ANAND AGRICULTURAL UNIVERSITY

ANAND
PABS based on Academic Performance Indicators (APIs) for Direct Recruitment for the post of

Principals
Ref. (1)
Under Secretary (Agri. Uni.), Govt. of Gujarat,
Agricultural & Co-operation Department,
Sachivalaya, Gandhinagar Resolution No. GKV-
142009-1184-K-2, Dtd.12/9/2013.

(2)
Notification No. AAU/REG/ADM-1/7844, Dt.21/9/2013.
[image: image1.jpg]

ADVT. No. 1/2019
Last date for sending completed PBAS shall be 28/06/2019.

(Along with the duly filled application form)
API criteria for Principals are same as that for Post of Professors

Instructions for filling up Academic Performance Indicators (APIs) score for Direct Recruitment of teachers (Associate professors / Professors and equivalent and above posts.)

	(1)
	Candidate should read carefully the API scoring system before filling up the API score in the prescribed format.

	(2)
	Candidates who fulfil the minimum API score required will be considered eligible for direct recruitment as Associate Professor and Professor.
A minimum score as stipulated in the Academic Performance Indicator (API) based on ICAR regulation/UGC regulation 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.

	(3)
	Candidate shall have to furnish details of activities in the three categories as the case may be. (see the following table)

 Table: API SCORE AS PER FACTUAL INFORMATION

	Category
	Criteria/Activities
	API Total

(Self-Appraisal)

	Category I

	(A) * Teaching
	

	
	(B) Research
	

	
	(C) Extension
	

	
	(D) Technical Administration
	

	
	Subtotal (Maximum)
	

	
	Minimum API Score required (for category I)
	75/year

	Category II

	Co-curricular and Professional Development Related Activities
	

	
	Minimum API Score required (for category II)
	15/year

	
	Total Minimum API Score required in Category I + II
	100/year

	Category III
	Category III Research and Academic Contribution
	Score > 200 (Approx)

*A
Stands for Teaching and related activities

*B
Research and related activities

*C
Extension and related activities

*D
Technical Administration and related activities

	(4)
	Candidate shall mention the score/marks (self-assessment) in each column of the category, even if exceeds the maximum score in the respective column / category

	(5)
	The details of activities shall have to be furnished year wise for the entire assessment period.

	(6)
	Candidate shall mention the score/marks (self-assessment) in each column of the category, based on the truthful data and the evidences / certificates and other supporting documents authorised by competent authority

	(7)
	This PBAS format document is only valid; PBAS in any other format will not be accepted. All formats are in tables and hence you may add rows in the PBAS format at relevant places while filling up.

	(8)
	Candidates should furnish only one copy of the API score calculations and summary (Table 3 to Table 13) of the same along with application form

	(9)
	The data for Category I, II and III are provided only for the Assessment period

	(10)
	Activities in addition to what has been mentioned may also be
provided in the PBAS Performa under any other. Explain these in
quantitative terms

	(11)
	Applicants who were on maternity leave during the assessment period may also clearly mention same in the format for category I and Category II along with copy of leave approved letter. The screening committee shall decide on points with approval competent authority of University

	(12)
	For publications, provide only the first page. If you claim as the corresponding author, it should be mentioned clearly in the publications itself. Else, the claim will not be considered

	(13)
	Every page of PBAS should be signed by the applicant

Table 1
Minimum PBAS based on Academic Performance Indicators for the direct recruitment as Associate Professor/Professor
	Sr. No.
	
	API score during service as Assistant Professor in the PB 15,600 AGP 6,000/- to AGP 8,000/- (Total Assessment period of 8 years of service as Assistant Professor)

Total minimum API requirement will be 800 per 8 years
	API score during service as Associate Professor in the PB 37,400 - 67,000 AGP 9,000/- (Total Assessment period of 3 years of service as Associate Professor)

Total minimum API requirement will be 720 for 3 years*

	1
	Category I Teaching-learning, Evaluation Related Activities (Category I) (A/B/C/D)
	75 / Year
	75 / Year
	75 / Year
	75 / Year

	2
	Category II Co-Curricular, Extension and Profession Related Activities
(Category II)
	15 / Year
	15 / Year
	15 / Year
	15 / Year

	3
	Minimum Total average annual score under categories I and II
	100 / Year
	100 / Year
	100 / Year
	100 /Year

	4
	Category III Research and Academic Contribution
	10 / Year

40 / assessment period of 4 years for Ph. D. candidates
50 / assessment period of 5 years for M. Phil. Degree holder candidates
60 / assessment period of 6 years for Master Degree holder candidates
	20 / Year

100 / assessment period of 5 years
	30 / Year

90 / assessment period of 3 years
	40 / Year

120 / assessment period of 3 years

	5
	Minimum Qualification required apart from API Score Mentioned in Category I, II and III
	One Orientation and One Refresher course / Research methodology course
	One course / programme from among the categories of refresher courses, methodology workshops, training, teaching – learning-evaluation technology programs and Faculty Development Programmes of 2/3 week duration.
	At least three publications in the entire period as Assistant Professors (twelve years).

One course / program from among the categories of methodology workshops, training, teaching – learning-evaluation technology programs, and Soft skills development Program of minimum one week duration.
	*Teachers may combine two assessment periods (i.e. total SIX years – 3 years in PB 15,600 AGP 8,000/- and THREE more years after placed in PB 37,400 AGP 9,000/- to achieve minimum API scores i.e. 720, if required).
A minimum of 5 publication.*

	6
	Expert Assessment System
	Selection Committee
	Expert Committee

	7
	Percentage Distribution of Weightage Points in the Expert Assessment (Total Weightage = 100)
	30% - Category III, 50% - Category I+II and 20% - Interview performance
	50% - Category III, 30% - Category I+II and 20% - Interview performance

Meaning of A/B/C/D:
A
Stands for Teaching and related activities
 B
Research and related activities

C
Extension and related activities

 D
Technical Administration and related activities

Table 2
Calculation of PBAS based API score for direct recruitment
	Criteria/Activities
	Minimum API Score Required
	API Score to be converted on the scale of

	Category I

Teaching (T),
Research (R),
Extension (E) and
Technical

Administration (T. A.)
	75/Year out of 125
	____ per year converted from 450

	Category II
Co-curricular and Professional Development Related Activities
	15/ Year out of 50
	____ per year as obtained out of 50

	Total Minimum API Score required in Category I+II
	100
	____ per year obtained from 500

	Category III
	Score > 300 (Approx.) wherever applicable
	____ per year converted from 300

	Interview
	20 %
	____ per year converted from 200

	I. Specific Achievements In Teaching/ Research/ Extension/Technical administration work under Assessment Period

	A. Teaching and Related Activity
	Max. Score/Year
	Assessment Years
	

	B.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	7th
	8th
	Average

	A 1
	Course Number, Credit / contact hours (Theory + Practical), Full Time / Associate

(One practical credit hour or contact hours = 3 theory hours) (e.g. 2T+1P credit = 5 credits) OR Tutorials

(year means total credits taught in I and II semester together)

API Weightage: 3 Marks / contact hour
	60
	
	
	
	
	
	
	
	
	

	A 2
	Type of Teaching material Developed (Slides / Charts / Videos / VCD / DVD) Educational Video.

API Weightage:

10 Marks for PPT per course / year

3 Marks for PPT of the course for subsequent years

3 Marks for 10 Charts

3 Marks for 10 Slides

5 Marks for 5 min video

10 Marks for 10 min video
	35
	
	
	
	
	
	
	
	
	

	A 3
	Examination Duties (Invigilators, Question Paper Setting, Assessment of Answer Sheets) Acting as an Internal examiner (within the university) for UG / PG / Diploma / Certificate course including paper setting, assessment, evaluation, Viva-voice]

API Weightage: 05 marks per activity
	20
	
	
	
	
	
	
	
	
	

	A 4
	UG/PG/Diploma Academic In charge / co-ordinator or Co-coordinator

OR Post-Graduate Seminar co- ordinator / Co-Coordinator / SRC chairman or Co-Chairman / Rector or Assistant Rector

API Weightage: 02 marks per activity per year
	10
	
	
	
	
	
	
	
	
	

	Total
	125
	
	
	
	
	
	
	
	
	

Summary
CATEGORY I (A): TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

I. (A 1)
Lectures, Seminars, Tutorials, Practical, Contact Hours (give semester-wise details, where necessary)

(Maximum Score 60/Year)
	Sr. No.
	Course / Paper / Subject
	Year
	Semester
	Credit Hours
	Total Contact Hours
	API Score

	
	
	
	
	Theory Practical
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total
	

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

I. (A 2)
Type of teaching material Developed (Slides / Charts / Videos / VCD / DVD) Educational Video.
(Maximum Score 35/Year)
	Sr. No.
	Course / Paper
	Type of Teaching Material
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

	
	

I. (A 3)
Examination Duties Assigned and Performed
(Maximum Score 20/Year)
	Sr. No.
	Type of Examination Duties
	Duties Assigned
	API Score

	
	
	
	

	
	
	
	

	
	
	Total
	

I. (A 4)
UG/PG/Diploma Academic In charge / co-ordinator or Co-coordinator OR Post-Graduate Seminar co- ordinator / Co-Coordinator / SRC chairman or Co-Chairman / Rector or Assistant Rector
(Maximum Score 10/Year)
	Sr. No.
	Type of Duties
	Year
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

	C. Research and Related Activities
	Max. Score/Year
	Assessment Years
	

	D.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	7th
	8th
	Average

	B 1
	Project leader in Research Project / Experiments as per the approved technical programme of work

API Weightage: 08 Marks per each experiment / project as project leader / other associates
	40
	
	
	
	
	
	
	
	
	

	B 2
	Variety Release / Recommendations / technology / machinery / equipment developed / popularized / prototype commercialized / protocol developed / Policy implementation / Price forecasting / Innovative technology developed / Software Development / New Diseases / organisms / agent Diagnosis

API Weightage: 05 mark per activity / year
	20
	
	
	
	
	
	
	
	
	

	B 3
	Seed production (QT), Planting / propagating materials (no.10,000), chicks (no.1000),Calves / Lamb / Kids (no.10), Bio agent (no.10,000), Bio pesticide (1000 L/kg), Germ plasm collection (Plant/Animal), Bio fertilizer (no.100), Dairy product (100 kg/l), Sample testing (no. 100) Bakery products (100 Kg.) / Biological sample analysis (no.25) / chemical sample analysis (no. 50) / Pesticide / herbicide residue (no.25) / Bio diversity mapping / Post Mortem Examination (no. 10) / Blood – Faecal – Urine – Milk – Feed sample analysis (no. 30) / surgical operations: Large animals (no. 10) / Small animals (no. 20) / no. of hybrid / crosses prepared (min. 10) / parameters have been specified & contexted / any other samples

API Weightage: 03 marks per activity / year
	15
	
	
	
	
	
	
	
	
	

	B 4
	Registration for Patents / varieties notified / vaccine developed / Technology or Protocol Developed / National level research committee member

API Weightage: 05 mark per each / year
	20
	
	
	
	
	
	
	
	
	

	B 5
	Special assignment: Centre of Excellence and infrastructure created, Establishment of Institutional facilities (Seed / Soil testing laboratories / Bio-control laboratory, Bio-pesticides laboratory, Bio-fertilizer production laboratory / Bio-diesel / Food Testing Laboratory / Incubation Centres / Packaging Material testing / Weather Station / Laboratory Clinic / Banana pseudo stem laboratory / Modernization of laboratories / Farm, CIL, Semen Station, PHT Unit, Educational Museum / Departmental Laboratory / Crop cafeteria, etc.

API Weightage: 05 mark per each / year

API Weightage: 02.5 marks for associates
	20
	
	
	
	
	
	
	
	
	

	B 6
	Farm Management / Manager

API Weightage: 2.5 mark per year

At defined remote station services: Farm Management/Manager or Research Station head

API Weightage: 5.0 mark per year and other services = 2.0 mark per year
	10
	
	
	
	
	
	
	
	
	

	Total
	125
	
	
	
	
	
	
	
	
	

Summary

CATEGORY I (B): Research and Related Activities
I. (B 1)
Project leader in Research Project / Experiments as per the approved technical programme of work

(Maximum Score 40/Year)
	Sr. No.
	Name of Leader / Associate
	Title of Research Project / Experiment
	Year
	Funding / Sponsoring Agency
	Duration
	Completed / On-going
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total
	

I. (B 2)
Variety Release / Recommendations / technology developed / popularized / prototype commercialized / protocol developed / Policy implicated / Price forecasting / Innovative technology developed / Software Development / Diseases Diagnosis

(Maximum Score 20/Year)
	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

I. (B 3)
Seed production (QT), Planting / propagating materials (no.10,000), chicks (no.1000),Calves / Lamb / Kids (no.10), Bio agent (no.10,000), Bio pesticide (1000 L/kg), Germ plasm collection (Plant/Animal), Bio fertilizer (no.100), Dairy product (100 kg/l), Sample testing (no. 100) Bakery products (100 Kg.) / Biological sample analysis (no.25) / chemical sample analysis (no. 50) / Pesticide / herbicide residue (no.25) / Bio diversity mapping / Post Mortem Examination (no. 10) / Blood – Faecal – Urine – Milk – Feed sample analysis (no. 30) / surgical operations: Large animals (no. 10) / Small animals (no. 20) / no. of hybrid / crosses prepared (min. 10) / parameters have been specified & contexted / any other samples

(Maximum Score 15/Year)
	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	
	
	Total
	

I. (B 4)
Registration for Patents / varieties notified / vaccine developed / Technology / Protocol Developed / National level research committee member
(Maximum Score 20/Year)
	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	Total
	

I. (B 5)
Special assignment: Centre of Excellence and infrastructure created, Establishment of Institutional facilities (Seed / Soil testing laboratories / Bio-control laboratory, Bio-pesticides laboratory, Bio-fertilizer production laboratory / Bio-diesel / Food Testing Laboratory / Incubation Centres / Packaging Material testing / Weather Station / Laboratory Clinic / Banana pseudo stem laboratory / Modernization of laboratories / Farm, CIL, Semen Station, PHT Unit, Educational Museum / Departmental Laboratory / Crop cafeteria, etc.
(Maximum Score 20/Year)
	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

I. (B 6)
Farm Management / Manager
(Maximum Score 10/Year)
	Sr. No.
	Name of the Farm
	Location of the Station
	Duration
	API Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total

	E. Extension and Related Activities
	Max. Score/Year
	Assessment Years
	

	F.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	7th
	8th
	Average

	C 1
	Organizing Krushi Mela / Pashumela as a chairman or secretary / Krushi mahotsav / Door step seminar / dairy product judging contest / State level event / national dairy quiz / cattle camp / aarogya mela / farmer training programme / world food day celebration / livestock show / farmers – Students training programme etc.

1. National / State level = 10.0 mark each

2. University level = 8.0 mark each

3. Khedut din / Shibir / Clinical camps / Exhibition / Fair / emergency duties attended / wild life related activities or similar activities = 5.0 mark each 04.0 Marks for each as an associate of any of above mentioned activity or any activities like Krushi Mela / Pashumela / farmer’s day / Shibir / farmers week celebration / clinical camps etc.
	50
	
	
	
	
	
	
	
	
	

	C 2
	Other performed duties in mentioned in C 1 above

1. National / State level = 5.0 mark each

2. University level = 4.0 mark each

3. Khedut din / Shibir / Clinical camps / Exhibition / Fair or similar activities = 4.0 mark each
	30
	
	
	
	
	
	
	
	
	

	C 3
	05 marks per 150 farmers call attended

10 marks per Number of crop VCDs / DVDs developed

10 Marks per number of Success stories documentation
03 marks per farmer for farmers counselling for participation at competitions

01 Mark for bulletins related to extension activity

05 per each preparation of document Strategies for Extension research plans

05 marks per Cases/Diagnostic team
	25
	
	
	
	
	
	
	
	
	

	C 4
	Conducting Front Line Demo. / On Farm Training / Door Step seminar/ Demonstrations

2.5 Marks per activity / year
	20
	
	
	
	
	
	
	
	
	

	Total
	125
	
	
	
	
	
	
	
	
	

Summary

CATEGORY I (C): Extension and Related Activities
I. (C 1)
Organizing Krushi Mela / Pashumela as a chairman / secretary / Krushi mahotsav / Door step seminar / dairy product judging contest / State level event / national dairy quiz / cattle camp / aarogya mela / farmer training programme / world food day celebration / livestock show / farmers – Students training programme etc.

(Maximum Score 50/Year)

	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	Total
	

I. (C 2)
Other performed duties in mentioned in C 1 above
(Maximum Score 30/Year)
	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	Total
	

I. (C 3)
Extension Related activity

(Maximum Score 25/Year)
	Sr. No.
	Activity
	Details of activity as above
	API Score

	
	
	
	

	
	
	
	

	
	
	Total
	

I. (C 4)
Conducting Front Line Demo. / On Farm Training / Door Step seminar/ Demonstrations

(Maximum Score 20/Year)
	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

	G. Technical / Technical Administration and Related Activities
	Max. Score/Year
	Assessment Years
	
	
	

	H.
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	7th
	8th
	Average

	D 1
	Service rendered by carrying out activities to support the Office / University in Academic / Research or General / HOD / Unit Head / Technical Officer, DDO / AAO, Planning Officer, Director of IT, Asst. Registrar / Registrar / OSD / Asst. Ext. Educationist (Head of school / publication) / Head of Polytechnics / Head of College wing / Librarian /Asst. Librarian) etc.

API Weightage: 10 marks per activity / year
	50
	
	
	
	
	
	
	
	
	

	D 2
	a. Preparation of University Documents (Annual Report, impact analysis, Research, Status Report, Vision, Accreditation Report/C-DAP etc.)

b. Compilation of such reports including External Agency

c. Preparation of agenda items (Academic / Research Council, PG BoS and BoM / VC Conference / IAUA / ICAR regional committee, SAU council etc.), preparation of speech, monthly reports, academic council agenda, faculty board agenda, examination calendar, academic calendar, transcript, mark sheet preparation etc.

d. Annual rate contract proposals processing / tendering including e-tendering,

e. Processing Research scheme proposals

f. Involvement in admission process, convocation preparations etc.

g. Organizing meetings such as pre-ZREAC / ZREAC / Res. Council / SLTP / College level technical programs / REAC / SLCC

h. Attending / handling work related to RTI and legal matters / Technical work related to planning, execution, monitoring, evaluation report submission of ICAR / Plan / Non – plan and other agency projects

i. MOU preparation procedure

j. Monitoring / member of selection committee / administrative duties for plan / non – plan schemes and other funded Govt. / Non-Govt. schemes of the University / College etc.
k. Lectures and drafts prepared reports, proceedings preparation, assembly / parliament questions handled

API Weightage: 05 marks per activity / year
	30
	
	
	
	
	
	
	
	
	

	D 3
	Establishment, maintenance and updating of network facility / Website in University / College wise / Unit wise, coordinating IT activities of ICAR, GOI, GOG / preparation of software / ICT related purchase procedures
Planning and purchase regarding ICT / ERP System Guiding Teachers, staff, students regarding updates in IT & e-library

API Weightage: 5.0 marks / activity per year
	15
	
	
	
	
	
	
	
	
	

	D 4
	Technical assistance to VC / DR / DEE

API Weightage: 30.0 marks / activity per year
	30
	
	
	
	
	
	
	
	
	

	Total
	125
	
	
	
	
	
	
	
	
	

Summary

CATEGORY I (D): Technical / Technical Administration and Related Activities
I. (D 1)
Service rendered by carrying out activities to support the Office / University in Academic / Research or General / HOD / Unit Head / Technical Officer, DDO / AAO, Planning Officer, Director of IT, Asst. Registrar / Registrar / OSD / Asst. Ext. Educationist (Head of school / publication) / Head of Polytechnics / Head of College wing / Librarian /Asst. Librarian) etc.
(Maximum Score 50/Year)

	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	Total
	

I. (D 2)
As mentioned above
 (Maximum Score 30/Year)
	Sr. No.
	Activity
	Details of activity
	API Score

	
	
	
	

	
	
	
	

	Total
	

I. (D 3)
Extension Related activity

(Maximum Score 15/Year)
	Sr. No.
	Activity
	Details of activity as above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	Total
	

I. (D 4) Technical assistance to VC / DR / DEE
 (Maximum Score 30/Year)
	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

Note:

A)
Furnish a detailed list of activities under each of the above categories, year wise, along with necessary supporting documents, separately with a mention in remarks.

B)
Furnish the details only for the assessment period.

C)
Candidate shall mention the score/marks (self-assessment) in each column of the category, based on the truthful data and the evidences / certificates etc.

D)
Candidate shall mention the score/marks (self-assessment) in each column of the category, even if exceeds the maximum score in the respective column / category

E)
Any other information beyond the above Performa may be given as special attachment with necessary details.

SUMMARY OF API OBTAINED IN CATEGORY I

	
	A. Teaching and Related Activity
	API Score Obtained

(Self-Appraisal)
	API Score Verified
	API Score Converted

	Sub-Category
	A 1
	A 2
	A 3
	A 4
	- - -
	 - - -
	
	
	(=450 x API Score Verified) / 500

	API Score (Total of Assessment Period)
	
	
	
	
	
	
	
	
	

	Sub-Category
	B 1
	B 2
	B 3
	B 4
	B 5
	B 6
	
	
	

	API Score (Total of Assessment Period)
	
	
	
	
	
	
	
	
	

	Sub-Category
	C 1
	C 2
	C 3
	C 4
	 - - -
	 - - -
	
	
	

	API Score (Total of Assessment Period)
	
	
	
	
	
	
	
	
	

	Sub-Category
	D 1
	D 2
	D 3
	D 4
	 - - -
	 - - -
	
	
	

	API Score (Total of Assessment Period)
	
	
	
	
	
	
	
	
	

	
	Out of Total
	500
	500
	450

	II. Co-curricular and Professional Development Related Activities
	Max. Score/Year
	Assessment Years
	

	
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	7th
	8th
	Average

	1
	Institutional Co-curricular activities for students such as field studies / popular lectures / educational tours / industry – implant training and placement activity / Preparation and Imparting knowledge / organizing and conduction of popularization programmes / training courses in computer assisted teaching / web based learning and other participatory learning skills to students / other any similar activity

API Weightage: 04 marks per activity / year
	08
	
	
	
	
	
	
	
	
	

	2
	Placement Officer, Examination Cell / Education Tour leader or Manager / Co-Tour Leader / Student Councillor / Care Taker / Mentor / Training Hostel Manager / In Charge / or Gymkhana Chairman or SRC Advisor / Member / Student Councillor, Anti Ragging committee member / women anti-harassment Cell / women complaint mechanism cell / Team Member / Co Team Member to sports, SRC, Cultural Activity / NSS / NCC / NSO Activity / In plant training organized / Summer Training (for students of FPT & BE and MBA Faculties) / Students and Staff related socio Cultural and Sports programmes / campus publications etc. / any other similar activity

API Weightage: 2 marks per activity / year
	08
	
	
	
	
	
	
	
	
	

	3
	Maintenance of records / works committee / purchase committee / auction committee / dead stock verification committee or any other similar departmental / University level committee member

API Weightage: 04 marks per activity / year
	08
	
	
	
	
	
	
	
	
	

	4
	Member of any scientific society / association / professional associations comities / Boards of studies / Editorial committees of journals / Institutional publication / Faculty board / committee member of Research Journals / magazine etc. / any similar activity

Member in Farmer award selection committee / ATMA / Hariom Ashram Award

API Weightage: 02 marks per activity / year
	04
	
	
	
	
	
	
	
	
	

	5
	External Examination Duties (Invigilators, Question Paper Setting, Assessment of Answer Sheets) / centre in-charge or assistance centre in charge / etc.

API Weightage: 03 marks per activity / year
	12
	
	
	
	
	
	
	
	
	

	6
	Organizing of Orientation Courses / Refresher courses / Research methodology / Training / Teaching – Learning – Evaluation Technology / Soft Skills Programmes / Faculty Development Programme etc.

API Weightage: 2.0 marks per activity / year
	04
	
	
	
	
	
	
	
	
	

	7
	Professional Development Activity:

Participated in Orientation Courses / Short Term Training Programme SSTP (of < 1 week duration) / Refresher courses / Research methodology / Training / Teaching – Learning – Evaluation Technology / Soft Skills Programmes / Faculty Development Programme / Scientific Exhibition or Show etc.

Participated in Seminars / Conferences / Symposia / training School / Programme / Workshop
Member of QRT / Research Council / marketing seed production programme

Reportiers

API Weightage: 02 marks per activity / year
	06
	
	
	
	
	
	
	
	
	

	Total
	50
	
	
	
	
	
	
	
	
	

Summary

CATEGORY II: Co-curricular and Professional Development Related Activities
II. (1)
Institutional Co-curricular activities for students such as field studies / popular lectures / educational tours / industry – implant training and placement activity / Preparation and Imparting knowledge / organizing and conduction of popularization programmes / training courses in computer assisted teaching / web based learning and other participatory learning skills to students / other any similar activity

(Maximum Score 08/Year)

	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

II. (2)
Placement Officer, Examination Cell / Education Tour leader or Manager / Co-Tour Leader / Student Councillor / Care Taker / Mentor / Training Hostel Manager / In Charge / or Gymkhana Chairman or SRC Advisor / Member / Student Councillor, Anti Ragging committee member / women anti-harassment Cell / Team Member / Co Team Member to sports, SRC, Cultural Activity / NSS / NCC / NSO Activity / In plant training organized / Summer Training (for students of FPT & BE and MBA Faculties) / Students and Staff related socio Cultural and Sports programmes / campus publications etc. / any other similar activity
 (Maximum Score 08/Year)

	Sr. No.
	Activity
	Details of activity
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

II. (3)
Maintenance of records / works committee / purchase committee / auction committee / dead stock verification committee or any other similar departmental / University level committee member

(Maximum Score 08/Year)

	Sr. No.
	Activity
	Details of activity as above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

II. (4)
Member of any scientific society / association / professional associations comities / Boards of studies / Editorial committees of journals / Institutional publication / Faculty board / committee member of Research Journals / magazine etc. / any similar activity
Member in Farmer award selection committee / ATMA / Hariom Ashram Award
 (Maximum Score 04/Year)

	Sr. No.
	Type of achievement / membership
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	Total
	

II. (5)
External Examination Duties (Invigilators, Question Paper Setting, Assessment of Answer Sheets) / centre in-charge or assistance centre in charge / etc.
(Maximum Score 12/Year)

	Sr. No.
	Activity
	Details of activity as per above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

II. (6)
Organizing of Orientation Courses / Refresher courses / Research methodology / Training / Teaching – Learning – Evaluation Technology / Soft Skills Programmes / Faculty Development Programme etc.
(Maximum Score 04/Year)

	Sr. No.
	Activity
	Details of activity
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

II. (7)
Professional Development Activity

(Maximum Score 06/Year)

	Sr. No.
	Activity
	Details of activity as above
	API Score

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total
	

SUMMARY OF API OBTAINED IN CATEGORY II

	
	Co-curricular and Professional Development Related Activities
	API Score Obtained

(Self-Appraisal)
	API Score Verified

	Sub-Category
	1
	2
	3
	4
	5
	6
	7
	
	

	API Score (Total of Assessment Period)
	
	
	
	
	
	
	
	
	

	
	Out of Total
	50
	50

Note:

A)
Furnish a detailed list of activities under each of the above categories, year wise, along with necessary supporting documents, separately with a mention in remarks.

B)
Furnish the details only for the assessment period.

C)
Candidate shall mention the score/marks (self-assessment) in each column of the category, based on the truthful data and the evidences / certificates etc.

D)
Candidate shall mention the score/marks (self-assessment) in each column of the category, even if exceeds the maximum score in the respective column / category

E)
Any other information beyond the above Performa may be given as special attachment with necessary details.
	III. Research and Academic Contributions and Related Activities
	API Weightage
	Assessment Years
	Average

	
	
	1st
	2nd
	3rd
	4th
	5th
	6th
	7th
	8th
	

	1
	Research Papers Published in Referred Journals*

(*A Referred or peer-reviewed journal is one that has submitted most of its published articles for review by experts who are not part of the editorial staff. The numbers and kinds of manuscripts sent for review, the number of reviewers, the reviewing procedures and the use made of the reviewers’ opinions may vary, and therefore each journal should publicly disclose its policies in the Instructions to Authors for the benefit of readers and potential authors.)
1. All the publications mentioned above should have been published as on the last date prescribed for submission of filled-in application.
2. The first three authors in all (he/she above cases will get full marks while the rest of the authors will get 50 per cent of the marks allotted to each item).
	25 / publication
	
	
	
	
	
	
	
	
	

	2
	Research Papers Published in Non-referred* but recognized and reputed journals / periodicals (having ISBN / ISSN numbers)

(*Non-refereed materials such as Trade Journals or Magazines use less rigorous standards of screening prior to publication. In some publications, each article may be only screened by the publication's editor. While knowledgeable, no editor can be an authority on all the subject matter printed in a journal. Other non-refereed materials accept almost anything submitted in order to have something to print.)

1. All the publications mentioned above should have been published as on the last date prescribed for submission of filled-in application.
2. The first three authors in all (he/she above cases will get full marks while the rest of the authors will get 50 per cent of the marks allotted to each item).
	15 / publication
	
	
	
	
	
	
	
	
	

	3
	Conference proceeding as full papers (only Abstract accepted not to be considered)
	15 / Publication
	
	
	
	
	
	
	
	
	

	4
	Research Publications / Books / Chapters / subject special publications

a. Books published by International publisher with an established peer review / chapters in knowledge based volumes in National based publications
	50 marks per book / 15 marks per chapter / chapter editor
	
	
	
	
	
	
	
	
	

	
	b. Subject books / Text books by National level publishes / local publishers (with ISBN or ISSN numbers) / state and central Govt. publishers through ICAR / University / Institute funded publication
	30 marks per book / 10 marks per chapter / chapter editor
	
	
	
	
	
	
	
	
	

	
	c. Subject based reading materials or exercise material for courses / proceedings / workshops published by University
	20 marks as author or associate
	
	
	
	
	
	
	
	
	

	
	d. Practical Manual / Question Bank / Vernacular articles / subject dictionary / booklet etc.
	10 marks per activity
	
	
	
	
	
	
	
	
	

	5
	a. Research Note / Abstracts / Short communication presented / published in Journal / Seminar / Symposium / Conferences / Training / workshops etc.
	05 marks each
	
	
	
	
	
	
	
	
	

	
	b. Research Bulletins / Extension Bulletins
	04 marks each
	
	
	
	
	
	
	
	
	

	
	c. Popular articles published in leading Dailies / Pamphlets / Institutional / Govt. Departmental / Periodicals / College magazine etc.
	03 marks each

	
	
	
	
	
	
	
	
	

	6
	International awards / Medal / recognition
	10 marks each
	
	
	
	
	
	
	
	
	

	
	National award/ medal/recognition
	05 marks each
	
	
	
	
	
	
	
	
	

	
	Best Poster/Oral presentation award at National Seminar/Symposium/Conference
	05 marks each
	
	
	
	
	
	
	
	
	

	
	Young Scientist Award
	15 marks each
	
	
	
	
	
	
	
	
	

	
	State (GAAS / PPSG / HSG and alike societies) / University award / medal / felicitation / recognition
	05 marks each
	
	
	
	
	
	
	
	
	

	
	Best Teacher Award

Note: For Team Awards/Medals/ Recognitions the leader gets full marks and each Associate gets 50% of the marks mentioned above.
	20 mark each
	
	
	
	
	
	
	
	
	

	7
	Income Generated for the University

Up to Rs. 1,00,000 = 04 mark/year

Rs. 1,00,001 to Rs. 2,00,000 = 06 mark/year

Rs. 2,00,001 to Rs. 5,00,000 = 08 mark/year

More than Rs. 5,00,000 = 10 mark/year
	
	
	
	
	
	
	
	
	
	

	8
	Major Advisor / Minor advisor / Advisor / Committee member for PG student allotted
	Major Advisor / Advisor = 30 Marks / per student

Minor advisor = 20 marks / student

Committee member = 10 Marks for each Students
	
	
	
	
	
	
	
	
	

	9
	a. Consultancy of the project (modulated with a minimum of Rs. 10 Lakhs)
	05 marks per each consultancy
	
	
	
	
	
	
	
	
	

	
	b. Consultancy of the project (modulized with more than Rs. 10 Lakhs)
	10 marks per each consultancy
	
	
	
	
	
	
	
	
	

SUMMARY OF API OBTAINED IN CATEGORY III

	
	Co-curricular and Professional Development Related Activities
	API Score Obtained

(Self-Appraisal)
	API Score Verified

	Sub-Category
	1
	2
	3
	4
	5
	6
	7
	8
	9
	
	

	API Score (Total of Assessment Period)
	
	
	
	
	
	
	
	
	
	
	

Summary

CATEGORY III: Research and Academic Contributions and related activities
List of Papers Published in Journal and Conference proceedings for the purpose of evaluation
(attach separate Annexure I in prescribed Format):
	Sr. No.
	Title of Paper
	Name of Journal, Vol. No., Year
	Referred/ Non- Referred
	ISSN/ ISBN Number
	No. of co-authors
	Whether you are the main author
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

List of awards / Medal / recognition:
	Sr. No.
	Type of Award / Medal / recognition
	Agency
	Year
	API Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

List of Articles of Books or Chapters published in Books:
	Sr. No.
	Title of the Book / Chapter with page No. / Articles
	Book Title, Editor and Publisher
	ISSN / ISBN No.
	Whether peer reviewed or referred
	No. of co-authors
	Whether you are the main author
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

List of Articles of Books or Chapters published in Books :
	Sr. No.
	Title of the Book / Chapter with page No. / Articles
	Book Title, Editor and Publisher
	ISSN / ISBN No.
	Whether peer reviewed or referred
	No. of co-authors
	Whether you are the main author
	API Score

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

On-going and Completed Research Projects and Consultancies

 (i) On-going Projects / Consultancies

	Sr. No.
	Title
	Agency
	Period
	Grant Amount (Rs. I lakhs)
	API Score

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(ii) Completed Projects / Consultancies

	Sr. No.
	Title
	Agency
	Period
	Grant Amount Mobilized (Rs. I lakhs)
	Whether policy document / patent as outcome
	API Score

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Research Guidance

	Degree
	Number Enrolled
	Degree Awarded
	API Score

	Master Degree
	
	
	

	Ph. D. or equivalent
	
	
	

Invited Lectures and Chairmanships at National or International Conference / Seminar etc.
	Sr. No.
	Title of Lecture / Academic Session
	Title of Conference / Seminar etc.
	Organized by
	Whether International / National
	API Score

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

MINIMUM ACADEMIC PERFORMANCE AND SERVICE REQUIREMENTS FOR DIRECT RECRUITMENT FOR THE POST OF PRINCIPAL
PART – A
GENERAL INFORMATION AND TEACHING / RESEARCH / EXTENSION / TECHNICAL ADMINISTRATION
	Application for __________________________ (PRINCIPAL)
Please send 7 (SEVEN) copies of duly filled-in Performa

Date of First Appointment: ____________

Date of Appointment in Present Cadre: ____________
Present Pay scale: ___________
Designation: ___________

Date of last promotion: __________________

Date of appearing before the last selection committee (if appeared) _______________
Total self API score calculated ___________

Office: ______________________________,
College: ________________________

Discipline and Department: _______________________________________,

Centre: _________________________

	1.
	Name (in BLOCK LETTERS)

	:
	

	2.
	Father’s Name (in BLOCK LETTERS)
	:
	

	3.
	Date of Birth
	:
	

	4
	Address for Correspondence

	:
	e-mail ID: __________________________
Contact No. : ______________________

	5
	Academic Qualifications
	:
	

	Sr. No.
	Degree / Diploma
	University / Board
	College /Institute
	Month / Year of passing
	Class /Grade obtained

	1
	Ph. D.
	
	
	
	

	2
	M. Phil.
	
	
	
	

	3
	M. Sc. /M.V. Sc. / M. Tech.
	
	
	
	

	4
	B. Sc. / B.V. Sc. / B. Tech.
	
	
	
	

	5
	HSC or equivalent
	
	
	
	

	6
	SSC
	
	
	
	

	7
	Date of Ph. D. Degree Notification
	
	
	
	

6.
Employment Record in AAU: (Use Separate sheet if required)
	Station / Centre (Place of work with full address)
	Designation / Post Held
	Scale of Pay
	Period
	Nature of duties

	
	
	
	From
	To
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

7.
Employment Record Outside AAU: (Use separate sheet if required)
	Station / Centre (Place of work with full address)
	Designation / Post Held
	Scale of Pay
	Period
	Nature of duties

	
	
	
	From
	To
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

8.
Period of deputation if any:
For service in other organizations:

	Institution / place of work
	Govt. / Quasi Govt.
	Post held / designation
	Period
	Nature of Duties
	Remarks & Orders of competent authority

	
	
	
	From
	To
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

For higher studies:

	Institution / place of work
	Deputed by University or self-study
	Period
	Degree Awarded
	Year
	Subject and Field of Specialization

	
	
	From
	To
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

9.
Whether eligible for relaxation of length of service due to study leave

(Quote Authority): Yes / No (Please Tick)

If yes, state period of study leave eligible for counting of service:

	Institution / place of work
	Degree
	Period
	Total Period (DD/MM/YYYY)

	
	
	From (DD/MM/YYYY)
	To

(DD/MM/YYYY)
	

	
	
	
	
	

	
	
	
	
	

10.
Orientation/Refresher Courses attended: (attach certificates):
	Sr. No.
	Particulars
	Place
	Duration
	Sponsoring Agency
	API Score

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

11. Any other Training Program/ Summer School/Workshop/QIP etc.: (attach certificates):
	Sr. No.
	Particulars
	Place
	Duration
	Sponsoring Agency
	API Score

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

12.
Summary of API Scores

	Sr. No.
	Criteria
	Total API Score / Year
	Minimum Required / Year
	Total Assessment Period
	Total Score for Assessment Period

	i.
	Category I (A+B+C+D)
	125
	75
	
	

	ii.
	Category II
	50
	15
	
	

	iii.
	Category I + II
	
	100
	
	

	iv.
	Category III
	Score > 200 (Approx.)
	50
	
	

	
	For qualification
	
	150
	
	

VERIFICATION OF API SCORE AS PER FACTUAL INFORMATION

For the Assessment Period: _________

	Criteria/Activities
	Criteria/Activities
	API Total
(Self-Appraisal)
	API Total

(Verified)

	Category I

	Teaching (T)
	
	

	
	Research (R)
	
	

	
	Extension (E)
	
	

	
	Technical

Administration (T. A)
	
	

	
	Subtotal (Maximum)
	
	

	
	Minimum API Score required (for category I)
	75
	

	Category II

	Co-curricular and Professional Development Related Activities
	
	

	
	Minimum API Score required (for category II)
	15
	

	
	Total Minimum API Score required in Category I+II
	100
	

	Category III
	Score > 200 (Approx.)
	
	

Name of the Applicant: _______________________________________
Name of the post for which applied: ______________________________

Present Pay Scale: ​​​_____________________________________
Other Relevant Information
Please give details of any other credential, significant contributions, awards received etc. not mentioned earlier
	Sr. 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 Performa.
Date:

Place:

Signature of Applicant

Declaration
Certified that all the information, facts and documents submitted with this application are true and correct and if found incorrect/false, my candidature for the same may be cancelled and the decision of the university shall be final and binding.

Date: ________________

 Signature of the Candidate
Instructions:
1. The PBAS format should be sent only typewritten in a computer. Hand written PBAS or PBAS in any other format will not be accepted. The MS-Word file will be provided on request to registrar@aau.in. All formats are in tables and hence you may add rows in the PBAS format at relevant places while filling up.

2. Guidelines issued by the University should be scrupulously followed while filling up the Performa. Please look for regular updates at www.aau.in in this regard.

3. The HoDs/UOs are requested to ensure that data for Category I and II are provided only for the Assessment period (Separate formats should be filled up for each period) and for Category III.
4. Activities in addition to what has been mentioned may also be provided in the PBAS Performa under any other. Explain these in quantitative terms.

5. For publications, provide only the first page. If you claim as the corresponding author, it should be mentioned clearly in the publications itself. Else, the claim will not be considered.

6. Applicants who were on maternity leave during above period may also clearly mention same in the format for Category I and II along with leave approval letter. The screening committee shall decide on points with the approval of the University.

7. Every page of PBAS should be signed by the applicant.

8. Last date for sending completed PBAS shall be 28/06/2019
45

