WEBSITE NOTIFICATION

It is hereby notified that a copy each of the templates Annual Self- Assessment for the Performance Based Appraisal System (PBAS) and PBAS Proforma for Promotion under CAS as indicated in Clause 6.0.2 under schedule of "UGC-Regulations on Minimum Qualifications for appointement of Teachers and Other Academic Staff in Univesites and Colleges and Measures for the Maintenance of Standards in Higher Education, 2010." may be read along with the above regulations.

Financial Advisor

UGC

Ur	niversity of _		
Annual Self-Assess			•
		em (PBAS)	
	Session/ Y	ear	
(To be comple	· · · · · · · · · · · · · · · · · · ·	at the end of each acad	lemic year)
	PART A: GENERA	AL INFORMATION	
1. Name (in Block Let	ters):		
2. Father's Name/Mot	her's Name Husba	n d's Name :	
3. Department:			·
4. Current Designatio	n & Grade Pay:		
5. Date of last Promot	ion :		
6. Address for corresp	oondence (with Pin	code)	
7. Permanent Address	s (with Pincode)	·	
Telephone No:			
Email:			
8. Whether acquired	any degrees or fre	sh academic qualificat	ions during the year:
9. Academic Staff Coll	ege Orientation/Re	fresher Course attende	ed during the year:
Name of the Course/ Summer School	Place	Duration	Sponsoring Agency

PART B: ACADEMIC PERFORMANCE INDICATORS

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

CATEGORY: I. TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

ares, Seminars, Tutor ary)	ls, Contact Ho	ours (give sen	nester-wis	e details, where	
Course/Paper	Level	Mode of teaching*	Hours per week allotte	P'	classes taken as documented
	iry)	iry)	Course/Paper Level Mode of	Course/Paper Level Mode of Hours per	Course/Paper Level Mode of Hours per to the of teaching* week allotted per

[·]Lecture (L), Seminar (S), Tutorial (T), Practical (P), Contact Hours (C)

		API Score
(a)	Classes Taken (max 50 for 100 % performance & proportionate score up to 80% performance, below which no score may be given)	
(b)	Teaching Load in excess of UGC norm (max score: 10)	

(ii) Reading / Instructional material consulted and additional knowledge resources provided to students

S. No.	Course/Paper	Consulted	Prescribed	Additional Resource provided
API sco	ore based on Pre	paration and impa	arting of knowledge /	API Score
		culum & syllabus o Students (max. so	enrichment by providing core: 20)	

(iii) Use of Participatory and Innovative Teaching-Learning Methodologies, Updating of Subject Content, Course Improvement etc.

S. No.	Short Description	API Score
	Total Score (Max Score : 20)	

(iv) Examination Duties Assigned and Performed

S No	Type of Examination Duties	Duties Assigned	Extent to which carried out (%)	API Score
	Total Score (Max: 25)			

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

Please mention your contribution to any of the following:

S. No	Type of Activity	Average Hrs/week	API Score
	(i) Extension, Co-curricular & field based Activities		·
	<u> </u>		
	Total (Max: 20)		
	(ii) Contribution to Corporate Life and Management of the Institution	Yearly/Semester wise responsibilities	API Score
	Total (Max: 15)		
	(iii) Professional Development Activities		
	Total (Max: 15)		
	Total Score (I + ii + iii) (Max : 25)		

CATEGORY: III. RESEARCH, PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

A) Published Papers in Journals

S. No.	Title with page nos.	Journal	ISSN/ISBN No	Whether peer reviewed. Impact Factor, if any	No. of co- author s	Whether you are the main author	API Score

B(i)) Articles / Chapters published in Books

S. No.	Title with page nos.	Book Title, editor & publisher	ISSN /ISB N No	Whether peer reviewed.	No. of co-authors	Whether you are the main author	API Score

ii) Full Papers in Conference Proceedings

S. No.	Title with page nos.	Details of Conference Publication	ISSN/ISBN No	No. of co-authors	Whether you are the main author	Score

iii) Books Published as single author or as editor

S. No.	Title with page nos.	Type of Book & Authorship	Publi sher & ISSN/ ISBN No	Whether peer reviewed	No. of co- authors	Wheth er you are the main author	API Score

III C). Ongoing and Completed Research Projects and Consultancies

(c) (I & ii) Ongoing Projects / Consultancies

S. No.	Title		Agency	Period	Grant/ Amount Mobilized (Rs lakh)	API Score
		Ī			<u> </u>	
		,				

(c)(iii & iv) Completed Projects / Consultancies

S. No.	Title	Agency	Period	Grant/ Amount Mobilized (Rs lakh)	Whether policy document/pate nt as outcome	API Score
	;					
				,		
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		

(D) Research Guidance

S No	Number Enroll ed	Thesis Submitted	Degree awarded	API Score
M. Phil or equivalent				
Ph. D. or equivalent				

(E) (i) Training Courses, Teaching-Learning-Evaluation Technology Programmes, Faculty Development Programmes (not less than one week duration)

S. No.	Programme	Duration	Organised by	API Score

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

S. No	Title of the Paper presented	Title of Conference / Seminar	Organised by	Whether international /national/ state /regional /college or university level	API Score

E (iii) Invited Lectures and Chairmanships at national or international conference/seminar etc.

S. No	Title of Lecture/Academic Session	Title of Conference / Seminar etc	Organised by	Whether international /national	API Score

IV. SUMMARY OF API SCORES

	Criteria	Last Academic. Year	Total - API Score for Assessment Period	Annual Av. API Score for Assessment Period
ı	Teaching, Learning and Evaluation related activities			
ĪI	Co-curricular, Extension, Professional development etc			
	Total i + II			
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)

6
7
8
9
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

N:B: The Annual Self-Assessment proforma duly filled along with all enclosures, submitted for CAS promotions will be verified by the university/college and information filed with the IQAC.

Instructions for Filling up Part B of the PBAS Proforma

Part B of the Proforma is based on Appendix III, Table 1 of the UGC Regulations 2010. It is to be filled out for the recently completed academic year.

The proforma is to be filled as per these tables and self-assessment scores given. For each category, maximum scores that can be given or carried forward is indicated in the Table.

The self-assessment scores are further to be based on the indicators/activities given below. Universities may modify the detailed indicators and related scores based on their experience and requirement without changing the score requirements assigned to categories and sub-categories in Appendix III, Table 1.

NB. 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.

I. Teaching and Evaluation Related Performance

(i) a

to the first the state of the should be based on verifiable	Max Score: 50
Lectures/Practicals/Tutorials/Contact classes taken should be based on verifiable	IVIAX SCOTE. SO
records.	
No score should be assigned if a teacher has taken less than (say) 80 % assigned	
classes. Universities may give allowance for periods of leave where alternative	
teaching arrangements would ordinarily be made.	
Maximum score if there is 100 % achievement.	

b.

If teacher has taken classes exceeding UGC norm, then two point to be assigned for each extra hour of classes

Max. Score: 10

(ii)
Imparting of knowledge / instruction vis a vis with the prescribed material (Text book / Manual etc) and methodology of the curriculum (100% compliance = 20 points)

(iii) Use of Participatory and Innovative Teaching-Learning Methodologies, Updating of Subject Content, Course Improvement etc.

Indicators/ Activities	Maximum Score
	
Updating of courses, design of curriculum, (5 – single course)	10
Preparation of resource material, fresh reading materials, Laboratory manuals etc.	10
Use of Innovative teaching-learning methodologies; use of ICT; Updated subject content and course improvement.	10
a. ICT Based Teaching material:10points/each	<u> </u>

b. Interactive Courses: 5 points/eachc. Participatory Learning modules:	
5 points/each	
Developing and imparting Remedial/Bridge Courses and Counseling modules (Each activity: 5 points)	10
Developing and imparting soft skills/communication skills/personality development courses/modules (Each activity: 5 points)	10
Developing and imparting specialized teaching-learning programmes in physical education, library; innovative compositions and creations in music, performing and visual arts and other traditional areas (Each activity: 5 points)	10
Organizing and conduction of popularization programmes/training courses in computer assisted teaching/web-based learning and e-library skills to students (a) Workshop / Training course: 10 points each (b) Popularization program: 5 points each	10
Maximum Aggregate Limit	20

(iv)Examination Related Work

Indicators	Max. Score
College/University end semester / Annual Examination work as per duties allotted. (Invigilation – 10 points; Evaluation of answer scripts – 5 points; Question paper setting – 5 points). (100% compliance = 20 points)	20
College/University examination/Evaluation responsibilities for internal/continuous assessment work as allotted (100% compliance = 10 points)	10
Examination work such as coordination, or flying squad duties etc. (maximum of 5 or 10 depending upon intensity of duty) (100% compliance = 10 points)	10
Maximum Aggregate Limit B (iv)	25

II: Co-curricular, Extension and Profession Related Activities and Participation in the Corporate Life of the Institution

(i) Extension and Co-curricular Related Activities

Institutional Co-curricular activities for students such as field studies/educational tours, industry-implant training and placement activity (5 point each).	10
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 points)	10
Students and Staff Related Socio Cultural and Sports Programmes, campus publications (departmental level 2 points, institutional level 5 points).	10
Community work such as values of National Integration, secularism, democracy, socialism, humanism, peace, scientific temper; flood or, drought relief, small family norms etc. (5 points each)	10
Maximum Aggregate Limit	20

(ii) Contribution to Corporate Life and Management of the Institution

Contribution to Corporate life in Universities/colleges through meetings, popular lectures, subject related events, articles in college magazine and University volumes (2 point each).	10
Institutional Governance responsibilities like, Vice Principal, Dean, Director, Warden, Bursar, School Chairperson, IQAC coordinator (10 points each)	10
Participation in committees concerned with any aspect of departmental or institutional management such as admission committee, campus development, library committee (5 point each).	10
Responsibility for, or participation in committees for Students Welfare, Counseling and Discipline (5 each)	10
Organisation of Conference /Training: International (10 points); national/regional (5 points).	10
Maximum Aggregate Limit	15

(iii) Professional Development Related Activities

Indicators / Activities	Maximum Score
Membership in profession related committees at state and national level a. At national level: 3 points each b. At site level: 2 points each	10
Participation in subject associations, conferences, seminars without paper presentation (Each activity: 2 point)	10
Participation in short term training courses less than one week duration in educational technology, curriculum development, professional development, Examination reforms, Institutional governance (Each activity: 5 points)	10
Membership/participation in Bodies/Committees on Education and National Development (5 each).	10
Publication of articles in newspapers, magazines or other publications (not covered in category 3); radio talks etc. (1 point each).	10
Maximum Aggregate Limit	15

CATEGORY: III. Research and Publications and Academic Contributions

This is to be filled as per Appendix III Table 1, Category III of the UGC Regulations 2010. Wherever the research contribution is jointly made, the API scores should be shared between the contributors as per the formula provided in the Table 1.

III. Summary of API Scores

The summary must take into account the maximum score limits for each set of indicators as given in Appendix III, Table $\bf 1$

IV. Similar PBAS proforma could be developed by the universities for the Cadres of Librarian / Deputy Librarian / Assistant Librarian and Director of Physical Education & Sports / Deputy Director of Physical Education & Sports / Assistant Director of Physical Education & Sports based on the API Scoring pattern outlined in Appendix III: Tables – IV to IX of the UGC-Regulations, 2010.

University of ______ PBAS Proforma for Promotion under CAS

PART A: GENERAL INFORMATION AND ACADEMIC BACKGROUND

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 to SC/ST/OBC category:
13. Address for correspondence (with Pincode)
14. Permanent Address (with Pincode)
Telephone No:
Email:

15. Academic Qualifications (Matric till post graduation):

Examinations	Name of the Board/ University	Year of Passing	Percentage of marks obtained	Division/ Class/Grade	Subject
High School/Matric					
Intermediate					
B.A./B.Sc/B.Com/B. Mus					
M.A/M.Sc./M.Com/ M. Mus					
Others examination, if any					

16. Research Degree(s)

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

17. Appointments held prior to joining this institution

	Name of	Date	e of Joining	Salary with	Reason of
Designation	Employer	Joining	Leaving	Grade	leaving
					- 12 W

18.	Posts	held	after	appointment	at	this	institution:
-----	--------------	------	-------	-------------	----	------	--------------

· ·		Date of a	etual Joining	
Designation	Department	From	То	Grade

19. Period of teaching	experience: P.G. C	lasses (in years)	: U.G. Classes (in years)
20. Research Experien	ce excluding years	spent in M. Phil / Ph.	D. (In years)
21. Fields of Specialisa	tion under the Sub	ject/Discipline	
(a)			
(b)			
22. Academic Staff Coll	ege Orientation/Re	fresher Course attende	ed:
Name of the Course/ Summer School	Place	Duration	Sponsoring Agency

PART B: ACADEMIC PERFORMANCE INDICATORS

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

CATEGORY: I. TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

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

S. No.	Course/Paper	Level	Mode of teaching*	Hours per week allotted	% of classes taken as per documented record

[•]Lecture (L), Seminar (S), Tutorial (T), Practical (P), Contact Hours (C)

		API Score
(a)	Classes Taken (max 50 for 100 % performance & proportionate score up to 80% performance, below which no score may be given)	
(b)	Teaching Load in excess of UGC norm (max score: 10)	

(ii) Reading / Instructional material consulted and additional knowledge resources provided to students

S. No.	Course/Paper	Consulted	Prescribed	Additional Resource provided
API sco	 re based on Pre	paration and impa	rting of knowledge /	API Score
ĺ	tion as per currional resources to			

(iii) Use of Participatory and Innovative Teaching-Learning Methodologies, Updating of Subject Content, Course Improvement etc.

S. No.	Short Description Total Score (Max Score : 20)	API Score
·	Total Score (Max Score : 20)	

(iv) Examination Duties Assigned and Performed

S No	Type of Examination Duties	Duties Assigned	Extent to which carried out (%)	API Score
	Total Score (Max: 25)			

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

Please mention your contribution to any of the following:

S. No	Type of Activity	Average Hrs/week	API Score
-	(i) Extension, Co-curricular & field based Activities		
	Total (Max: 20)		
	(ii) Contribution to Corporate Life and Management of the Institution	Yearly/Semester wise responsibilities	API Score
	Total (Max: 15)		
	(iii) Professional Development Activities		
	Total (Max: 15)		
	Total Score (I + ii + iii) (Max : 25)		

CATEGORY: III. RESEARCH, PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

A) Published Papers in Journals

S. No.	Title with page nos.	Journal	ISSN/ISBN No	Whether peer reviewed. Impact Factor, if any	No. of co- author	Whether you are the main author	API Score

B(i)) Articles / Chapters published in Books

S. No.	Title with page nos.	Book Title, editor & publisher	ISSN /ISB N No	Whether peer reviewed.	No. of co-authors	Whether you are the main author	API Score
						•	
			:				

ii) Full Papers in Conference Proceedings

S. No.	Title with page nos.	Details of Conference Publication	ISSN/ISBN No	No. of co-authors	Whether you are the main author	API Score

iii) Books Published as single author or as editor

S. No.	Title with page nos.	Type of Book & Authorship	Publi sher & ISSN/ ISBN No	Whether peer reviewed	No. of co- authors	Wheth er you are the main author	API Score

III C). Ongoing and Completed Research Projects and Consultancies

(c) (I & ii) Ongoing Projects / Consultancies

S. No.	Title	Agency	Period	Grant/ Amount Mobilized (Rs lakh)	API Score
					<u> </u>

(c)(iii & iv) Completed Projects / Consultancies

S. No.	Title	Agency	Period	Grant/ Amount Mobilized (Rs lakh)	Whether policy document/pate nt as outcome	API Score
						1
			<u>-</u>			

(D) Research Guidance

S No	Number Enroll ed	Thesis Submitted	Degree awarded	API Score
M. Phil or equivalent				
Ph. D. or equivalent				

(E) (i) Training Courses, Teaching-Learning-Evaluation Technology Programmes, Faculty Development Programmes (not less than one week duration)

S. No.	Programme	Duration	Organised by	API Score

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

S. No	Title of the Paper presented	Title of Conference / Seminar	Organised by	Whether international /national/ state /regional /college or university level	API Score

E (iii) Invited Lectures and Chairmanships at national or international conference/seminar etc.

S. No	Title of Lecture/Academic Session	Title of Conference / Seminar etc	Organised by	Whether international /national	API Score

IV. SUMMARY OF API SCORES

	Criteria	Last Academic. Year	Total – API Score for Assessment Period	Annual Av. API Score for Assessment Period
1	Teaching, Learning and Evaluation related activities			
II	Co-curricular, Extension, Professional development etc			
	Total I + II			
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

N:B: The individual PBAS proforma duly filled along with all 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.

Instructions for Filling up Part B of the PBAS Proforma

Part B of the Proforma is based on Appendix-III, Table 1 of the UGC Regulations 2010.

B(I) is based on API scoring for Category I of the Table. Detailed information for 2009-10 or most recent assessment year is to be provided.

B(II) is based on Category II of the Table. Detailed information for 2009-10 or most recent assessment year is to be provided.

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 avenue of activities and their API scores are given to provide choice/opportunity to the teacher, maximum limit of scores that can be given or carried forward under each category/area is indicated in the Table-1 of the UGC Regulations.

The self-assessment scores are further to be based on the indicators/activities given below. Universities may modify the detailed indicators and related scores based on their experience and requirement without changing the score requirements assigned to categories and sub-categories in Appendix III, Table 1.

NB. 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.

CATEGORY: I. Teaching, Learning and Evaluation Related Activities

students (100% compliance = 20 points)

(i) (a)

Lectures/Seminars/Practicals/Tutorials/Contact classes taken should be based on verifiable records.	Max Score: 50
No score should be assigned if a teacher has taken less than 80 % of the assigned	
classes. Universities may give allowance for periods of leave where alternative	
teaching arrangements have been made.	
Maximum score of 50 if there is 100 % performance.	
(b)	
If teacher has taken classes exceeding UGC norm, then two points to be assigned for each extra hour of classes/credit	Max. Score : 10
(ii)	
Imparting of knowledge / instruction as per curriculum with the prescribed material (Text book / Manual etc), syllabus enrichment by providing additional resources to	Max Score: 20

(iii) Use of Participatory and Innovative Teaching-Learning Methodologies, Updating of Subject Content, Course Improvement etc.

Indicators/ Activities	Maximum
	Score
Updating of courses, design of curriculum, (5 per single course)	10
Participatory & Innovative T/L Process with materials for problem based learning, case studies, Group discussions etc., (a) Interactive Courses: 5 points/each (b) Participatory Learning modules: 5 points/each (c) Case studies: 5 points/each	10
Use of ICT in T/L process with computer-aided methods like powerpoint / Multimedia/Simulation/Softwares etc., (Use of any one of these in addition to Chalk & Board: 5 points)	10
Developing and imparting Remedial/Bridge Courses (Each activity: 5 points)	10
Developing and imparting soft skills/communication skills/personality development courses/modules (Each activity: 5 points)	10
Developing and imparting specialized teaching-learning programmes in physical education, library; innovative compositions and creations in music, performing and visual arts and other traditional areas (Each activity: 5 points)	10
Organizing and conduction of popularization programmes/training courses in computer assisted teaching/web-based learning and e-library skills to students (a) Workshop / Training course : 10 points each (b) Popularization program : 5 points each	10
Maximum Aggregate Limit	20

(iv)Examination Related Work

Indicators	Max. Score
College/University end semester / Annual Examination work as per duties allotted. (Invigilation – 10 points; Evaluation of answer scripts – 5 points; Question paper setting – 5 points). (100% compliance = 20 points)	20
College/University examination/Evaluation responsibilities for internal/continuous assessment work as allotted (100% compliance = 10 points)	10
Examination work such as coordination, or flying squad duties etc. (maximum of 5 or 10 depending upon intensity of duty) (100% compliance = 10 points)	10
Maximum Aggregate Limit B (iv)	25

CATEGORY: II. Co-curricular, Extension and Professional Development Related Activities

(i) Extension and Co-curricular & field based Activities

Institutional Co-curricular activities for students such as field studies/educational tours, industry-implant training and placement activity (5 point each).	10
Positions held/Leadership role played in organization linked with Extension Work and National service Scheme (NSS), NCC, NSO or any other similar	10
activity (Each activity 10 points) Students and Staff Related Socio Cultural and Sports Programmes, campus	10

publications (departmental level 2 points, institutional level 5 points).	-
Community work such as values of National Integration, Environment	
democracy, socialism, Human Rights, peace, scientific temper; flood or,	10
drought relief, small family norms etc. (5 points each)	
Maximum Aggregate Limit	20

(ii) Contribution to Corporate Life and Management of the Institution

Contribution to Corporate life in Universities/colleges through meetings, popular lectures, subject related events, articles in college magazine and University volumes (2 point each).	10
Institutional Governance responsibilities like, Vice Principal, Dean, Director, Warden, Bursar, School Chairperson, IQAC coordinator (10 points each)	10
Participation in committees concerned with any aspect of departmental or institutional management such as admission committee, campus development, library committee (5 point each).	10
Responsibility for, or participation in committees for Students Welfare, Counseling and Discipline (5 each)	10
Organisation of Conference /Training as Chairman/Organizational Secretary/Treasurer: (a) International (10 points); national/regional (5 points) (b) as member of the organizing committee (1 point each)	10
Maximum Aggregate Limit	15

(iii) Professional Development Related Activities

Indicators / Activities	Maximum Score
Membership in profession related committees at state and national level a. At national level: 3 points each b. At site level: 2 points each	10
Participation in subject associations, conferences, seminars without paper presentation (Each activity: 2 point)	10
Participation in short term training courses less than one week duration in educational technology, curriculum development, professional development, Examination reforms, Institutional governance (Each activity: 5 points)	10
Membership/participation in State/Central Bodies/Committees on Education, Research and National Development (5 each).	10
Publication of articles in newspapers, magazines or other publications (not covered in category 3); radio talks; television programmes (1 point each).	10
Maximum Aggregate Limit	15

CATEGORY: III. Research and Publications and Academic Contributions

This is to be filled as per Appendix III Table 1, Category III of the UGC Regulations 2010. Wherever the research contribution is jointly made, the API scores should be shared between the contributors as per the formula provided in the Table 1.

III. Summary of API Scores

As stated in the UGC Regulations 2010, the API scoring will be progressively rolled out for categories I and II, beginning with assessment of one year for selection committees in 2010-2011, annual averages of two years in 2011-2012 and so on. But for Category III, scores will be computed for the entire assessment period as already indicated in the Regulations.

IV. Similar PBAS proforma could be developed by the universities for the Cadres of Librarian / Deputy Librarian / Assistant Librarian and Director of Physical Education & Sports / Deputy Director of Physical Education & Sports / Assistant Director of Physical Education & Sports based on the API Scoring pattern outlined in Appendix III: Tables – IV to IX of the UGC-Regulations, 2010.