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	e of the College through which ACR is submitted	
Appra	aisal of work and conduct of Dr./Shri/Smt/Kumari	
Subm	itted for the year/session	
	PART-I PERSONAL DATA (To be filled up by the Librar	ian College Cadre in UGC Scale)
1. 2. 3. 4. 5. 6. 7. 8.	Full Name (in capital letter) Father/Husband name Employee Code Date of appointment (in College Cadre) Current Designation Present Pay Band with Grade Pay Date of Promotion (if any, during past one year) Qualification: (a) Academic Division (b) Professional (c) Research Degree Date of Birth D D M M Y Y Y Y	In words
10 11. 12.	Date of appointment (In Govt. Service) Permanent/Quasi-permanent/ Temporary/ Contract College/Colleges in which served during the year with specific duration. 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

PART-II: SECTION-I (SELF APPRAISAL)

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

	ve you made any contric	oution in the area of work not assigned to you?
(a) .	Any special effort made	to improve library utilization & functioning
(b)	Give details of Library	y Activities (or Activities related to Library) organised in the co
	Title of the activity	Brief Detail of activity
(c)		relating to your subject / Library did you read during the year?

20

(a) Issue of Library Card:

(a)	issue of Libra	, J		1	I		1
Name of	No. of I.	Name of the	No. of I.	Name of	No. of I.	Name of	No. of
the Class	Cards issued	Class	Cards issued	the Class	Cards issued	the Class	I. Cards
BA-I, II &		B.Sc.I, II &		B.Com-I, II		(other	issued
III		III		& III		classes	
Total		Total		Total		Total	
Total		Total		Total		Total	

(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 Megazin es received (English / Hindi)	Name of references Magazines (English / Hindi) Monthly / Ouarterly /	Number of annual Received (English / Hindi) (Annual)	Name of Journals available in the College Library	Total Number of Journals received (Annual)
	(Immun)	Timu,	(Annual)	Half-yearly / yearly	(Ammun)		

(c) Accession, Classification & Cataloguing of books.

No of Books duly given ac	cession, classification &	No of Books added to Libr	ary with accession	
cataloguing as per standar	d Library norms &	number, Classification & C	Cataloguing as per	
proceedings		standard Library norms & proceedings		

(d) Annual Stock Verification activity

Total Books in	Total Books	Total Books	Total cost of	Cost recovered
record: Section wise	verified as	missing during	missing stock	from concerned
	available in the	the year		defaulters /
	College			responsible
Name of Section	Section wise	Section wise	Section wise	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.
Deta	nils
(j)	Any other major work attended in Library

		details.			
			• ,	6 . 1 1.6. 4.	1 ' 4
				professional qualifications in stitution from v	
					_
i)Acade	emic Staff College	e Orientation/ Refreshe	er Cou	urse / Summer School a	attended during the
Name	of the Summer	Place of summe	er	Duration of school /	RC/OC No. v
Name School	of the Summer	Place of summe school / ASC who	er ere		_
Name School	of the Summer	Place of summe school / ASC who	er ere	Duration of school /	RC/OC No. v
Name School	of the Summer 1 / Refresher / ation Course with	Place of summe school / ASC who the course was	er ere	Duration of school /	RC/OC No. v
Name School	of the Summer 1 / Refresher / ation Course with	Place of summe school / ASC who the course was	er ere	Duration of school /	RC/OC No. v
Name School	of the Summer 1 / Refresher / ation Course with	Place of summe school / ASC who the course was	er ere	Duration of school /	RC/OC No. w
Name School	of the Summer 1 / Refresher / ation Course with	Place of summe school / ASC who the course was	er ere	Duration of school /	RC/OC No. w
Name School Orienta sponso	of the Summer I / Refresher / ation Course with oring Agency	Place of summe school / ASC who the course was attended	er ere	Duration of school / course	RC/OC No. v
Name School Orienta sponso	of the Summer I / Refresher / ation Course with oring Agency I doing any Resear	Place of summe school / ASC who the course was attended	er ere	Duration of school / course	RC / OC No. v title.
Name School Orienta sponso	of the Summer I / Refresher / ation Course with oring Agency I doing any Research	Place of summe school / ASC who the course was attended	er ere	Duration of school / course	RC / OC No. v title.
Name School Orienta sponso	of the Summer I / Refresher / ation Course with oring Agency I doing any Research	Place of summe school / ASC who the course was attended The course was attended The course was attended The course was attended	vide fo	Duration of school / course collowing details.	RC / OC No. v title.
Name School Orienta sponso	of the Summer I / Refresher / ation Course with oring Agency I doing any Research	Place of summe school / ASC who the course was attended The course was attended The course was attended The course was attended	vide fo	Duration of school / course course collowing details. ture of Project Minor/ jor/ Doctoral/ Post	Present status of Research work
Name School Orienta sponso	of the Summer I / Refresher / ation Course with oring Agency I doing any Research	Place of summe school / ASC who the course was attended The course was attended The course was attended The course was attended	vide fo	Duration of school / course course collowing details. ture of Project Minor/ jor/ Doctoral/ Post	Present status of Research work
Name School Orienta sponso	of the Summer I / Refresher / ation Course with oring Agency I doing any Research	Place of summe school / ASC who the course was attended The course was attended The course was attended The course was attended	vide fo	Duration of school / course course collowing details. ture of Project Minor/ jor/ Doctoral/ Post	Present status of Research work

23.	Did you receive any honour, prize or award during the year ? If "YES" give details
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.

5 Liora y

Sr. No.	Nature of Activity	Maximum Score
01	Library resources organisation and maintenance of books, journals, reports,	40
	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.	
02	ICT and other new technologies' application for up-gradation of library	30
02	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 programmes (Orientation lectures, users' 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 RETALTED ACTIVITIES.

S.No.	Nature of Activity	Maximum Score
01	Student related co-curricular, extension and field based activities, such	20
	Cultural exchange and Library service Programmes (Various level of extra	
	murals and intramurals programmes); Library-literary work through	
	different channels.	
02	Contribution to Corporate life and management of the library units and	15
	institution through participation in library and administrative committees and	
	responsibilities.	
03	Professional Development activities (such as participation in seminars,	15
	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)	
	Minimum API Score Required	15

28. CATEGORY : III. RESEARCH AND ACADEMIC CONTRIBUTIONS

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

10 / Chapter.
5 / Chapter
20 / each Project.
15 / each project
10 / each Project.
J
10 / every Rs 10.0
lakhs and 2 /
every Rs 2.0
lakhs.
20 / each major
project and 10 /
each minor
project.
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 (L)			
	Refresher courses, Methodology workshops, Training, Teaching-	Not less than two weeks duration.	20 / each
III (E)	Learning-Evaluation Technology		
(i)	Programmes, Soft Skills		
	development Programmes (Max.	One week duration	10 / each
	30 points)		
		Participation and Presentation of resea	rch papers
		(Oral / Poster) in:	
III (E)	Papers in Conferences / Seminars /	a) International conference	10 / each
(ii)	workshops etc.*	b) National	7.5 / each
		c) Regional / State level	5 / each.
		d) Local- University / College level	3 / each
III(E)	Invitations for conferences /	a) International	10 / each
(iii)	seminars / workshops / symposia	b) National	5 / each
	to deliver lectures / chair sessions.		

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

30. PART B: OTHER RELEVANT INFORMATION

0.	
COEENCLOSUPES: (Planca attach, or	opies of certificates, sanction orders, papers etc. wherever necessary)
OF ENCLOSURES. (Flease attach, co	opies of certificates, sanction orders, papers etc. wherever necessary)
1.	6
2	7
3	8
4	9
5	10
I certify that the information provided i along with the duly filled PBAS Profor	s correct as per records available with the college and documents enclosed ma.
Place: Date:	Signature of the reported on officer Designation,
verified the information recorde	Principal. It is specifically mentioned that I have personally ed at serial number 22 of Part-II (Section-I), is complete and n fully satisfied with the reporting of the teacher.
verified the information recorde correct as per office record. I an Date:	ed at serial number 22 of Part-II (Section-I), is complete and in fully satisfied with the reporting of the teacher. Signature (with stamp) of Principal Govt. Degree College.
verified the information recorde correct as per office record. I an Date: Place:	ed at serial number 22 of Part-II (Section-I), is complete and in fully satisfied with the reporting of the teacher. Signature (with stamp) of Principal Govt. Degree College. Name of the Principal
Date: Place: In case the Principal is not satisfie willing to certify (as mentioned all	ed at serial number 22 of Part-II (Section-I), is complete and in fully satisfied with the reporting of the teacher. 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:-	Assessn suitable	-	tick marking but should be clearly expressed in		
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 (a)	OF HEALTH: 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 Opinion?			
33.	INTELI (a) (b) (c)	LIGENCY AND UNDERSTANDING: Exceptional, has clear grasp of any Matter Intelligent and grasps a point correctly Just good enough.			
34.	QUALI	TY OF WORK:			
	(i)	ATTENTION TO DETAILS:			
		Accuracy in presentationThoroughness in analysis (a) Most reliable and comprehensive (b) Considers all relevant details. (c) Just good enough			
	(ii)	ABILITY IN DISCUSSION AND CONVERSAT (a) Very effective and convincing (b) Good and puts across his points clearly (c) Just good enough	TION:		

35.	(1)	LIGENCE 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.	(a (1	TO INSPIRE CONFIDENCE AND TO GET (a) Very Good (b) Good. (c) Average.	BEST OUT OF HIS STUDENTS:
37.	(a) PUNC	TUALITY AND ATTENDANCE:	
	(b) Period	of absence from duty of the teacher:	
	i) ii)	Period of EOL (if any) during the year (with a Period of all other leave except casual leave (excluding EOL) (with dates)	dates)
	iii)	Period of wilful absence (if any) (with dates)	
38.	OTHER C	BSERVATIONS:	
	Completes been indic used for malready be accomplisany other a above whi	e may be utilised for remarks which, corroborates, or supplements that has ated above. This should not, however be erely repeating in vague terms what has en stated. Specific points such as special ment during the period under report and aspects not covered in the Proforma given ch the Reporting Officer considers worth g may also be indicated here)	
39.	(1)	 ΓΥ: 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/sl in official	ne take interest in use of Hindi language work?	
41.		itude towards the members of S.C. ommunity.	
			Signature of Reporting Officer Name in block letter Designation Date

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 reporte d in self apprais al by the	REMARKS Principal will clearly "agree" or "dis-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 If Dis-agreed				
				Librari an.	Agreed Principal must reproduce the score reported by the librarian in the previous column as self assessment / appraisal.	Mention		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						

		1	ı	Τ	I	ı
	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	25				
	and management of e-					
	resources including their					
	accessibility over Intranet /					
	Internet, digitization of					
	library resources, e-delivery					
	of information, etc.					
4	User awareness and	20				
4		20				
	instruction programmes					
	(Orientation lectures, users'					
	training in the use of library					
	services as e-resources,					
	OPAC; knowledge					
	resources user promotion					
	programmes like organizing					
	book exhibitions, other					
	interactive latest learning					
	resources, etc.					
5	Additional services such as	10				
	extending library facilities					
	on holidays, shelf order					
	maintenance, library user					
	manual, building and					
	extending institutional					
	library facilities to outsiders					
	through external					
	membership norms.					
	Total Score	125				
	(Minimum API Score	125				
	required is 75)					

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

	ATEGORY-II (of PART-II SE)		
Criteria	Criteria Heading	Max.	API	REMARKS		
Serial Number		Score	Score	Principal will clearly "agree" or "dis-agree"		dis-agree"
Number			reported in self			
			appraisal.		Score reported in the self r PART-II (Section-II), a	
				in the previou		iso mentioneu
				•		
				Agree	Dis-agre	ee
				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 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, elibrary 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)

Crite ria Sr. Num ber	Criteria Head	Criteria Head details	Max. Score	API Score reported in self	REMARK Principal will clearly agree		S
bei				appraisal.	the teacher	in PART-II (Sec the previous column.	
					Agree	Dis-a	gree
					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
		Refereed Journals*	15 / publicat ion				
III (a)	Research Publication (Journals)	Non-refereed but recognised and reputed journals and periodicals having ISBN / ISSN numbers	10 / publicat ion				
		Conference proceedings as full papers, etc. (Abstracts not to be included)	10 / publicat ion				
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. Subjects Books by National level publishers / State and Central Govt. Publications with ISBN / ISSN numbers.	50 / sole author, 10 / chapter in an edited book. 25 / sole author, 5 / chapter in edited books.				
		Subject Books by other local publishers with	15 / sole author, 3 / chapter				

_	I	TGD31 / *~~*		1	1	<u> </u>
			in edited			
		numbers.	books.			
		Chamtana	10 /			
		Chapters				
		contributed to	chapter			
		edited				
		knowledge based				
		volumes				
		published by				
		International				
		Publishers.				
		Chapters in	5 /			
		knowledge based	Chapter			
			Chapter			
		volumes by				
		Indian / National				
		level publishers				
		with ISBN /				
		ISSN numbers				
		and with				
		numbers of				
		national and				
		international				
		directories				
			I	I		
 	Cnoncomad	Major Daning	20. /			
	Sponsored	Major Projects	20 /			
	projects	amount	each			
	carried out /	mobilized with	project			
TTT	ongoing	grants above				
III		30.0 Lakhs.				
C		Major Projects	15 /			
(i)		amount	each			
\		mobilized with	major			
		grants above 5.0	project			
		lakhs upto 30.0				
		lakhs.				
		Minor Projects	10 /			
		amount mobilized	each			
		with grants above				
		Rs. 50,000 up to	project			
		Rs.5.0 lakhs				
С	Consultancy	Amount	10 /			
	Projects	mobilized with	every			
(ii)	carried out /	minimum of Rs	Rs. 10			
	ongoing	10 lakh.	lakhs			
	ongoing	10 Iakii.	and 2 /			
			every			
			Rs. 2			
			lakh			
			respecti			
			vely.			
C	Completed	Completed	20 /			
(iii)	Projects	Project Report (each			
(111)	quality	Acceptance from	major			
	evaluation	funding agency)	project			
			and 10 /			
			each			
			minor			
			HIHIOI		1	

			project.				
С	Projects	Patent /	30 /				
	Outcome /	Technology	each				
(iv)	Outputs	transfer / Product	national				
	Outputs	/ Process	level				
		/ Process					
			output				
			or				
			patent /				
			50 /				
			each for				
			internati				
			onal				
			level.				
III	Research	Degree awarded	3 / each				
D	Guidance M.Phil	only	candidate				
(i)	<u> </u>	<u> </u>	4.6.7				
D	Research	Degree awarded	10 /				
(ii)	Guidance		each				
	Ph.D	TEL : C 1 1	candidate				
		Thesis Submitted	7 / each				
TTT	Research	Research	candidate 20 /				
III							
Е	Methodology /	Methodology /	each				
(i)	Training /	Training /	and 10				
	Coaching	Coaching	/ each				
	Workshops	programme (Not	respecti				
		less than two	vely.				
		weeks)					
		Workshops of					
		not less than one					
		week.					
Е	Papers in	(a) International	10 /				
(ii)	Conferences /	conference	each				
	Seminars /	(b) National	7.5 /				
	workshops etc.	(b) Ivalibilai	each				
		(c) Regional /	5 / each				
		State Level	J/ eacil				
			3 / each				
		(d) Local-	5 / each				
		University /					
	T '' C	College level	10 /				
Е	Invitations for	T	10 /				
(iii)	conferences /	International	each				
	seminars /						
	workshops /						
	symposia to						
	deliver		5 / each				
	lecturers /						
	chair sessions.	National level					
		Total				*****	
L	I			l	l		I

^{*} 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	Total- API	Total- API
		Academic	Score for	Score reported
		Year	Assessment	by Principal
			Period	(total of
				agreed score
			reported	+ total score
			in self	assessed by
			appraisal	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 articles', not covered in Category III below)			
	general articles, not covered in category in below)			
	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 a PART-II: Section-II) of this ACR, and hevery aspect that has been reported. In my assessment the (Below Average / Average / Good / Ver	nave genuine overall gradi	ly assessed it ng of the teac	with full atte	ention on
		Name Desig	ture of Reporting in block letter.	-	
	PART IV- SEC	C-I			
47.	REVIEWING REMARKS OF THE SCREENING C	UM EVALUA	ΓΙΟΝ COMMIT	TEE	
	On API score of the Librarian after Screening and Ev SecII) as well as Assessment of Principal (under P.			under PART-I	I, SecI &
Libra	nrian Name				
		Designation	1		
Empl	loyee Code	Present Ba	sic Pay		
Prese	ent AGP	Dated from wh	nich the present	AGP has been	awarded
	FINAL SUMMARY OF API SCORE AFTER SCI	REENING AN	D EVALUATIO	ON	
		1			Total ADV
	FINAL SUMMARY OF API SCORE AFTER SCI	REENING AN Last Academic	D EVALUATION Total-API score for	Total- API Score	Total API Score for
		Last	Total-API	Total- API	~ .
		Last Academic	Total-API score for Assessment	Total- API	Score for Assessment
I		Last Academic	Total-API score for Assessment period Reported in self	Total- API Score Reported by the	Score for Assessment period By Screening Cum Evaluation

Total

100

Total Max Score = 25; Min. Score required = 15

Professional Development activities (such as

Min. Total Annual Score under categories I & II =

III

participation in seminars, conferences, short library training courses, workshops and even lectures, membership of associations, dissem and general articles', not covered in Category	s, talks, ination		
For stage 1 to stage 2: min. 5 / year, For stage stage 3: min. 10 / year, For stage 3 to stage 4 / year. (where stages 1,2,3 & 4 correspond to scales AGP of Rs. 6000, 7000. 8000 & 9000 respect	: min. 15		

OVER ALL PERFORMANCE IN PERCENTAGE

1	N	r	. 4	_	

- 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%

3) The Assessment Report mentioned in

- v) PERFORMANCE is more than 100%
- iii) PERFORMANCE is more than 60%

	The overall performance of the Librarian is							
	Reporting of Screening-cum-Evaluation Committee:							
	REMARKS							
1)				n in category I, II GC regulation 201		QUALIFIES / FAILS T	O QUALIFY	
2)								
			· · · · · · · · · · · · · · · · ·				,	
	(in	PART-II	SecII)	by	the	Librarian	
	• • • • •							
						• • • • • • • • • • • • • • • • • • • •	•••••	
	.,,,,,							

(in PART-III SecII) by the Principal, has Considered and the Committee	
	(If do not agree reasons may be recorded below)
The overall performance of the Librarian: Percent (As per performance criteria on previous)	The over all Performance of the Librarian iss page)
The Screening cum Evaluation Committee wit screening assessment report for the academic ELIGIBLE for promotion to the post of pay subject to the fulfil	h remarks mentioned above, holds the opinion that as per this year
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	To his Officer not ind	remarks in the resume of the work done by the as contained in Part-II of the report? If licate briefly the reasons for disagreeing with porting Officer and the extent of your disagreement.		
50.	OVER	ALL PERFORMANCE AND QUALITIES		
	(Exce	llent / Very Good / Good / Average / Below Avera	ge)	
	On the	basis of:		
	(i) (ii)	Performance on the basis of PART-II (Sec-I) and PART-III(SecI) Performance on PBAS System (with API score) As per Review Report of screening- Cum-evaluation committee.		
51.	any ou Justify Higher	e Officer special characteristics and / or tstanding merits or abilities which would his advancement and special selection for appointment out of turn? If so, mention characteristics briefly.		
			Signature of Reviewing Name in Block letter Designation Date	Officer
52.	Counte	ersignature by the next higher officer with remarks, if	f any.	
			Signature of Countersig Name in block letter Designation Dated	ning Officer

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;	Max. Score: 40
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.	

(ii)

ICT and other new technologies' application for up-gradation of library	Max. Score:30
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.	

(iii)

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

(iv)

User awarness and instruction programmes (Orientation lectures, users'	Max. Score: 20
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.	
(V)	
Additional services such as extending library facilities on holidays, shelf	Max. Score: 10
order maintenance, library user manual, building and extending institutional	
library facilities to outsiders through external membership norms.	
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.

(iii) Trotessional Development Related Activities.	1
Indicators/ Activities	Maximum Score
Membership in profession related committees at state and national level	10
a. At national level: 3 points each	
b. At site level: 2 points each	
Participation in subject associations, conferences, seminars without paper presentation	10
(Each activity: 2 points)	
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 (Planning, execu Sports. Lecture cum pra	40			
	percentage of alle				
02		ces, sports facilities and training on holidays to the	10		
03	Organising and International / Na	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 /			
04	Up-gradation of Education and Sp	f scientific and technological knowledge in Physical	20		
05	Development and the other sports f	d maintenance of play fields, purchase and maintenance of acilities. (15 Points)	15		
		125			
		Minimum API Score Required.	75		
S.No.		Nature of Activity	Maximum Score		
01	Student related Cultural excl murals and int	20			
02	Contribution to institution	15			
03	committees and responsibilities. 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	Refereed Journals*	15 / Publication		
. ,	Publication Journals.	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,	Text of Reference Books Published by International Publishers.**	50 / sole author 10 / chapter in an edited book.		
	chapters in books, other than refereed,	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 /	15 / sole author, 3 /
	ISSN numbers**	chapter in edited
		books.
	Chapters in knowledge based volumes in Indian /	5 / Chapter.
	National level publishers with ISBN / ISSN / numbers	
	and with numbers of national and international	
	directories.**	

^{*} 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)		Major Projects / Events amount mobilised with	20 each Project.	
(i)	Sponsored	grants above 5.0 lakhs.	-	
	Projects carried	Major Projects / Events amount mobilised with	15 each major	
	out / ongoing	minimum of Rs.4. lakhs up to Rs. 5.0 lakhs.	project	
		Minor Projects from Central / State funding	10 each minor	
		agencies with grants below 4.0 lakhs	Project.	
III (C)	Consultancy	Amount mobilised with minimum of Rs. 1.0 lakh.	10 per every Rs	
(ii)	Projects carried		5.0 lakhs.	
	out / ongoing.		2 per every Rs 1.0	
			lakh.	
III (C)	Completed	Completed Project report (Accepted by funding	20 / each major	
(iii)	Projects : Quality	agency)	project and 10 /	
	Evaluation		each minor	
			project.	
III (C)	Projects Outcome	Policy document of Govt. Bodies at Central and	30 / each output	
(iv)	/ Outputs.	State level.	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)	Research Methodology / Training/	Research methodology / Training /	20	
(i)	Coaching workshops.	Coaching programme. (not less than		
		three weeks) / Workshops of not less		
		than one week.		
III (E)	Papers in Conferences / Seminars /	Participation and Presentation of research papers		
(ii)	workshops etc.	(Oral / Poster) in :		
		a) International conference	10 / each	
		b) National	7.5 / each	
		c) Regional / State level	5 / each.	
		d) Local- University / College level	3 / each	
III(E)	Invitations for conferences /	a) International	10 / each	
(iii)	seminars / workshops / symposia	b) National	7.5 / each	
	to deliver lectures / chair sessions.	c) State level / Regional	5 / each	
		d) University / College level	5 / each	
		Endowment lectures		