PONDICHERRY UNIVERSITY
PUDUCHERRY – 605 014.

SELF-ASSESSMENT CUM PERFORMANCE APPRAISAL FORM FOR PERFORMANCE BASED APPRAISAL SYSTEM (PBAS) - Revised
 (To be filled up by all Faculty member every year for Self appraisal/ Promotion under CAS)

Name and Designation of Faculty	:
Department/School			:		
Teaching(At Present):
1. Details of Subjects presently handling
Programmes	:	UG _____________
			PG _____________
			M.Phil __________
			Ph.D ____________
	Aca. Year
	Degree
	Titles of Subjects of Teaching

	
	
	Odd
	Even

	
	UG
	1
	1

	
	
	2
	2

	
	
	3
	3

	
	
	4
	4

	
	
	
	

	
	PG
	1
	1

	
	
	2
	2

	
	
	3
	3

	
	
	4
	4

	
	
	
	

	
	M.Phil/ Ph.D
	1
	1

	
	
	2
	2

	
	
	3
	3

Research (At Present):
	No. of UG/PG Projects being Guided: _____________
No. of M.Phil Candidates: ___________
	No. of Ph.D Candidates: ___________ (FT + PT) 	

Thrust Areas:
1
2
3

On-going Research Projects (Currently):
1
2
3

CATEGORY I: Teaching, Learning and Evaluation Related Activities:

I A(i) Details of Lecturers, Seminars (as per UGC norms)#

	Aca.
Year
(Specify)
	NATURE OF ACTIVITY
	No. of hours taken
(per Academic Year)
	Total Hours per academic year * /10 Points
	Score

	
	Lectures
	
	
	

	
	Seminars/ Case study discussions
	
	
	

	
	Tutorials/ Counseling
	
	
	

	
	Lab Practicals Demo and guidance Sessions
	
	
	

	
	Lectures
	
	
	

	
	Seminars/ Case study discussions
	
	
	

	
	Tutorials/ Counseling
	
	
	

	
	Lab Practicals Demo and guidance Sessions
	
	
	

	
	Lectures
	
	
	

	
	Seminars/ Case study discussions
	
	
	

	
	Tutorials/ Counseling
	
	
	

	
	Lab Practicals Demo and guidance Sessions
	
	
	

	
	Lectures
	
	
	

	
	Seminars/ Case study discussions
	
	
	

	
	Tutorials/ Counseling
	
	
	

	
	Lab Practicals Demo and guidance Sessions
	
	
	

	
	Lectures
	
	
	

	
	Seminars/ Case study discussions
	
	
	

	
	Tutorials/ Counseling
	
	
	

	
	Lab Practicals Demo and guidance Sessions
	
	
	

	Average Score
	
	

(The details provided by Faculty may be supported by Dept. Time Table, Class attendance, List of Topics of Seminar sessions, List of Practicals, No. of Students undergone Remedial coaching/ Tutorials, etc.)

*Asst. Professor= 16 (h/w) x 12 w = 192 (Hrs/per sem); Asso. Professor= 14 (h/w) x 12 w = 168 (Hrs/per sem); Professor= 14 (h/w) x 12 w = 168 (Hrs/per sem); Professor & Head/ Co-ordinator = 12 (h/w) x 12 w = 144(Hrs/per sem)

I A (ii) Teacher Workload over and above (UGC norms)

	Aca. Year
	NATURE OF ACTIVITY
	Equivalent Hrs. / dissertation/ thesis/ record correction. etc.
	Total hrs. of workload per academic year / 10 Points
	Hrs. handled
Above UGC
Norms
	Score

	
	
	UG
	PG
	M.Phil
	Ph.D
	Others
	
	
	

	
	No. of papers handled
	
	
	
	
	
	
	
	

	
	No. of students in each class
	
	
	
	
	
	
	
	

	
	No. of Projects works guided
	
	
	
	
	
	
	
	

	
	No. of Lab based/ Internship records guided
	
	
	
	
	
	
	
	

	
	Observation notes designed
	
	
	
	
	
	
	
	

	
	No. of Lab based experiments set up/ Demo session Conducted
	
	
	
	
	
	
	
	

	
	No. of papers handled
	
	
	
	
	
	
	
	

	
	No. of students in each class
	
	
	
	
	
	
	
	

	
	No. of Projects works guided
	
	
	
	
	
	
	
	

	
	No. of Lab based/ Internship records guided
	
	
	
	
	
	
	
	

	
	Observation notes designed
	
	
	
	
	
	
	
	

	
	No. of Lab based experiments set up/ Demo session Conducted
	
	
	
	
	
	
	
	

	
	No. of papers handled
	
	
	
	
	
	
	
	

	
	No. of students in each class
	
	
	
	
	
	
	
	

	
	No. of Projects works guided
	
	
	
	
	
	
	
	

	
	No. of Lab based/ Internship records guided
	
	
	
	
	
	
	
	

	
	Observation notes designed
	
	
	
	
	
	
	
	

	
	No. of Lab based experiments set up/ Demo session Conducted
	
	
	
	
	
	
	
	

	
	No. of papers handled
	
	
	
	
	
	
	
	

	
	No. of students in each class
	
	
	
	
	
	
	
	

	
	No. of Projects works guided
	
	
	
	
	
	
	
	

	
	No. of Lab based/ Internship records guided
	
	
	
	
	
	
	
	

	
	Observation notes designed
	
	
	
	
	
	
	
	

	
	No. of Lab based experiments set up/ Demo session Conducted
	
	
	
	
	
	
	
	

	
	No. of papers handled
	
	
	
	
	
	
	
	

	
	No. of students in each class
	
	
	
	
	
	
	
	

	
	No. of Projects works guided
	
	
	
	
	
	
	
	

	
	No. of Lab based/ Internship records guided
	
	
	
	
	
	
	
	

	
	Observation notes designed
	
	
	
	
	
	
	
	

	
	No. of Lab based experiments set up/ Demo session Conducted
	
	
	
	
	
	
	
	

	Average Score
	

Note :	One hour of UG teaching : 1 Hr workload, 1 Hour of PG teaching : 1 ½ Hrs of workload, 1 hr of M. Phil/ M.Tech/ Ph.D class : 2 Hrs of workload. (If number of students are more than 40 in a class: 1 ½ times Load to be taken) Project work Guidance: 1 hr per student for all programmes.

I A (iii) Classroom Teaching (Including Lectures, Seminar) Preparation time

	Nature of the Activity

	Academic Years$$
(Total Hours per academic year/10 Points)

	
	
	
	
	
	

	Lesson Plans Prepared
	
	
	
	
	

	Lecture Notes
	
	
	
	
	

	Course Materials prepared
	
	
	
	
	

	Suggested Readings Compiled
	
	
	
	
	

	Web Based Resources Complied
	
	
	
	
	

	Research papers
	
	
	
	
	

	Reprints of case study Materials Circulated among student
	
	
	
	
	

	Documentation of steps involved in conducting experiments
	
	
	
	
	

	field studies
	
	
	
	
	

	Questionnaires
	
	
	
	
	

	Lab observation records developed.
	
	
	
	
	

	Score
	
	
	
	
	

	Average Score
	
	
	
	
	

$$ Same as actual teaching hours as per attendance register

I B Tutorials and Practicals
	Aca.
Year
(Specify)
	NATURE OF ACTIVITY
	No. of hours taken
(actual as per attendance register)
	Total Hours per academic year /10 Points
	Score

	
	Tutorials
	
	
	

	
	Practicals
	
	
	

	
	Tutorials
	
	
	

	
	Practicals
	
	
	

	
	Tutorials
	
	
	

	
	Practicals
	
	
	

	
	Tutorials
	
	
	

	
	Practicals
	
	
	

	
	Tutorials
	
	
	

	
	Practicals
	
	
	

	Average Score
	

I C : Outside Classroom interaction with students
	Details of the Activity

	Academic Years (Max 0.5 of hour in I –A)**
(Total Hours per academic year/10 Points)

	
	
	
	
	
	

	Use of ICT in regular classes - New Soft core courses floated
	
	
	
	
	

	Latest development incorporated in the syllabus
	
	
	
	
	

	Course Material developed for subjects taught
	
	
	
	
	

	Group discussion/ Quiz / Case studies/ Role Plays/ Interactive Sessions developed
	
	
	
	
	

	Teaching through E-Resources
	
	
	
	
	

	Discussion on recent Scientific Innovation
	
	
	
	
	

	Handling of Remedial Classes
	
	
	
	
	

	Teaching workload related to evening courses
	
	
	
	
	

	Field/ Industrial/Scientific institute visits
	
	
	
	
	

	Score
	

	** 0.5 x actual teaching hours as per attendance register for the academic year

	SUB TOTAL 1 (I A (i)+(ii)+(iii)+ I B + I C) : Score = Hours /10 (Max Score = 100)

	

2. Research Supervision (Including Master’s thesis):
	Nature of the Activity

	Academic Years
(Max. 1 hr. per student per working week)
(Total Hours per academic year)

	
	
	
	
	
	

	P.G. Project Work Guidance
	
	
	
	
	

	M.Phil Guidance
	
	
	
	
	

	Ph.D. Guidance
	
	
	
	
	

	Score
	

	SUB TOTAL 2: Score = Hours /10 (Max Score = 30)
	

	3A
	Nature of Activity (in hours)
	Actual hours (Hours per academic year)

	
	
	
	
	
	
	

	
	Question Paper Setting, moderation and related work
	
	
	
	
	

	Score
	

	
	Nature of Activity (in hours)
	Actual hours (Hours per academic year)

	
	
	
	
	
	
	

	3B
	Invigilation/supervision and related examination duties
	
	
	
	
	

	Score
	

	
	Nature of Activity (in hours)
	Hours per academic year
(Maximum 20 minutes per script)

	
	
	
	
	
	
	

	3C
	Evaluation/assessment of answer scripts and assignments related to internal assessment, external and revaluation
	
	
	
	
	

	Score
	

	SUB TOTAL 3: Score = Hours /10 (Max Score = 20)
	

	4A
	Nature of Activity
	Assessment
(Evidence to be provided. Scores to be finalized by the screening committee)

	
	
	Outstanding (10)
	Very Good (7)
	Good
(5)
	Average
(3)
	Modest
(1)

	
	Teaching innovation including preparation of innovative course, use of innovative methodologies for teaching including bilingual/multilingual teaching
	
	
	
	
	

	Score
	

	
	Nature of Activity
	Assessment
(Evidence to be provided. Scores to be finalized by the screening committee)

	
	
	Outstanding (10)
	Very Good (7)
	Good
(5)
	Average
(3)
	Modest
(1)

	4B
	Preparation of new teaching learning material including translation, bridge material, study pack or similar additional resource for students
	
	
	
	
	

	Score
	

	
	Nature of Activity
	Performance and summary feedback to attached
(2 points per course – Max. 10 points)

	
	
	
	
	
	
	

	4C
	Use of students feedback on the quality of classroom teaching and students interaction collected by IQA cell
	
	
	
	
	

	Score
	

	SUB TOTAL 4: (Max Score = 30)

	

	GRAND TOTAL (Sub Total 1 + 2 + 3 + 4 = 180)
	

**Minimum score required for promotion: at least 100 out of maximum of 180 from category I)

CATEGORY II: Co- Curricular/Extension/Professional Development

	5A
	Nature of Activity
	Assessment
(Evidence to be provided. Scores to be finalized by the screening committee)

	
	
	Outstanding (10)
	Very Good (7)
	Good
(5)
	Average
(3)
	Modest
(1)

	
	Discipline related co-curricular activities (e.g. field work, study visit, student seminar, events , career counselling, placement activity etc.)
	
	
	
	
	

	Score
	

	
	Nature of Activity
	Assessment
(Evidence to be provided. Scores to be finalized by the screening committee)

	
	
	Outstanding (10)
	Very Good (7)
	Good
(5)
	Average
(3)
	Modest
(1)

	5B
	Other co-curricular activities (cultural, sports, NSS, NCC, involvement in student welfare activity and P.G./Research scholar forum etc.)
	
	
	
	
	

	Score
	

	
	Nature of Activity
	Assessment
(Evidence to be provided. Scores to be finalized by the screening committee)

	
	
	Outstanding (10)
	Very Good (7)
	Good
(5)
	Average
(3)
	Modest
(1)

	5C
	Extension and dissemination activities (public lectures, talks, seminars, popular writings not covered under III)
	
	
	
	
	

	Score
	

	SUB-TOTAL (5A + 5B + 5C): (Max Score = 30)
	

	
	Nature of the Activity

	Academic Years
 (Assessment: Actual hours spent) (Hours per academic year)

	
	
	
	
	
	
	

	6A
	Administrative Responsibility
Dean, Principal, Chairperson, Convenor, Admission work, Acting as faculty advisor, Co-ordinator of Refresher course in Academic Staff College
	
	
	
	
	

	
	Score
	

	
	Nature of the Activity

	Academic Years
 (Assessment: Actual hours spent) (Hours per academic year)

	
	
	
	
	
	
	

	6B
	Participation in Board of Studies, Academic and Administrative committees
	
	
	
	
	

	
	Score
	

	
	SUB TOTAL 6 (6A + 6B): Score = Hours /10 (Max Score = 30)

	

	
	Nature of Activity
	Assessment
(Evidence to be provided. Scores to be finalized by the screening committee)

	
	
	Outstanding (10)
	Very Good (7)
	Good
(5)
	Average
(3)
	Modest
(1)

	7
	Overall contribution to the collective/corporate life of the institution (including 5, 6 and any other contribution including alumni related activities)
	
	
	
	
	

	Score
	

	SUB-TOTAL 7: (Max Score = 10)
	

	SUB-TOTAL (5+6+7)=70
Minimum score required for promotion under Category II: at least 20 out of maximum of 70
	

	GRAND TOTAL (1 to 7) : out of 250
	

Minimum score required for promotion: 150 out of total of 250 from Category I and Category II

AMENDED CATEGORY - III: Research / Academic Contribution
(Enclose a copy of all publications & Proof for academic contributions etc.)

III A : Details of Research papers published (Attach photocopies a proof)	

1. Refereed Journals*

	Title of the Article
	Author
	Co-Authors
	Name of the journal Vol. No. & pp
	International / National
	Impact Factor as on 2010
	No. of points (for office use)
	Total points

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Note:	Indexed journal (5 points), refereed journal (15 points), paper with impact factor 1-2 (10 points), 2-5
(15 points), 5-10 (25 points). 60% to the first author and remaining 40% will be shared equally by co-authors

2. Non-refereed journals with ISSN / ISBN
	Title of the Article
	Author
	Co-Author(s)
	Name of the journal Vol. No. & pp
	International / National
	ISBN/ ISSN
	No. of points (for office use)
	Total point

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Note:	10 points per publication – 60% of points to first author, and remaining 40% will be equally shared by co-authors.
3. Full paper published in the proceedings of Conference / Seminars / Symposia, etc

	Title of the Article
	Author
	Co-Author(s)
	Name of the Programme
	Organiser
	Date
	ISBN/ ISSN if any
	Total
Point

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Note: 	10 points per publication – 60% of points to first author, and remaining 40% will be equally shared by co-authors.

III B Research publications (Attach proof)
1. Text or reference books by international publisher
	Title of the Book
	Author
	Co-Author(s)
	Name of the Publisher / Month, Year
	ISBN/ ISSN
	Total
Points

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Note:[i). 50 points per book sole authorship and
		ii). 60% of points to first author and remaining 40% will be equally shared by co-authors]	

2. Subject books by National level publishers / State and Central Govt. publications with ISBN / ISSN Number
	Title of the Book
	Author
	Co-Author(s)
	Name of the Publisher / Month, Year
	ISBN/ ISSN
	Total Points

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Note:[i). 25 points per sole authorship and
		ii). 60% of points to first author and remaining 40% will be equally shared by co-authors]	
3. Subject books by other local publishers with ISBN / ISSN numbers
	Title of the Book
	Author
	Co-Author(s)
	Name of the Publisher / Month, Year
	ISBN/ ISSN
	Total Points

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Note:[i). 15 points per sole authorship and
		ii). 60% of points to first author and remaining 40% will be equally shared by co-authors]	

4. Chapters contributed to edited vol. published by international publishers
	Title of the Book
	Name of the Editor
	Chapter contributed
	Author / Co-Author
	Name of the Publisher
	ISBN/ ISSN
	Total
Points

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Note:[i). 10 points per chapter and
		ii). 60% of points to first author and remaining 40% will be equally shared by co-authors]	
5. 	Chapters in knowledge based volumes by national level publishers with ISBN / ISSN and with numbers of national and international directories
	Title of the Book
	Name of the Editor
	Chapter contributed
	Author / Co-Author
	Name of the Publisher
	ISBN/ ISSN
	Total
Points

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Note:[i). 5 points per chapter and
		ii). 60% of points to first author and remaining 40% will be equally shared by co-authors]
III. C: Details of Research Projects (Attach proof)
1 Major / Minor Research Projects
	Title of the Project
	Funding Agency
	Grant sanctioned
	Duration
	Project Status completed / on-going
	Project Type: Research/ Consultancy/ Action Research
	Policy Document
	Total points

	
	
	
	From
	To
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Note:[(i). Major projects of over 30 lakhs in science / engineering and above 5 lakhs in social science and languages will get 20 points (ii)Projects of 30-5 lakhs in science / engineering and 5-3 lakhs in social science, etc. will get 15 points (iii) Minor projects of 5 lakhs – Rs.50,000 in science / engineering and
3 lakhs – Rs.25,000 in social science, etc. will get 10 points (iv) Consultancy mobilized for more than
10 lakhs in science and engineering and 2 lakhs in social science, etc. will get 10 points (v)Completed Project quality Evaluation. Completed Project Report (Accepted from funding Agency) 20 points for major Project and 10 points for minor project and (vi) patent and technology transfer in science and engineering and major policy document in social science 30 each for national and 50 points for each international]

III. D. Research Guidance (Attach proof)
1. Details of Ph.Ds Awarded / submitted
	Name of the Scholar
	Title of the Thesis
	Submitted
	Awarded
	Name of the University
	Month and Year
	Total
Points

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Note:[(i). 10 points / each candidates awarded and (ii) 7 points for Ph.D submitted]

2. Details of M.Phil awarded
	Name of the Scholar
	Title of the Thesis
	Name of the University
	Month and Year
	Total
Points

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[3 points / each candidates]
III. E. 1. Training courses and conferences / Seminars / Workshop attended
	Event
	Organiser / Place
	Period / Duration
	Total
Points

	Refresher Courses / Training programmes
	
	
	

	Methodology workshop
	
	
	

	Conferences / Seminars / Workshops
	
	
	

	Teaching-learning-evaluation programme
	
	
	

	Soft skill development
	
	
	

	Faculty Development programme
	
	
	

	[(i) more than 2 weeks duration – 20 points and (ii) one week duration - 10 points each] Max: 30Points
2. Details of papers presented in Seminars / Conferences, etc.,** which are not covered under Category III A. (Attach proofs)

	Title of the Article
	Author
	Co-Author(s)
	Name of the Programme
	Organiser
	Date
	Level: International/ National/ Regional/ Local
	Total
Points

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Note: 	[(i) International 10 points each (ii) National 7.5 points each (iii) Regional / State level – 5 points each and (iv) Local – 3 points each]
3.6 Details of invited lectures / presentations in Conferences / Seminars, etc.
	Name of the Programme
	Organiser of the programme
	Level: International/ National
	Topic
	Date
	Total Points

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[(i) 10 points for International and (ii) 5 points for National event]

Note –I *Wherever relevant to any specific discipline, the API score for papers 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.
**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.
1. Subject-wise list of journals, periodicals and publishers under categories IIIA and B are hosted in the University website subject to up-gradation/amendment as and when required

2. 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 teachers, 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.
3. The parameters listed in table of Category-III (Research and Academic contributions) shall have following capping in relation to the total API score claimed by the candidates :
	Sl.No
	Particulars
	API Score claimed
	Capping
	Admissible score with reference to Capping

	III(A)
	Research Papers (Journals, etc) 	
	
	30%
	

	III(B)
	Research Publications (Books, etc)
	
	25%
	

	III(C)
	Research Projects
	
	20%
	

	III(D)
	Research Guidance
	
	10%
	

	III(E)
	Training Courses and Conf/Seminar, etc
	
	15%
	

	Total
	
	100%
	

Declaration

	I ____________________________________, hereby declare that the particulars furnished above are true to my knowledge.
Place:
Date:
SIGNATURE OF THE FACULTY

Signature of HOD/Dean

