

HIMACHAL PRADESH GOVERNMENT EDUCATION DEPARTMENT

ANNUAL PERFORMANCE BASED APPRAISAL

(with API scores bases on PBAS as per UGC Regulations 2010)

(FOR LIBRARIAN IN THE GRADE PAY OF RS. 6000/-, 7000/-, 8000/- AND 9000/- IN COLLEGE CADRE)

Name of the College through which ACR is submitted...

Appraisal of work and conduct of Dr./Shri/Smt/Kumari

Submitted for the year/session

PART-I

PERSONAL DATA

(To be filled up by the Librarian College Cadre in UGC Scale)

1. Full Name (in capital letter)
2. Father/Husband name
3. Employee Code
4. Date of appointment (in College Cadre)
5. Current Designation
6. Present Pay Band with Grade Pay
7. Date of Promotion (if any, duringpast one ye
8. Qualification:
 - (a) Academic Division
 - (b) Professional
 - (c) Research Degree
9. Date of Birth D D M Y YY Y

--	--	--	--	--	--	--	--
10. Date of appointment (In Govt. Service)
11. Permanent/Quasi-permanent/ Temporary/ Contract
12. **College/Colleges in which served during the year with specific duration.**
13. Roll no & Date of passing of Departmental Exam.
14. Any other major assignment in addition to Library Charge.
15. Permanent Address(With Pincode)
16. Land line telephone No. Mobile No..
Email:

PART-II : SECTION-I
(SELF APPRAISAL)

(Brief resume should bring out any significant achievement during the period under report)

17. What do you think has been your most important contribution this year any way ?

18. Have you made any contribution in the area of work not assigned to you ?

19. (a) Any special effort made to improve library utilization & functioning

(b) Give details of **Library Activities (or Activities related to Library)** organised in the college.

Title of the activity	Brief Detail of activity

(c) Which new books relating to your subject / Library did you read during the year?

.....

(Must attach a brief extract of about 50 words on the value content of the book.)

(d) What are the vital problems relating to functioning of Library before you, in order of importance?

20 (a) Issue of Library Card:

Name of the Class BA-I, II & III	No. of I. Cards issued	Name of the Class B.Sc.I, II & III	No. of I. Cards issued	Name of the Class B.Com-I, II & III	No. of I. Cards issued	Name of the Class (other classes)	No. of I. Cards issued
Total		Total		Total		Total	
TOTAL IDENTITY CARDS ISSUED TO ALL CLASSES =							

(b) Procurement availability and Maintenance of Reading material in College Reading Room / Library Reading Room.

Daily News Papers (English / Hindi)	Number of News papers received (English & Hindi) (Annual)	Name of references / Magazine weekly & fortnightly (English / Hindi)	Number of Megazines received (English / Hindi) (Annual)	Name of references Magazines (English / Hindi) Monthly / Quarterly / Half-yearly / yearly	Number of annual Received (English / Hindi) (Annual)	Name of Journals available in the College Library	Total Number of Journals received (Annual)

(c) Accession, Classification & Cataloguing of books.

No of Books duly given accession , classification & cataloguing as per standard Library norms & proceedings	No of Books added to Library with accession number, Classification & Cataloguing as per standard Library norms & proceedings

(d) Annual Stock Verification activity

Total Books in record: Section wise	Total Books verified as available in the College Section wise	Total Books missing during the year Section wise	Total cost of missing stock Section wise	Cost recovered from concerned defaulters / responsible persons Section wise

(e) Compilation of Library over due fine.

Month Name	Total Books issued	Total fine on account of late return of books	Total fine on account of no return of books
June			
July			
August			
September			
October			
November			
December			
January			
February			
March			
April			
May			

(f) Detail of generating Cataloguing from Software.

--

(g) Provide detail of CAS (Current awareness service in Library)

(h) Detail of weeding out of record in Library

(i) Up-keeping of Library Seating & service facilities.

Details

(j) Any other major work attended in Library

k) via iiybnnet/Internet f and SI " Knowledge Network facility in College Library. Provide details.

--

21. i) Whether acquired any degrees or fresh academic / professional qualifications during the year ? If " E " mnin te nmssing, institution f from hwichere passed etc.

er

--

ii) Academic Staff College Orientation/ Refresher Course / Summer School attended during the year:

Name of the Summer School / Refresher / Orientation Course with sponsoring Agency	Place of summer school / ASC where the course was attended	Duration of school / course	RC / OC No. with title.

22. Are you doing any Research work ? if yes, provide following details.

Topic title of Research Project	Name of the Univ./ Institution Registered with	Nature of Project Minor/ Major/ Doctoral/ Post Doctoral	Present status of Research work / Project

23. Did you receive any honour, prize or award duri

24. Are you satisfied with your present position / pay ?
If not, do you want to change the profession ? Give reasons.

25. Any other significant point which is not covered above.

PART-II : SECTION-II

ANNUAL SELF-ASSESSMENT FOR THE PERFORMANCE BASED APPRAISAL SYSTAM

(PBAS) FOR THE SESSION/ YEAR

(To be completed and submitted at the end of each academic year)

Part-A: Academic Performance Indicators

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

26. CATEGORY: I, Procurement, Organisation and delivery of knowledge and information through Library services.

Sr. No.	Nature of Activity	Maximum Score
01	Library resources organisation and maintenance of books, journals, reports, Provision of library reader- services, literature retrieval services to researchers and analysis of reports; Provision of assistance to the departments of College with the required inputs for preparing reports, manuals and related documents; Assistance towards updating institutional website with activity related information and for bringing out institutional News letters, etc.	40
02	ICT and other new technologies-gradationoflibrary services such as automation of catalogue, learning resources procurement functions, circulation operations including membership records, serial subscription system, reference and information services, library security (30

	technology based methods such as RFID, CCTV), development of library management tools (software), Internet management.	
03	Development, Organisation and management of e-resources including their accessibility over Intranet / Internet, digitisation of library resources, e-delivery of information etc.	25
04	User awareness and instruction training in the use of library services as e-resources, OPAC; knowledge resources user promotion programmes like organising book exhibitions, other interactive latest learning resources, etc.	20
05	Additional services such as extending library facilities on holidays, shelf order maintenance, library user manual, building and extending institutional library facilities to outsiders through external membership norms.	10
	Total Score	125
	Minimum API Score Required.	75

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

S.No.	Nature of Activity	Maximum Score
01	Student related co-curricular, extension and field based activities, such Cultural exchange and Library service Programmes (Various level of extra murals and intramurals programmes) ; Library-literary work through different channels.	20
02	Contribution to Corporate life and management of the library units and institution through participation in library and administrative committees and responsibilities.	15
03	Professional Development activities (such as participation in seminars, conferences, short term, e-library training courses, workshops and events, talks, lectures, membership of associations, dissemination and general articles, not covered in Category III below)	15
	Minimum API Score Required	15

28. CATEGORY : III. RESEARCH AND ACADEMIC CONTRIBUTIONS

Sr. No.	APIs	Activity	Max. Points for
III (a)	Research Papers Published in :	Refereed Journals	15 / Publication
		Non- referred but recognised and reputable journals and periodicals, having ISBN / ISSN numbers.	10 / Publication
		Conference proceedings as full papers, etc. (Abstracts not to be included)	10 / Publication
III (b)	Research, Publications (books, chapters in books, other than refereed, Journal article)	Text of Reference Books Published by International Publishers. With an established peer review system.	50 / sole author 10 / chapter in an edited book.
		Subjects Books by National level publishers / State and Central Govt. Publications with ISBN / ISSN numbers.	25 / sole author, 5 / chapter in an edited books.
		Subject Books by other local publishers with ISBN / ISSN numbers.	15 / sole author, 3 / chapter in edited books.

		Chapters contributed to edited knowledge based volumes published by International Publishers.	10 / Chapter.
		Chapters in knowledge based volumes by Indian / National level publishers with ISBN / ISSN numbers and with numbers of national and international directories.	5 / Chapter
III (C)	RESEARCH PROJECT		
III (C) (i)	Sponsored Projects carried out / ongoing	(d) Major Projects amount mobilized with grants above 30.0 lakhs.	20 / each Project.
		(e) Major Projects amount mobilized with grants above 5.0 lakhs up to 30.0 lakhs.	15 / each project
		(f) Minor Projects amount mobilized with grants above Rs.50,000 up to Rs. 5.0 lakhs.	10 / each Project.
III (C) (ii)	Consultancy Projects carried out / ongoing.	Amount mobilized with minimum of Rs. 10.0 lakhs.	10 / every Rs 10.0 lakhs and 2 / every Rs 2.0 lakhs.
III (C) (iii)	Completed Projects : Quality Evaluation	Completed Project report (Acceptance from funding agency)	20 / each major project and 10 / each minor project.
III (C) (iv)	Projects Outcome / Outputs.	Patent / Technology transfer / Product / Process	30 / each national level output or patent 50 / each for International level.

III (D) RESEARCH GUIDANCE.

III(D)(i)	M.Phil	Degree awarded only	3 / each candidate.
III(D)(ii)	Ph.D	Degree awarded.	10 / each candidate
		Thesis submitted	7 / each candidate.

III (E)

III (E) (i)	Refresher courses, Methodology workshops, Training, Teaching-Learning-Evaluation Technology Programmes, Soft Skills development Programmes (Max. 30 points)	Not less than two weeks duration.	20 / each
		One week duration	10 / each
III (E) (ii)	Papers in Conferences / Seminars / workshops etc.*	Participation and Presentation of research papers (Oral / Poster) in :	
		a) International conference	10 / each
		b) National	7.5 / each
		c) Regional / State level	5 / each.
III (E) (iii)	Invitations for conferences / seminars / workshops / symposia to deliver lectures / chair sessions.	d) Local- University / College level	3 / each
		a) International	10 / each
		b) National	5 / each

* If a paper presented in conference / Seminar is published in the form of Proceedings, the points would accrue for the publication (III (a)) and not under presentation (III (e) (ii)).

Notes : 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.

29 SUMMARY OF API SCORES

	Criteria	Last Academic Year	Total- API Score for Assessment Period	* Annual Av. API Score for Assessment Period
I	Procurement, Organisation and delivery of knowledge and information through Library services.			
II	Co-curricular, Extension, Professional development Related Activities.			
	Total I+II			
III	Professional Development activities (such as participation in seminars, conferences, short term, e-library training courses, workshops and events, talks, lectures, membership of associations, dissemination and general articals, not covered in Category III below)			

* Annual Av. API Score for Assessment Period :

The teacher will record this information on the basis of previous years API score in the following manner.

	Previous Academic years	Category : I API score of Teaching, Training, Sports Person Development and Sports Management Activities.	Category : II API score of Co-curricular, Extension, Professional development Activities.	Total I+II	Category : III Research and Academic Contribution
	Total				
	* Annual Av. API Score for Assessment Period				

30.

PART B: OTHER RELEVANT INFORMATION

Please give details of any other credential, significant contributions, awards received etc. not mentioned earlier.

S.No.	

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 college and documents enclosed along with the duly filled PBAS Proforma.

Place:
Date:

Signature of the reported on officer
Designation,

I certify that the information mentioned by the Librarian in the self appraisal (Section I & II) above is correct and all the relevant records, documents are available and maintained properly in the office of the Principal. It is specifically mentioned that I have personally verified the information recorded at serial number 22 of Part-II (Section-I), is complete and correct as per office record. I am fully satisfied with the reporting of the teacher.

Date:
Place:

Signature (with stamp) of Principal
Govt. Degree College.
Name of the Principal.....

In case the Principal is not satisfied with the reporting by the Librarian in the self appraisal and thus not willing to certify (as mentioned above), then Principal must record below the reasons in writing for not certifying the reported self appraisal information as mentioned in Part-II (serial number 19 to serial number 34).

Date:
Place:

Signature (with stamp) of Principal
Govt. Degree College.

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

PART- III
(Section-I)
ASSESSMENT OF REPORTING OFFICER

With the reporting made by the Librarian in self appraisal (Part-I & II) as well as the record maintained in the college office as well as API scores based on PBAS system of (Reporting Officer must acquaint him / her self fully UGC regulations 2010 as adopted by the Government of Himachal Pradesh.)

Note:- Assessment in this part should not be indicated by tick marking but should be clearly expressed in suitable words.

-
31. Do you agree with the resume of work as indicated by the officer in Part-II of the report and in particular regarding the special achievement, if any mentioned by the office. If not indicate briefly the reasons for disagreeing with it and the extent of your disagreement.
32. STAGE OF HEALTH:
- (a) Physical:
 - (i) Energetic
 - (ii) Major Ailment, if any
 - (b) Mental:
 - (i) Alert
 - (ii) Ailment, if any
 - (c) Emotional balance:
 - (i) Is he claim and retains poise ?
 - (ii) Does he get provoked easily?
 - (iii) Is he able to tolerate difference of Opini
33. INTELLIGENCY AND UNDERSTANDING:
- (a) Exceptional, has clear grasp of any Matter
 - (b) Intelligent and grasps a point correctly
 - (c) Just good enough.
34. QUALITY OF WORK:
- (i) ATTENTION TO DETAILS:
 - Accuracy in presentation
 - Thoroughness in analysis
 - (a) Most reliable and comprehensive
 - (b) Considers all relevant details.
 - (c) Just good enough
 - (ii) ABILITY IN DISCUSSION AND CONVERSATION:
 - (a) Very effective and convincing
 - (b) Good and puts across his points clearly
 - (c) Just good enough

35. ZEAL, DILIGENCE AND SENSE OF RESPONSIBILITY:

(a) Show exceptional zeal and devotion with excellent initiative.

(b) Hard working and conscientious

(c) Reasonably diligent with average initiative.

36. ABILITY TO INSPIRE CONFIDENCE AND TO GET BEST OUT OF HIS STUDENTS:

(a) Very Good

(b) Good.

(c) Average.

37. (a) PUNCTUALITY AND ATTENDANCE:

(b) Period of absence from duty of the teacher:

i) Period of EOL (if any) during the year (with da

ii) Period of all other leave except casual leave (excluding EOL) (with dates)

iii) Period of wilful absence (if any) (with dates)

38. OTHER OBSERVATIONS:

(This space may be utilised for remarks which Completes, corroborates, or supplements that has been indicated above. This should not, however be used for merely repeating in vague terms what has already been stated. Specific points such as special accomplishment during the period under report and any other aspects not covered in the Proforma given above which the Reporting Officer considers worth mentioning may also be indicated here)

39. INTEGRITY:

(a) Nothing has come to my knowledge Which casts any reflection on his integrity. His general reputation for honest is good and I certify his integrity.

(b) His reputation is of doubtful nature.

(c) He has yet to establish his reputation.

40. Does he/she take interest in use of Hindi language in official work ?

41. His/her attitude towards the members of S.C. and S.T. community.

Signature of Reporting Officer

Name in block letter.....

Designation.....

Date.....

N. B. :- Overall Assessment of Part-III: Section-I is to be reported after assessment of Part-III: Section-II

PART-III
(Section-II : API Score Evaluation)
ASSESSMENT OF REPORTING OFFICER

42. CATEGORY-I (of PART-II SECTION-II, Part –A)

Criteria Serial Number	Criteria Heading	Max. Score	API Score reported in self appraisal by the Librarian.	REMARKS		
				Principal will clear-agree with the API Score reported in the self appraisal by the teacher in PART-II (Section-II), also mentioned in the previous column.		
				If Agreed	If Dis-agreed	
				Mention Reasons	Also Mention API Score of the librarian as assessed by the Principal	
1	Library resources organisation and maintenance of books, journals, reports; Provision of library reader- services, literature retrieval services to researchers and analysis of reports; Provision of assistance to the departments of college with the required inputs for preparing reports, manuals and related documents; Assistance towards updating institutional website with activity related information and for bringing out institutional Newsletters, etc.	40				
2	ICT and other new technologies application for up-gradation of library services such as automation	30				

	of catalogue, learning resources procurement functions, circulation operations including membership records, serial subscription system, reference and information services, library security (Technology based methods such as RFID, CCTV), development of library management tools (software), Intranet management.					
3	Development, organisation and management of e-resources including their accessibility over Intranet / Internet, digitization of library resources, e-delivery of information, etc.	25				
4	User awareness and instruction programmes (Orientation training in the use of library services as e-resources, OPAC; knowledge resources user promotion programmes like organizing book exhibitions, other interactive latest learning resources, etc.	20				
5	Additional services such as extending library facilities on holidays, shelf order maintenance, library user manual, building and extending institutional library facilities to outsiders through external membership norms.	10				
	Total Score (Minimum API Score required is 75)	125				

43. CATEGORY-II (of PART-II SECTION-II, Part –A)

Criteria Serial Number	Criteria Heading	Max. Score	API Score reported in self appraisal.	REMARKS		
				Principal will clear-agre with the API Score reported in the self appraisal by the teacher in PART-II (Section-II), also mentioned in the previous column.		
				Agree	Dis-agree	
			No API score to be assessed by the Principal. (Simply write agree)	Mention Reasons	Also Mention API Score of the teacher as assessed by the Principal	
1	Student related co-curricular, extension and field based activities (such cultural exchange and library service programmes (various level of extramural and intramural programmes); extension, library- literary work through different channels.	20				
2	Contribution to Corporate life and management of the library units and institution through participation in library and administrative committees and responsibilities.	15				
3	Professional Development activities (such as participation in seminars, conferences, short term, e-library training courses, workshops and events, talks, lectures, membership of associations; dissemination and general articles, not covered in Category III below)	15				
	Total Score (I+II+III) (Max. 25) (Minimum API Score required is 15)	25				

44. CATEGORY-III (of PART-II SECTION-II, Part –A)

Criteria Sr. Number	Criteria Head	Criteria Head details	Max. Score	API Score reported in self appraisal.	REMARKS		
					Principal will agree		
					with the API Score reported in the self appraisal by the teacher in PART-II (Section-II),also mentioned in the previous column.		
		Agree		Dis-agree			
		No API score to be assessed by the Principal. (Simply write agree)		Mention Reasons		Also Mention API Score of the teacher as assessed by the Principal	
III (a)	Research Publication (Journals)	Refereed Journals*	15 / publication				
		Non-refereed but recognised and reputed journals and periodicals having ISBN / ISSN numbers	10 / publication				
		Conference proceedings as full papers, etc. (Abstracts not to be included)	10 / publication				
III (b)	Research Publications (books, Chapters in books, other than refereed journal articles)	Text or Reference Books Published by International Publishers with an established peer review system.	50 / sole author, 10 / chapter in an edited book.				
		Subjects Books by National level publishers / State and Central Govt. Publications with ISBN / ISSN numbers.	25 / sole author, 5 / chapter in edited books.				
		Subject Books by other local publishers with	15 / sole author, 3 / chapter				

		ISBN / ISSN numbers.	in edited books.				
		Chapters contributed to edited knowledge based volumes published by International Publishers.	10 / chapter				
		Chapters in knowledge based volumes by Indian / National level publishers with ISBN / ISSN numbers and with numbers of national and international directories	5 / Chapter				
.							
III C (i)	Sponsored projects carried out / ongoing	Major Projects amount mobilized with grants above 30.0 Lakhs.	20 / each project				
		Major Projects amount mobilized with grants above 5.0 lakhs upto 30.0 lakhs.	15 / each major project				
		Minor Projects amount mobilized with grants above Rs. 50,000 up to Rs.5.0 lakhs	10 / each project				
C (ii)	Consultancy Projects carried out / ongoing	Amount mobilized with minimum of Rs 10 lakh.	10 / every Rs. 10 lakhs and 2 / every Rs. 2 lakh respectively.				
C (iii)	Completed Projects quality evaluation	Completed Project Report (Acceptance from funding agency)	20 / each major project and 10 / each minor				

			project.				
C (iv)	Projects Outcome Outputs	Patent / Technology transfer / Product / Process	30 / each national level output or patent / 50 / each for international level.				
III D (i)	Research Guidance M.Phil	Degree awarded only	3 / each candidate				
D (ii)	Research Guidance Ph.D	Degree awarded	10 / each candidate				
		Thesis Submitted	7 / each candidate				
III E (i)	Research Methodology / Training / Coaching Workshops	Research Methodology / Training / Coaching programme (Not less than two weeks) Workshops of not less than one week.	20 / each and 10 / each respectively.				
E (ii)	Papers in Conferences / Seminars / workshops etc.	(a) International conference	10 / each				
		(b) National	7.5 / each				
		(c) Regional / State Level	5 / each				
		(d) Local- University / College level	3 / each				
E (iii)	Invitations for conferences / seminars / workshops / symposia to deliver lecturers / chair sessions.	International	10 / each				
		National level	5 / each				
Total						*****	

* If a paper presented in conference / Seminar is published in the form of Proceedings, the points would accrue for the publication (III (a)) and not under presentation (III (e) (ii)).

Notes : 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.

45 SUMMARY OF API SCORES

	Criteria	Last Academic Year	Total- API Score for Assessment Period reported in self appraisal	Total- API Score reported by Principal (total of agreed score + total score assessed by Principal after disagreeing)
I	Procurement, Organisation and delivery of knowledge and information through Library services. Total Max. Score = 125; Min. Score required = 75			
II	Co-curricular, Extension, Professional development Related Activities. Total Max Score = 25; Min. Score required = 15			
	Total I+II Min. Total Annual Score under categories I & II = 100			
III	Professional Development activities (such as participation in seminars, conferences, short term, e-library training courses, workshops and events, talks, lectures, membership of associations, dissemination and general artce" o oee For stage 1 to stage 2 : min. 5 / year, For stage 2 to stage 3 : min. 10 / year, For stage 3 to stage 4 : min. 15 / year. (where stages 1,2,3 & 4 correspond to scales with AGP of Rs. 6000, 7000. 8000 & 9000 respectively)			

N.B. The minimum API score required by Librarian from this category is different for different levels of promotion and between university and colleges. The self- assessment score will be based on verifiable criteria and will be finalised by the screening / selection committee.

46. OVER ALL GRADING OF PART-III

Name of the Employee / Librarian

Designation

Employee Code

The remarks are being made on the basis of self appraisal reported by the Librarian in PART-III and subsequent assessment recorded by me in PART-III: Section-II of the ACR, I especially certify that I am fully aware of the reporting made by

the Librarian in self appraisal as well as the certifications made by me in PART-B (of PART-II: Section-II) of this ACR, and have genuinely assessed it with full attention on every aspect that has been reported.

(Below Average / Average / Good / Very Good / Excellent)

Signature of Reporting Officer
 Name in block letter.....
 Designation.....
 Date.....

PART IV- SEC-I

47. REVIEWING REMARKS OF THE SCREENING CUM EVALUATION COMMITTEE

On API score of the Librarian after Screening and Evaluation of the Self Appraisal (under PART-II, Sec.-I & Sec.-II) as well as Assessment of Principal (under PART-III, Sec.-I & Sec.II).

Librarian Name					
.....					Designation.....
Employee	Code	Present	Basi	Present AGP
..... Dated from whic					
.....					

FINAL SUMMARY OF API SCORE AFTER SCREENING AND EVALUATION

	Criteria	Last Academic Year	Total-API score for Assessment period	Total- API Score	Total API Score for Assessment period
			Reported in self appraisal	Reported by the Principal	By Screening Cum Evaluation Committee
I	Procurement, Organisation and delivery of knowledge and information through Library services. Total Max. Score = 125; Min. Score required = 75				
II	Co-curricular, Extension, Professional development Related Activities. Total Max Score = 25; Min. Score required = 15				
	Total I+II Min. Total Annual Score under categories I & II = 100				
III	Professional Development activities (such as				

<p>participation in seminars, conferences, short term, e-library training courses, workshops and events, talks, lectures, membership of associations, dissemination n eea rils,)</p> <p>For stage 1 to stage 2 : min. 5 / year, For stage 2 to stage 3 : min. 10 / year, For stage 3 to stage 4 : min. 15 / year. (where stages 1,2,3 & 4 correspond to scales with AGP of Rs. 6000, 7000. 8000 & 9000 respectively)</p>				
---	--	--	--	--

OVER ALL PERFORMANCE IN PERCENTAGE

Note:-

1. Any performance of the Librarian in category I + II with API score as 150 (the maximum allowed and the score in category III is at least 20 more than the minimum required (at the stage of Grade Pay, the concerned Librarian is getting) shall be considered as PERFORMANCE more than 100%
2. Any performance of the Librarian in category I+II with AGP score as 150 (the maximum allowed) and the score in category III is at least 10 to 19 more than the minimum required (at the stage of Grade Pay, the concerned Librarian is getting) shall be considered as PERFORMANCE 100%
3. Any performance of the Librarian in category I+II with API score as 100 (the Minimum required) and score in category III is also the minimum as required to be achieved (at the stage of Grade Pay the Librarian concerned is getting) shall be considered as PERFORMANCE 60%
4. Any performance of the Librarian with API score which is more than what is mentioned in Note 3 above but less than what is mentioned in Note 2 above shall be considered as PERFORMANCE more than 60%
5. Any performance of the Librarian with API score less than what is mentioned in Note 3 above shall be considered as PERFORMANCE less than 60%
6. The performance % will be recorded as mentioned below:-

i) PERFORMANCE is less than 60%	iv) PERFORMANCE is 100%
ii) PERFORMANCE is 60%	v) PERFORMANCE is more than 100%
iii) PERFORMANCE is more than 60%	

Reporting of Screening-cum-Evaluation Committee:

REMARKS

1) h P cr f te Lbain i aeoy l
The minimum standard of UGC regulation 2010

2) h omte.....ARE/PRILYEE ihteSl sesetRpr
(in PART-II Sec.-II) by the Librarian
.....
.....
.....
.....
.....

3) The Assessment Report mentioned in

(in PART-III Sec.-II) by the Principal, has been
 Considered and the Committee.....AGREE / with the remarks of the Principal

(If “do not agree” rea

.....

.....

4) The overall performance of the Libraria
 Percent (As per performance criteria on previous page)

The Screening cum Evaluation Committee with remarks mentioned above, holds the opinion that as per this
 screening assessment report for the academic ELIGIBLE for promotion to the post ofof
 pay..... subject to the fulfilment of all

(THE GAZETTE OF INDIA, SEPTEMBER 18, 2010) as well as all other Govt. norms and conditions

Name and Designation of the Committee Member	Signature of the Committee Member
1.	
2.	
3.	
4.	
5.	
6.	

.....

Signature of the Chairperson of the Committee
 (with Stamp)

Name

Designation.....

Date.....

PART-IV: Section-II

REMARKS OF THE REVIEWING OFFICER

48. Length of service under the Reviewing Officer

49 Do you agree with the Reporting Officer in regard.....

To his remarks in the resume of the work done by the Officer as contained in Part-II of the report ? If not indicate briefly the reasons for disagreeing with the Reporting Officer and the extent of your disagreement.

50. OVER ALL PERFORMANCE AND QUALITIES

(Excellent / Very Good / Good / Average / Below Average)
.....
.....
.....

On the basis of :

- (i) Performance on the basis of PART-II (Sec-I) and PART-III(Sec.-I)
- (ii) Performance on PBAS System (with API score) As per Review Report of screening-Cum-evaluation committee.

51. Has the Officer special characteristics and / or any outstanding merits or abilities which would Justify his advancement and special selection for Higher appointment out of turn ? If so, mention These characteristics briefly.

Signature of Reviewing Officer
Name in Block letter
Designation
Date

52. Countersignature by the next higher officer with remarks, if any.

Signature of Countersigning Officer
Name in block letter
Designation
Dated

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-I.

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

Category-I. Procurement, Organisation and delivery of knowledge and information through Library Services.

(i)

Library resources organisation and maintenance of books, journals, reports; Provision of library reader-services, literature retrieval services to researchers and analysis of reports; Provision of assistance to the departments of College with the required inputs for preparing reports, manuals and related documents; Assistance towards updating institutional website with activity related information and for bringing out institutional newsletters, etc.	Max. Score: 40
---	----------------

(ii)

Content e-graduation of library services such as automation of catalogue, learning resources procurement functions, circulation operations including membership records, serial subscription system, reference and information services, library security (technology based methods such as RFID, CCTV), development of library management tools (software), Intranet management.	Max. Score: 30
---	----------------

(iii)

Development, organisation and management of e-resources including their accessibility over intranet / internet, digitization of library resources, e-delivery of information, etc.	Max. Score : 25

(iv)

Staff training in the use of library services as e-resources, OPAC; knowledge	Max. Score : 20
---	-----------------

resources user promotion programmes like organizing book exhibitions, other interactive latest learning resources, etc.	
---	--

(V)

Additional services such as extending library facilities on holidays, shelf order maintenance, library user manual, building and extending institutional library facilities to outsiders through external membership norms.	Max. Score : 10
Total Score	125
Minimum API score required	75

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

(i)

Student related co-curricular, extension and field based activities (such Cultural exchange and library services programmes (various level of extramural and intramural programmes); extension, library-literary work through different channels.	Max. Marks 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, Warden, Bursar, 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 points each).	10
Responsibility for ,or participation in committees for Students Welfare, Counseling and Discipline (5 points 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 points)	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 points 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 -1

IV. Similar PBAS Proforma could be developed by the College for the Cadres of Librarian college cadre based on the API Scoring pattern outlined in Appendix III: Table-IV to IX of the UGC- Regulations, 2010.

Sr. No.	Nature of Activity	Maximum Score
01	Management of Physical Education and Sports Programme for students (Planning, executing and evaluating the policies in Physical Education and Sports. (20 Points) Lecture cum practice based athlete / sports classes, seminars undertaken as percentage of allotted hours. (20 Points)	40
02	Extending services, sports facilities and training on holidays to the institutions and organisations.	10
03	Organising and conducting sports and games competitions at the International / National / State / Inter University / Inter Zonal levels. (25 Points) Organising and conducting coaching camps / sports person development / training programme. (15 Points)	40
04	Up-gradation of scientific and technological knowledge in Physical Education and Sports. (5 Points) Identifying sports talents and Mentoring sports excellence among students. (10 Points)	20
05	Development and maintenance of play fields, purchase and maintenance of the other sports facilities. (15 Points)	15
Total Score		125
Minimum API Score Required.		75

S.No.	Nature of Activity	Maximum Score
01	Student related co-curricular, extension and field based activities, such Cultural exchange and Sports Programmes (Various level of extra murals and intramurals programmes) ; extension work through NSS / NCC and other channels.	20
02	Contribution to Corporate life and management of the sports units and institution through participation in sports and administrative committees and responsibilities.	15
03	Professional Development activities (such as participation in seminars, conferences, short term, training courses, camps and events, talks, lectures, membership of associations, dissemination and general articles, not covered in Category III below)	15
Minimum API Score Required		15

Sr. No.	APIs	Faculties of Physical Education	Max. Points for University and College teacher position.
III (a)	Research Publication Journals.	Refereed Journals*	15 / Publication
		Non- referred but recognised and reputable journals and periodicals, having ISBN / ISSN numbers.	10 / Publication
		Full papers in Conference proceedings, etc.* (Abstracts not to be included)	10 / Publication
III (b)	Research, Publications (books, chapters in books, other than refereed,	Text of Reference Books Published by International Publishers.**	50 / sole author 10 / chapter in an edited book.
		Text or Reference Books Published by National / Central / State Government / Societies. **	25 / sole author, 5 / chapter in edited books.

	Journal article)	Subject Books by other local publishers with ISBN / ISSN numbers**	15 / sole author, 3 / chapter in edited books.
		Chapters in knowledge based volumes in Indian / National level publishers with ISBN / ISSN / numbers and with numbers of national and international directories.**	5 / Chapter.

* For Joint Research papers, the First / Principle author will share 60%, while the rest joint authors, will share the 40% of API scores.

** Scores (50 / 25 / 10 / 03 whatever the case may be) to be shared equally by all authors.

III (C)	RESEARCH PROJECT		
III (C) (i)	Sponsored Projects carried out / ongoing	Major Projects / Events amount mobilised with grants above 5.0 lakhs.	20 each Project.
		Major Projects / Events amount mobilised with minimum of Rs.4. lakhs up to Rs. 5.0 lakhs.	15 each major project
		Minor Projects from Central / State funding agencies with grants below 4.0 lakhs	10 each minor Project.
III (C) (ii)	Consultancy Projects carried out / ongoing.	Amount mobilised with minimum of Rs. 1.0 lakh.	10 per every Rs 5.0 lakhs. 2 per every Rs 1.0 lakh.
III (C) (iii)	Completed Projects : Quality Evaluation	Completed Project report (Accepted by funding agency)	20 / each major project and 10 / each minor project.
III (C) (iv)	Projects Outcome / Outputs.	Policy document of Govt. Bodies at Central and State level.	30 / each output or outcome for National patents etc / 50 / each for International patents.

III (D) RESEARCH GUIDANCE.

III(D)(i)	M.Phil	Degree awarded only	3 / each candidate.
III(D)(ii)	Ph.D	Degree awarded.	10 / each candidate
		Thesis submitted	7 / each candidate.

III (E) TRAINING COURSES AND CONFERENCE / SEMINAR / WORKWHOP PAPERS.

III (E) (i)	Research Methodology / Training/ Coaching workshops.	Research methodology / Training / Coaching programme. (not less than three weeks) / Workshops of not less than one week.	20
III (E) (ii)	Papers in Conferences / Seminars / workshops etc.	Participation and Presentation of research papers (Oral / Poster) in :	
		a) International conference	10 / each
		b) National	7.5 / each
		c) Regional / State level	5 / each.
III (E) (iii)	Invitations for conferences / seminars / workshops / symposia to deliver lectures / chair sessions.	d) Local- University / College level	3 / each
		a) International	10 / each
		b) National	7.5 / each
		c) State level / Regional	5 / each
		d) University / College level Endowment lectures	5 / each