Name of

the Project
	Funding Agency
	Whether

Co-PI
	Amount

Mobilized

(Rs.)
	Self appraisal

score
	API

score

Verified
	Page No. of relevant documents

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	 Sub Total C(iv)
	
	
	

	

 Total C

 (i+ii+iii+iv)

(D) Research Guidance (In the case of joint supervision points are to be equally shared)

(For M.Phil. degree awarded 3 points per candidate, Ph.D. degree awarded 10 points per candidate. Ph.D. thesis submitted 7 points per candidate)

	Sr. No.
	Number

Enrolled
	Thesis Submitted
	Degree

awarded
	API Score

Claimed by the

candidate
	API Score Verified

Verified
	Page No. of relevant documents

	M. Phil or equivalent
	
	
	
	
	
	

	Ph. D. or equivalent
	
	
	
	
	
	

	 Sub Total D
	
	
	

(E) (i) Training Courses, teaching Learning Evaluation Technology Programs, Faculty Development Programs, Soft skill development (not less than two week duration (10-12 days), 20 points each; not less than one week duration (5-6 days), 10 points each)
(Note : Maximum Score is limited to 30 points only)

	Sr. No.
	Program
	Duration
	Organized by
	API

Score

Claimed by the candidate
	API

Score

Verified
	Page No. of relevant documents

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	 Sub Total E(i)
	
	
	

(ii) Papers presented in Conferences, Seminars, Workshops, Symposia etc.

Presentation of research paper (oral/poster) with certificate indicating the title of the paper in international 10 points, national 7.5 points, and regional/state level 5 points; local-university/ college level 3 points each. (In case of joint output points are to be shared in 60:40 ratios)

	Sr.

No.
	Title of the paper presented
	Title of Conference / Seminar
	Organized by
	Whether international /National/State

/Regional/College or University level
	API

Score

Claimed by the candidate
	API

Score

Verified
	Page No. of relevant documents

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	 Sub Total E(ii)
	
	
	

(iii) Invited subject lectures and session chairmanship at national or international conference/seminar etc. (e.g. Session chairman inaugurate and key note address, Resource person.)
(International level 10 points, National level 7.5 points,)
	Sr.

No.
	Title of Lecture / Academic Session
	Title of Conference / Seminar etc
	Organized by
	Whether international /National
	API score claimed
	API Score

Verified
	Page No. of relevant documents

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	 Sub Total E(iii)
	
	
	

	

 Total E (i+ii+iii)

IV.
SUMMARY OF CATEGORY III
	Details
	By Candidate
	By Committee
	Remark

	 Total A)
	
	
	

	 Total B)
	
	
	

	 Total C)
	
	
	

	 Total D)
	
	
	

	 Total E)
	
	
	

	 Total
	
	
	

V.
SUMMARY OF API SCORES

	
	Criteria
	API score

claimed
	API score verified
	Page No.

	I
	Teaching, Learning and Evaluation related activities
	
	
	

	II
	Co-curricular, Extension, Professional development etc
	
	
	

	
	Total I + II (Minimum Score required 100)
	
	
	

	III
	Research and Academic Contribution
	
	
	

UNDERTAKING

I__ undertake that the information provided is correct as per records submitted by me to College / Institute / university and / or documents enclosed along with the duly filled PBAS performa.

	

My PBAS based APIs score carries

Place :

Date :

Signature of the faculty with

 Designation

Place :

Date :

 Signature

 Head of the Department

Place :

Date :

 Principal / Director/ Vice- Chancellor

N. B.:
The individual PBAS performa duly filled along with all enclosures, submitted for CAS promotions will be duly verified by the college/Institute/university as necessary and placed before the Screening cum Evaluation Committee or Selection Committee for assessment / verification.
Requirement of API score (for the university level)

(Only for deciding grades while assessing the self-assessment performa of University Assistant Professors, Associate Professors and Professors)

Criteria Criteria Minimum Score Minimum Score Assistant Assistant Assistant Associate Professor Professor Grade

 I II In Criteria I+II In Criteria III Professor Professor Professor Professor with AGP with AGP

 with AGP with AGP with AGP with AGP Rs. 10000/- Rs. 12000/-

 Rs.6000/- Rs.7000 Rs.8000/- Rs.9000/-

 1
 2 3 4 Min.(3+4a) Min.(3+4b) Min.(3+4c) Min.(3+4d) (Min.(3+4e) Min.(3+4f)

 75 15

100

a:10

171 & above 181 & above 191 & above 201 & above 211 & above 221 & above A+

 75 15

100

b:20

156-170 166-180
 176-190 186-200 196-210 206-220 A

 75 15

100

c:30

141-155 151-165 161-175 171-185 181-195 191-205 B+

 75 15

100

d:40

126-140 136-150 146-160 156-170 166-180 176-190 B

 75 15

100

e:50

111-125 121-135 131-145 141-155 151-165 161-175 C+

 75 15

100

f:60

 110 120 130 140 150 160 C

A + : Outstanding

A : Excellent

B + : Very good

B : Good

C + : Satisfactory

C : Not Satisfactory
(Note : for six monthly reports under probation, a teachers score points obtained during the six months shall be

 multiplied by 2, which indicate the annual score points.)
E:\Yuvraj\Y. R. Sabale\PBAS\Maratha History PBAS form\Final dt. 30.06.2016 of.doc
Page 15 of 24

