

Aliah University

API Score Calculation Sheet for the Post of Associate Professors (*Assessment period is last 8 years*)

Advertisement No.: AU/Apptt.-56/2019, Dated: 24th September, 2019 Last date of application: 24/10/2019

1	Name of the applicant in full					
2	Application for the post of		Associate Professor			
	In (Department/School/Subject)					
3	Category (<i>General/SC/ST/OBC/Minority/PWD/PC</i>)					
4	NET/SET/Ph.D. UGC 2016 Regulation/Ph.D Abroad with course work					
5	Subject Specialization as advertised: <i>Open/Specialized</i>		In UG level	In MA/M.Sc./MS/MCA/etc. Level	In M.Phil/M.E./M.Tech/etc level	Satisfied or not satisfied
6	Date of birth	Age as on	01/01/2019			

7 Minimum and essential qualifications						
(a) Present service status		Applied through proper channel	Position (Assistant Professor, etc)/Level (Scientist-C or More)	Permanent/Contractual/etc	Experience in Research/Teaching/Industry	
(b) An eminent scholar with consistently good academic record and a Ph.D. degree in the concerned/allied/relevant discipline and published works of high quality research publication in reputed journals and/or publication of books.		Academic records (Max 52)	Ph.D. degree in relevant discipline	Reputed Publications		
(c) At least 10/8 years experience for Professor/Associate Professor in University/College and/or research experience in University/reputed research institution/industry.		Experience		8 years of total experience		
		Senior posts	Total			
(d) Research guidance of doctoral students		Awarded	Thesis submitted	Enrolled/Registered	Total	
University/College/Institute/Industry	Experience (Not overlapping)	Level/Position	Permanent/Contractual/etc	From	To	Number of Years

Research expr = 0 yrs

Industrial expr = 0 yrs

Teaching expr = 0 yrs

Total expr = 0 yrs

Publications/books in reputed journals/publishers				Number of publications/books		
1	Journals approved by UGC (including WoS/SCI/SCIE/SCOPUS indexed)					
2	Journals indexed in WoS/SCI/SCIE/SCOPUS but not in UGC approved list					
3	Books published/Edited volumes/etc. by national/international publishers (to be listed by the concerned department or experts in the subject area)			International		
				National		
4	Chapters in Books/Edited volumes/etc. published by national/international publishers (to be listed by the concerned department or experts in the subject area)			International		
				National		
5	Papers in proceedings of international repute like Springer, Elsevier, ACM/IEEE, other well reputed classic conferences like SODA PODC, FOCS, STACS, MobiHoc, DISC, etc. (to be listed by the concerned department or experts in the subject area) excluding those in Item 3 and 4.					

Total number of publications (*Minimum is 5 (five)*)

	Academic record (Table-I)	Category I (Table-II)	Category II (Table-III)	Category III (Table-IV)	Total score of Table III & IV	Total score of Table I, II, IV
Full/Highest expected Marks						
Applicant's API Score						
Normalized score obtained by the Applicant (percentage %)						
*Min API has to satisfy Category II+III >=	Academic (20%)	Teaching skill & domain knowledge(20%)	Research (40%)	Interview (20%)	Total (100%)	
300	Satisfied/Not Satisfied	to be assessed along with interview				

*For each of Category II and III, minimum API score limit is 25% of the minimum score for assessment. (Cumulative score in Category II >= 75, Category III >= 75).

Final comment:

ACADEMIC BACKGROUND OF THE CANDIDATE

	QUALIFICATION	Marks assigned		Specialization	Applicant,s Marks %	Applicant's API Score
1	10 th Standard	At least 60%: %Marks obtained/ 20; < 60%: 1				
2	12 th Standard	At least 60%: %Marks obtained/ 20; < 60%: 1				
3	Graduation: (Hons/Major/4-Year duration)	Arts/Social Sc: >= 50%: %Marks/10; < 50%: 1 Sciences/Eng&Tech: >= 55%: %Marks/10; < 55%: 1				
4	Post Graduation: (UGC/AICTE/ NCTE/CoA/PCI recognized) (In the subject as per advertisement)	Arts/Humanities/Social Sciences/Sciences: At least 55%: %Marks obtained divided by 10; Below 55%: 0 Engineering & Technology: At least 60%: %Marks obtained divided by 10; Below 60%: 0				
5	2-year M.Phil/Equivalent	2				
6	Ph.D. (under UGC 2009 Regulation /Abroad with course work)	Awarded: 15 Submitted: 8	Awarded/Submitted	Year		
7	NET-JRF /UGC /State Govt/ CSIR/ AICTE /Institute /Full time Project Fellowship	5				
Total Score obtained in Academic Background						

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

1	Direct Teaching: (Maximum API Score is 70 for Assistant Professor, 60 for Associate Professor and Professor for each academic year) *The Actual score = Actual hours spent per academic year ÷ 7.75	Nature of activity	Post applied for (Assist/ Assoc/Prof)	Academic Year	Actual hours spent in the year	Applicant's API Score *
Total API Score for Student related co-curricular, extension and field based activities						
2	Examination duties: (question paper setting, Invigilation, evaluation of answer scripts) as per allotment. (Maximum API Score is 20 for Assistant & Associate Professor, 10 for Professor for each academic year) **The Actual score = Actual hours spent per academic year ÷ 10	Name of activity	Post applied for (Assist/ Assoc/Prof)	Academic Year	Actual hours spent in the year	Applicant's API Score**
Total API Score for Examination duties						
3	Innovative Teaching and learning methodologies, updating of subject contents/ courses, mentoring etc. (Maximum API Score is 10 for Assistant Professor, 15 for Associate Professor, 20 for Professor for each academic year) **The Actual score = Actual hours spent per academic year ÷ 10	Name of activity	Post applied for (Assist/ Assoc/Prof)	Academic Year	Actual hours spent in the year	Applicant's API Score**
Total API Score for Innovative teaching and learning						
Total API Score obtained in Category I						

CATEGORY-II: (PROFESSIONAL DEVELOPMENT, CO-CURRICULAR & EXTENSION ACTIVITY)

1	Student related co-curricular, extension and field based activities. (Max API score is 15/year) (i) Discipline related co-curricular activities (e.g. remedial classes, career counseling, study visit, student seminar and other events.) (ii) Other co-curricular activities (Cultural, Sports, NSS, NCC etc.) (iii) Extension and dissemination activities (public/ popular/ lectures/ talks/ seminars etc.)	Name of activity	Academic Year	Actual hours spent in the year	Applicant's API Score**
			2011-12		
			2012-13		
			2013-14		
			2014-15		
			2015-16		
			2016-17		
			2017-18		
			2018-19		
			2019-20		
Total API Score for Student related co-curricular, extension and field based activities					
2	Contribution to corporate life and management of the department and institution through participation in academic and administrative committees and responsibilities. (Max API Score is 15/year) (i). Administrative responsibility (including as Dean/ Principal/ Chairperson/ Convener/ Teacher-in-charge/similar other duties that require regular office hours for its discharge) (ii). Participation in Board of Studies, Academic and Administrative Committees	Name of activity	Academic Year	Actual hours spent in the year	Applicant's API Score**
			2011-12		
			2012-13		
			2013-14		
			2014-15		
			2015-16		
			2016-17		
			2017-18		
			2018-19		
			2019-20		
Total API Score for Contribution to corporate life/ academic institution responsibilities					
3	Professional Development activities (such as participation in seminars, conferences, short term training courses, industrial experience, talks, lectures in refresher/ faculty development courses, dissemination and general articles and any other contribution). (Max API Score is 15/year)	Name of activity	Academic Year	Actual hours spent in the year	Applicant's API Score**
			2011-12		
			2012-13		
			2013-14		
			2014-15		
			2015-16		
			2016-17		
			2017-18		
			2018-19		
			2019-20		
Total API Score for Professional development activities					
**The Actual score = Actual hours spent per academic year ÷ 10					
Total API Score obtained in Category II					

CATEGORY-III: RESEARCH and ACADEMIC CONTRIBUTION

1	Fellowships and Awards	Assigned API Score		Number of Honours / Awards/ Fellowships		Applicant's API Score	
a) Prestigious Honours and Awards from International/ National/ State/ University level academic bodies/association.		15 for each International					
		10 for each National					
		5 for State/Univ level					
b) Post Doctoral Fellowship of at least 8-week/2-months duration received and avail from International/ National/ State/ University level academic bodies/association		15 for each International					
		10 for each National					
		5 for State/Univ level					
Total API Score for Fellowships and Awards							
*Respective BOS/Academic Committee will define the Awards/Post Doctoral Fellowships that will be credited marks, and these list must be approved by the Executive Council of the university							
2	Research projects	If there is no Co-PI, the PI s equally share 100% of the API score, otherwise PI s equally share 70% and Co-PI-s equally share 30% of the API score					API Score obtained by the Applicant
		The project in Sc & Eng/Arts? (S/A)	Project amount (Rs. Lakhs)	Number of PI	Number of Co-PI	Applicant's capacity in the Project (PI/Co-PI)	
Project value:							
a) Rs >30 lakhs for Sc & Eng, and >Rs 5 lakhs for Arts/Management/Physical Education/Library Sciences (20/project)							
b) Rs >5-30 lakhs for Sc & Eng and Rs >3-5 lakhs for Arts/Management/Physical Education/Library Sciences (15/project)							
c) Rs >1-5 lakhs for Sc & Eng and Rs >1-3 lakhs for Arts/Management/Physical Education/Library Sciences (10/project)							
Total API Score for Research Project							
3	Consultancy projects carried out/ongoing	If there is no Co-PI, the PI s equally share 100% of the API score, otherwise PI s equally share 70% and Co-PI-s equally share 30% of the API score					API Score obtained by the Applicant
		The project in Sc & Eng/Arts? (S/A)	Amount mobilized (Rs. Lakhs)	Number of PI	Number of Co-PI	Applicant's capacity in the Project (PI/Co-PI)	
Consultancy value:							
a) Amount mobilized with a minimum of Rs. 10 lakhs for Sc & Eng (API Score 10 for each 10 lakhs)							
b) Amount mobilized with a minimum of Rs. 2 lakhs for Arts/Management/ Physical Education/Library Sciences (API Score 10 for each 2 lakhs)							
Total API Score for Consultancy Projects							
4	Projects Outcome/Output						
a) Patent/ Technology transfer/ Product/ Process: API Score: 30/20 equally shared by the holders for each International/ National level Patent/Technology transfer/ Product/ Process		Level of importance (International/National)		Number of holders including the applicant		Applicant's API Score	
		Sub-Total API Score for Patent/Technology Transfer					
b) Major Policy document prepared for international bodies like WHO/UNO/UNESCO/UNICEF etc. Central Govt./ State Govt./Local bodies: API Score: (30/20/10/5) equally shared by the authors for each Major policy document at International/ Central Govt./ State Govt./Local bodies) level respectively		Level of importance (International/Central Govt./ State Govt./Local bodies)		Number of authors including the applicant		Applicant's API Score	
		Sub-Total API Score for Policy Documents					
Total API score for Projects Outcome/Output							

5	Research guidance***		Number of Thesis (Awarded/Submitted)	Number of Supervisors	Number of Co-supervisor	Applicant is (Main/Co)-Supervisor	Applicant's API Score	
	ME/M.Tech./M.Phil thesis: (no API score for submitted) Awarded (5/thesis)							
	Ph.D thesis: Awarded (15/PhD) Submitted (10/PhD)							
	Total API Score for Research Guidance							
***If there is no Co-Supervisor, the Supervisors equally share 100% of the API score, otherwise Supervisors equally share 70% and Co-Supervisors equally share 30% of the API score								
6	Invited lectures/Papers:		Max API Score for each	Level of importance	Number of presentations	Score	Applicant's API Score	
	a) Contributed Paper presentation in conferences/ seminar/etc. ***		5	International				
			3	National				
			2	State/Univ				
	b) Invited lectures (including refreshers courses, training courses, orientation programme) ***		7	International				
			5	National				
			3	State/Univ				
Maximum API score limit is 20% of the minimum score for assessment		60	Total API Score for presentation/lectures					
7	Journal Publication*		Indexed in (UGC/ Not-UGC /WoS/SCI/SCIE/S COPUS/ Others)	Impact Factor: (API = 5 for>0, 10 for>1,15 for >2, 20 for >5 & 25 for >10)	Number of authors of the contributed publication	Number of authors (First/ Principal/Corresponding/supervisor or/mentor)	Is applicant First/ Principal/Corresponding/supervisor or /mentor? (Y/N)	API Score obtained by the Applicant
	Referred journals as notified by the UGC (25 per publication)							
	Reputed journals as notified by the UGC (10 per publication)							
Total number of papers		0	Refereed	0	Reputed	0		
Total number of Journals (single, double, three, and more than three authored)			0	0	0	0		
Total API Score for Journal Publications								

*The list of Journals will be found from website of UGC, Govt. of India. The rule for augmentation/addition is as specified in the Selection Criteria.

8	Monographs **	Impact Factor: (API = 5 for>0, 10 for>1,15 for >2, 20 for >5 & 25 for >10)	Total number of authors of the Monograph	Number of authors (First/Principal/ Corresponding/ Supervisor/Mentor)	Is (Y/N) the applicant (First/Principal/Co rresponding/super visor/mentor)?	API Score obtained by the Applicant
	a) Monographs published by International Publishers with ISSN/ISBN (Score 10 for each)					
	b) Monographs published by National level Publishers with ISBN/ISSN (Score 5 for each)					
Total API Score for Monograph						

**The list of International/National/State level monographs/books/annotated editing works/edited volumes with ISSN/ISBN or State/Central Govt. Publications approved by the University has to be posted in the website. The list is intimated to UGC.

9	Reference/Text books**	Impact Factor: (API = 5 for>0, 10 for>1,15 for >2, 20 for >5 & 25 for >10)	Total number of authors of the Reference / Text Book	Number of authors (First/Principal/Cor responding/ Supervisor/Mentor)	Is (Y/N) the applicant (First/Principal/Co rresponding/super visor/mentor)?	API Score obtained by the Applicant
	(a) Text/Reference books published by International Publishers with ISSN/ISBN (Score 30 for each)					
	b) Subject books published by National Publishers with ISSN/ISBN, State/ Central Govt. Publications (Score 20 for each)					
	(b) Subject books published by other local Publishers with ISSN/ISBN number (Score 15 each)					
Total API Score for Reference/Text books						

**The list of International/National/State level monographs/books/annotated editing works/edited volumes with ISSN/ISBN or State/Central Govt. Publications approved by the University has to be posted in the website. The list is intimated to UGC.

10	Chapters contributed in Edited Volumes/Books**	Impact Factor: (API = 5 for>0, 10 for>1,15 for >2, 20 for >5 & 25 for >10)	Total number of authors of the Chapter	Number of authors (First/Principal/Cor responding/ Supervisor/Mentor)	Is (Y/N) the applicant (First/Principal/Co rresponding/super visor/mentor)?	API Score obtained by the Applicant
	a) Chapters in Edited Volumes published by International Publishers with ISSN/ISBN (Score 10/chapter)					
	b) Chapters in Edited Volumes published by National level Publishers with ISBN/ISSN (Score 5/chapter)					
Total API Score for Chapters in Edited Volumes/Books						

**The list of International/National/State level monographs/books/annotated editing works/edited volumes with ISSN/ISBN or State/Central Govt. Publications approved by the University has to be posted in the website. The list is intimated to UGC.

11	Translation work/Translation of scripts/Short piece of work	Impact Factor: (API = 5 for>0, 10 for>1, 15 for >2, 20 for >5 and 25 for >10)	Total number of authors of Translation work/scripts/Short piece of work	Number of authors (First/ Principal/Corres ponding/ supervisor)	Is the applicant (First/Principal/ Corresponding/su pervisor)? (Y/N)	API Score obtained by the Applicant
	a) Translation work published by Publishers with ISBN/ISSN (Score 15/translation)					
	b) Translation of scripts published by Publishers with ISBN/ISSN (Score 10/translation)					
	c) Short piece of work published by Publishers with ISBN/ISSN (Score 5/piece)					
Total API Score for Translation work/Translation of scripts/Short piece of work						

12	Annotated Editing of Texts/ Literary works	Impact Factor: (API = 5 for>0, 10 for>1,15 for >2, 20 for >5 and 25 for >10)	Total number of authors of the Annotated editing of texts/ Literary works	Number of authors (First/Principal/ Corresponding/s upervisor)	Is the applicant (First/Principal/ Corresponding/su pervisor)? (Y/N)	API Score obtained by the Applicant
	a) Annotated Editing of Texts published by Publishers with ISBN/ISSN (Score 10 for each)					
	b) Literary works published by Publishers with ISBN/ISSN (Score 5 for each)					
Total API Score for Annotated Editing of Texts/Literary works						
13	Editing of volumes	Impact Factor: (API = 5 for>0, 10 for>1,15 for >2, 20 for >5 and 25 for >10)	Total number of authors of the Editing of volumes	Number of authors (First/Principal/ Corresponding/s upervisor)	Is the applicant (First/Principal/ Corresponding/su pervisor)? (Y/N)	API Score obtained by the Applicant
	a) Editing of volumes published by International Publishers with ISBN/ISSN (Score 10/volume)					
	b) Editing of volumes published by National/State level Publishers with ISBN/ISSN (Score 5/volume)					
Total API Score for Editing of volumes						
14	Full paper in Conference Proceedings	Impact Factor: (API = 5 for>0, 10 for>1,15 for >2, 20 for >5 and 25 for >10)	Total number of authors of the full paper in Conference Proceedings	Number of authors (First/Principal/ Corresponding/s upervisor)	Is the applicant (First/Principal/ Corresponding/su pervisor)? (Y/N)	API Score obtained by the Applicant
	a) Conference Proceedings published by International Publishers with ISBN/ISSN (Score 10/ full paper)					
	b) Conference Proceedings published by National/State level Publishers with ISBN/ISSN (Score 5/ full paper)					
Total API Score for Full papers in Conference Proceedings						
15	Development of e-learning delivery process/ material	API Score for each module		Number of module		
		10				
	Total API Score for Development of e-learning delivery process /material					
***Marks paper presentation in international and national/state level conference/seminar funded by government agencies for vernacular subjects shall be considered equivalent. The score under this sub-category shall be restricted to 20% of the minimum fixed for the assessment.						
Total API Score obtained in Category III						
End						