KALINGA INSTITUTE OF SOCIAL SCIENCES (KISS)

BHUBANESWAR ODISHA - 24

APPLICATION FORMAT FOR TEACHING POSTS

Please Note:

1) For the post of Assistant Professor only part A and C need to be filled in.
2) For the posts of Associates Professor and Professor all the parts i.e "A", "B" and "C" need to be filled in.

PART-A: GENERAL INFORMATION

a. ADVERTISE	EMENT NO. & DATE:
	HE POST APPLIED FOR:
	TION/SUBJECT APPLIED FOR:
	NT/ CENTRE/ OFFICE APPLIED FOR:
	(in block capital letters):
2. Father's name	e :
3. Permanent Ac	ddress:
	ommunication:
PIN :	

5. Date of birth in Christian era :
6. Age on the date of application (that is :):
7. Nationality:
8. Religion :
9. Sex :

Exam. passed	Year of passing	Division/ Class	Percentage of marks	Name of the Board/ University	Rank and Remark, if any
Matriculation/ HSLC					
+2/ HSSLC					
B.A/ B.Sc/ B.Com & equivalent					
M.A/ M.Sc/ M.Com & equivalent					
M.Phil					
Ph.D					

Others (Please					
specify)					
	of NET/SLET/C	GATE etc (Pl. e	nclose photocop	oies) :	
Name of the Test	Name of the organization	Month and Year	Roll No.	Subject	Score, where applicable
13. Subject in I	Master's degree	:			
14. Field of spe	cialization in M	aster's degree :		••••	
15. Title of the	Ph. D thesis:				
· -	achievement /w al and Indian C		0 0	innovative areas improvement :	of knowledge
17. Length of to	eaching experier	nces at UG level	 I :	years	months
18. Length of to	eaching experier	nces at PG level	:	years	months
19. Length of a	dministrative se	rvices :	years	S	months
20. Length of r	esearch experiei	nces :	years	montl	hs
21. Length of r	esearch guidanc	e at doctoral le	vel experiences	: yea	rs months
22. No. of Ph.D	students presen	tly guiding:			
23. No. of Ph.D	students finally	registered for	Ph. D degree:		
24. No. of stude	ents awarded Ph	.D degree:			
				l(Please end	

26. No. of research papers presented in Seminar/Conferences (please enclose list giving title of the paper, authors, whether oral or poster, names of the seminar/ conference, dates, venue and

Name of he oost held	Name of the Institution	Length of services :	Scale of pay /Pay band/ band pay/ AGP/ GP as applicable	Temporary/ Permanent/ Ad-hoc etc	Nature of duties	Remark, if

Venue

Paper presented

(yes/No) or not

Sponsored by

Name of the Seminar

Srl.

no

etc

Date

29. Li Srl. No	st of Publications(Books,Ro Title of the Research Paper/Books published	Year of publication	(Pl. attach additiona Name of the Journal / Publisher	l sheet, if required) : National / International
Srl. No	Title of the Research Paper/Books	Year of publication	Name of the Journal / Publisher	National / International
30. Pr 31. Pr	Title of the Research Paper/Books published resent position held with da resent Pay:	Year of publication	Name of the Journal / Publisher	National / International
30. Pr 31. Pr 32. Na	Title of the Research Paper/Books published resent position held with da	Year of publication te:	Name of the Journal / Publisher	National / International

b)	Contact phone no				
	Contact phone no				
34. Any Additional informa sheet, if required):	tion, the candidate wishes to provide, if any (Pl. attach additional				
here in and that all the statem knowledge and belief. I under					
PART-B API Proforma for Professor and Associate Professor ACADEMIC PEFORMANCE INDICATORS BASED ON PERFORMANCE BASED APPRAISAL SYSTEM TO BE SUBMITTED BY EACH APPLICANT FOR APPOINTMENT OF TEACHERS AND OTHER ACADEMIC STAFF AS PER UGC REGULATIONS, 2010					
Advertisement No.					
Name of the Applicant					
Date of Birth					
Post applied for and Subject					

SCORES FOR ACADEMIC PERFORMANCE INDICATORS (APIS) IN RECRUITMENTS AND CAREER ADVANCEMENT SCHEME (CAS) PROMOTIONS OF UNIVERSITY / COLLEGE TEACHERS CATEGORY I: TEACHING, LEARNING AND EVALUATION RELATED ACTIVITIES

Name of the Department

Brief Explanation: Based on the teacher's self-assessment, API scores are proposed for (a) teaching related activities; (b) domain knowledge; (c) participation in examination and evaluation; (d) contribution to innovative teaching, new courses etc. The minimum API score required by teachers from this category is 75. The self assessment score should be based on objectively verifiable criteria wherever possible and will be finalized by the screening/selection committee.

S. No.	Nature of Activity	Maximum Score	Self Assessment Score (to be filled by applicant)	Verified API Score (for official use)
1	Lectures, seminars, tutorials, practicals, contact hours undertaken taken as percentage of lectures allocated	50		

2	Lectures or other teaching duties in excess of the UGC norms	10	
3	Preparation and Imparting of knowledge / instruction as per curriculum; syllabus enrichment by providing additional resources to students	20	
4	Use of participatory and innovative teachinglearning methodologies; updating of subject content, course improvement etc	20	
5	Examination duties (Invigilation; question paper setting, evaluation/assessment of answer scripts) as per allotment.	25	
	Total Score	125	
	Minimum API Score Required	75	

[#] Supporting documents, wherever required be attached.

(Signature of Applicant)

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

Brief Explanation: Based on the teacher's self-assessment, category II API scores are proposed for cocurricular

and extension activities; and Professional development related contributions. The minimum API required by teachers for eligibility for promotion is 15. A list of items and proposed scores is given below. It will be noticed that all teachers can earn scores from a number of items, whereas some activities will be carried out only by one or a few teachers. The list of activities is broad enough for the minimum API score required (15) in this category to accrue to all teachers. As before, the self-assessment score should be based on objectively verifiable criteria and will be finalized by the screening/selection committee.

S. No.	Nature of Activity	Maximum Score	Self Assessment Score (to be filled by applicant)	Verified API Score (for official use)
1	Student related co-curricular, extension and field based activities (such as extension work through NSS/NCC and other channels, cultural activities, subject related events, advisement and counseling)	20		
2	Contribution to Corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities.	15		

3	Professional Development activities (such as participation in seminars, conferences, short term, training courses, talks, lectures, membership of associations, dissemination and general articles, not covered in Category III below)	15	
	Minimum API Score Required	15	

Supporting documents, wherever required be attached.

(Signature of Applicant)

CATEGORY-III: RESEARCH AND ACADEMIC CONTRIBUTIONS

Brief Explanation: Based on the teacher's self-assessment, API scores are proposed for research and academic contributions. The minimum API score required by teachers 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 finalized by the screening/selection committee.

S No.	APIS	Engineering/Agricultur e/Veterinary Science/Sciences/Medi cal Sciences	Faculties of Languages Arts/Humanities/Social Sciences/Library/ Physical education/Management	Max. points for University and college teacher position	Self Assessment Score (to be filled by applicant)	Verified API Score (for official use)
III A	Research Papers published in:	Refereed Journals *	Refereed Journals*	15 / publication		
		Non-refereed but	Non-refereed but	10 /		
		recognized and	recognized and reputable	Publication		
		reputable journals and	journals and periodicals,			
		periodicals, having ISBN/ISSN numbers.	having ISBN/ISSN numbers.			
				10/		
		Conference proceedings as full papers, etc.	Conference proceedings as full papers, etc.	publication		
		(Abstracts not to be	(Abstracts not to be	publication		
		included)	included)			
III (B)	Research	Text or Reference	Text or Reference Books	50 /sole		
	Publications(bo	Books Published by	Published by	author;		
	oks, chapters in	International Publishers	International	10 /chapter		
	books, other	with an established peer	Publishers with an	in		
	than refereed	review system	established peer review	an edited		
	journal articles)		system	book		
		Subjects Books by	Subject Books by /	25 /sole		
		National level	national	author,		
		publishers/State and	level publishers/State	and 5/		
		Central Govt.	and	chapter		
		Publications with	Central Govt.	in		

		ISBN/ISSN numbers.	Publications with ISBN/ISSN numbers.	edited books	
		Subject Books by Other local publishers with ISBN/ISSN numbers.	Subject Books by Other local publishers with ISBN/ISSN numbers.	15 / sole author, and 3 / chapter in	
				edited books	
		Chapters contributed to edited knowledge based volumes published by International Publishers	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	Chapters in knowledge based volumes in Indian/National level publishers with ISBN/ISSN numbers and with numbers of national and international directories	5 / Chapter	
III (C)	RESEARCH PROJECTS				
III (C) (i)	Sponsored Projects carried out/ ongoing	(a) Major Projects amount mobilized with grants above 30.0 lakhs	Major Projects amount mobilized with grants above 5.0 lakhs	20 /each Project	
		b) Major Projects amount mobilized with grants above 5.0 lakhs up to 30.00 lakhs	Major Projects Amount mobilized with minimum of Rs. 3.00 lakhs up to Rs. 5.00 lakhs	15 /each Project	
		c) Minor Projects (Amount mobilized with grants above Rs. 50,000 up to Rs. 5 lakh)	Minor Projects (Amount mobilized with grants above Rs. 25,000 up to Rs. 3 lakh)	10/each Project	
III (C) (ii)	Consultancy Projects carried out / ongoing	Amount mobilized with minimum of Rs.10.00 lakh	Amount mobilized with minimum of Rs. 2.0 lakhs Rs.10.0 lakhs and	10 per every Rs.2.0 lakhs, respectively	
III (C) (iii)	Completed projects : Quality Evaluation	Completed project Report(Acceptance from funding agency)	Completed project report (Accepted by funding agency)	20 /each major project and 10 / each minor project	
III (C) (iv)	Projects Outcome / Outputs	Patent/Technology transfer/ Product/Process	Major Policy document of Govt. Bodies at Central and State level	30 / each national level output or patent /50 /each for International level,	
III (D)	RESEARCH GUIDANCE				

III (D) (i)	M.Phil.	Degree awarded only	Degree awarded only	3 /each candidate	
III (D) (ii)	Ph.D	Degree awarded	Degree awarded	10 /each candidate	
		Thesis submitted	Thesis submitted	7 /each candidate	
III(E)	TRAINING COURSES AND CONFERENCE /SEMINAR/WORK SHOP PAPERS				
III(E) (i)	Refresher courses, Methodology workshops, Training, Teaching- Learning- Evaluation Technology Programmes, Soft Skills development Programmes, Faculty Development Programmes (Max: 30 points)	(a) Not less than two weeks duration	(a) Not less than two weeks duration	20/each	
III(E) (ii)	Papers in Conferences/ Seminars/ workshops etc.**	(b) One week duration Participation and Presentation of research papers (oral/poster) in	(b) One week duration Participation and Presentation of research papers(oral/poster) in	10/each	
		a) International conference	a) International conference	10 each	
		b) National	b) National	7.5 / each	
		c) Regional/State level	c) Regional/State level	5 /each	
		d) Local – University/College	d) Local – University/College	3 / each	
III(E) (iv)	Invited lectures or presentations for conferences/ symposia	(a) International	(a) International	10 /each	

		(b) National level	(b) National level	5			
*Wherever relevant to any specific discipline, the API score for paper in refereed journal would be augmented as follows: (i) indexed journals – by 5 points; (ii) papers with impact factor between 1 and 2 by 10 points; (iii) papers with impact factor between 2 and 5 by 15 points; (iv) papers with impact factor between 5 and 10 by 25 points.							
		Conference/Seminar is pull not under presentation (II		ceedings, the p	oints would accrue for		
Note: 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.							
# Suppo	rting documents	, wherever required be a	attached.				
				(Sig	nature of Applicant		
		PART-C : OTHER	RELEVANT INFORM	MATION			
Please g earlier.	rive details of any	y other credential, signifi	cant contributions, awar	ds received etc	c. not mentioned		
S.No	Details (Mention	oned Year ,value etc, wh	ere relevant)				
LIST OF ENCLOSURES: (Please attach, copies of certificates, sanction orders, papers etc. wherever necessary)							
1			6				

3
4
9
5
10

I certify that the information provided is correct as per records available with the University and/or documents enclosed along with the duly filled PBAS Proforma.

(Signature of Applicant)

INSTRUCTIONS FOR FILLING UP PART -B OF THE PBAS PROFORMA

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

The proforma is to be filled as per these tables and self-assessment scores given. For each category, maximum

scores that can be given or carried forward is indicated in the Table.

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

N.B.: The self-assessment scores and subject to verification by the University/College, and by the Screening Cum Verification Committee or Selection Committee as the case may be.

I. Teaching and Evaluation Related Performance

(i)a.

(1)4.	
Lecturer/Practicals/Tutorials/Contact classes taken	Max Score: 50
should be based on verifiable records.	
No. score should be assigned if a teacher has taken	
less than (say) 80% assigned classes. Universities	
may give allowance for periods of leave where	
alternative teaching arrangements would ordinarily	
be made.	
Maximum score if there is 100% achievement.	

b.

If teacher has taken classes exceeding UGC norm,	Max Score: 10
then two point to be	

assigned for each extra hour of classes	
_ (ii)	
Imparting of knowledge/instruction vis a vis with	Max Score: 20
the prescribed material(Text book/Manual etc.) and	
methodology of the curriculum	
(100% compliance=20 points)	

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

Indicators/Activities	Maximum Score
Updating of courses, design of curriculum (5-single course)	10
Preparation of resource material, fresh reading materials,	10
Laboratory manuals	
etc.	
Use of Innovative teaching-learning methodologies; us of ICT;	10
Updated	
subject content and course improvement	
a. ICT Based Teaching material: 10 points/each	
b. Interactive Course : 5 points/each	
c. Participatory Learning modules : 5 points/each	
Developing and imparting Remedial/Bridge Courses and	10
Counseling modules	
(Each activity: 5 points)	
Developing and imparting soft skills/communication	10
skills/personality	
development course/modules (Each activity : 5 points)	
Developing and imparting specialized teaching-learning	10
programmes in	
physical education, library, innovative compositions and creations	
in music,	
performing and visual arts and other traditional areas (Each	
activity: 5 points)	
Organizing and conduction of popularization	10
programmes/training courses in	
computer assisted teaching/web-based learning and e-library	
skills to students	
(a) Workshop/Training Course: 10 points each.	

(b) Popularization program : 5 points each	
Maximum Aggregate Limit	20

(iv) Examinations Related work

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

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

(i) Extension and Co-curricular Related Activities:

Institutional Co-curricular activities for students such as field	10
studies/educational tours, industry-implant training	
and placement activity (5	
point each).	
Positions held/Leadership role played in	10
organization linked with Extension	
Work and National service Scheme (NSS), or any	
other similar activity (each	
activity 10 points)	
Students and Staff Related Socio Cultural and	10
Sports Programmes, Campus	
publications (departmental level 2 points,	
institutional level 5 points)	
Community work such as values of National	10
Integration, secularism,	
democracy, socialism, humanism, peace, scientific	
temper; flood or, drought	
relief, small family norms etc. (5 points each)x	
Maximum Aggregate Limit	20

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

· · · · · · · · · · · · · · · · · · ·		<u>U</u>
Contribution to Corporate life in	l	10
Universities/Colleges through m	neetings,	

1 1 . 1 . 1 . 1	Ţ
popular lectures, subject related events, articles in	
college magazine and	
University volumes(2 points each)	
Institutional Governance responsibilities like, Vice	10
Principal, Dean, Director,	
Warden, Bursar, School Chairperson IQAC	
coordinator (10 points each)	
Participation in committees concerned with any	10
aspect of departmental or	
institutional management such as admission	
committee, campus development,	
library committee (5 point each).	
Responsibility for, or participation in committees	10
for Students Welfare,	
Counseling and Discipline (5 each)	
Organization of Conference/Training:	
International (10 points)	
National/Regional (5 points)	
Maximum Aggregate Limit	15

(iii) Professional Development Related Activities:

Indicator/Activities	Maximum Score
Membership in profession related committees at	10
state and national level	
a. At national level: 3 points each	
b. At site level: 2 points each	
Participation in subject associations, conferences,	10
seminars without paper	
presentation	
(Each activity: 2 point)	
Participation in short term training course less than	10
one week duration in	
education technology, curriculum development,	
professional development,	
Examination reforms, Institutional governance	
(each activity : 5 points)	
Membership/participation in Bodies/Committees	10
on Education and National	
Development(5 each).	
Publication of Articles in newspapers, magazines	10
or other publications (not	
covered in category 3); radio talk etc. (1 point	
each).	
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 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 Universities for the Cadres of Librarian/Deputy Librarian/Assistant Librarian and Director of Physical Education & Sports/Deputy Director of Physics Education & Sports/Assistant Director of Physical Education & Sports based on the API Scoring pattern outlined in Appendix III: Tables-IV to IX of the UGC Regulations, 2010.
