[image: image1.emf]
fuxfer lfpoky; vk”kqfyfid lsok ds vf/kdkfj;ksa dh
okf’kZd dk;Z fu’iknu ewY;kadu fjiksVZ
Annual Performance Appraisal Report For

Officers of the Corporate Secretariat Stenographer Service

futh lfpo
Private Secretary

oS;fDrd lgk;d
Personal Assistant

vk”kqfyfid xzsM “?k”
Steno Grade “D”

vf/kdkjh dk uke ---…………………………………….
Name of Officer……………………………………………………..
…………………………………………………………………………………………. dks lekIr o’kZ@vof/k dh fjiksVZ

Report for the year/Period ending……………………………..

[image: image2.emf]Hkkjr lapkj fuxe fyfeVsM
BHARAT SANCHAR NIGAM LIMITED

izi= /Form
fuxe lfpoky; vk”kqwfyfid lsok ds futh lfpo oS;fDrd lgk;d vkSj vk”kqfyfid xzsM ?k dh okf’kZd dk;Z fu’iknu ewY;kadu
Annual Performance Appraisal Report of Private Secretary, Personal Assistant and Steno Grade “D” of the Corporate Secretariat Stenographer Services.

…………………………………………………………………………………………….dks lekIr o’kZ@vof/k dh fjiksVZ

Report for the year/period ending………………………………………………………………………….
oS;fDrd rF;

Personal Data

Hkkx--I
Part-1

¼ea=ky;@foHkkx @ dk;kZy; dss lacfU/kr iz'kklfud vuqHkkx n~okjk Hkjk tkuk gS½

(To be filled by the Administrative Section concerned of the Ministry/Department/Office)
	1.
	vf/kdkjh dk uke
Name of the Officer

	2.
	tUefrfFk fnu @eghuk@o’kZ--------@--------@ (”kCnksa esa)
Date of birth (DD/MM/YYYY) (in word)

	3.
	/kkfjr in---
Designation of post held

	4.
	orZeku xzsM esa lrr~ fu;qDr dh rkjh[k
Date of Continuous appointment in the present grade
	fnukad---------------------xzsM------------------------------
Date……………Grade………….

	5.
	ml vf/kdkjh dk uke vkSj inuke ftlds lkFk fjiksVkZ/khu vof/k ds nkSjku lEcn~/k gS A
Name of officer with designation with whom attached during the period under report.
	vf/kdkjh dk uke vkSj rkjh[k] ftlls lacn~/k jgs
Name of Officer & Date from which attached.

	6.
	o’kZ ds nkSjku NqV~Vh] izf”k{k.k bR;kfn ds dkj.k M~;wVh ls vuqifLFkfr dh vof/k
Period of absence from duty on leave, training, etc. during the year
	

Hkkx&2 vkRe ewY;kadu
[image: image3.png]

Part-2 – SELF APPRAISAL
(fjiksVZ fd, tkus okys ml vf/kdkjh }kjk Hkjk tk, ftldh fjiksVZ fy[kh tkuh gS)
(To be filled in by the Officer reported upon)

 (d`Ik;k izfof’V;kWa Hkjus ls igys vuqns”kksa dks /;kuiwoZd i<+ ysa)
(Please read carefully the instructions before filling the entries)

1. ---------ls+++ ++------------------ rd o’kZ @vof/k ds nkSjku vkids }kjk fd, x, dk;kZsa dk laf{kIr o`RRk
 (laf{kIr o`RRk 100 “kCnksa rd lhfer gksuk pkfg,)
Brief resume of the work done by you during the year/period from……….to…..…

(The resume to be furnished should be limited to 100 words)

2. d`Ik;k os ensa n”kk,Wa] ftuesa egRoiw.kZ mPPkrj miyfC/k;kWa jgh gksa vkSj muesa vkidk ;ksxnku jgk A
Please also indicate items in which there have been significantly higher achievements and your contribution thereto.

3- d``Ik;k dk;kZsa dk djus ds fy, vkids n~okjk fd, x, iz;Ruksa esa dfe;kWa vkSj muds dkj.k] ;fn dksbZ gks] la{ksi esa crk,a
Please state, briefly, the shortfalls in your input and reasons therefor, if any

4- d`Ik;k crk,a fd D;k iwoZorhZ dyS.Mj o’kZ dh vpy laifRr laca/kh okf’kZd fooj.kh fu;r rkjh[k vFkkZr~ dyS.Mj o’kZ ds ckn ds 31 tuojh rd nkf[ky dj nh x;h FkhA ;fn ugh] rks] fooj.kh nkf[ky djus dh rkjh[k nh tk,A

Please state whether the annual return on immoveable property for the preceding calendar year was filed within the prescribed date i.e. 31st January of the year following the calendar year. If not, the date of filing the return should be given.

LFkku / Place:

fnukad / Date:

 ml vf/kdkjh ds gLrk{kj ftldh fjiksVZ fy[kh tkuh gS

Signature of the officer reported upon

Hkkx 3 & ewY;kadu
Part-3 –APPRAISAL

1- D;k fjiksVZ fy[kus okyk vf/kdkjh Hkkx 2 esa fn, x, fooj.k ls lger gS \ ;fn ugh arks vlgefr fdl lhek rd gSa vkSj blds D;k dkj.k gSa\
Does the Reporting Officer agree with the statement made in part-2? If not, the extent of disagreement and reasons thereof.

2 fjiksVZ fy[kus okys vf/kdkjh }kjk izR;sd xq.k@fo”ks’krk dh lkaf[;dh; dksfV dk fu/kkZj.k fd;k tk,xk tks fd 1&10 iSekus ij gksuh pkfg, ftlesa 1 dk rkRi;Z fuEurj dksfV ls vkSj 10 rkRi;Z mPprj dksfV ls gSA

Numerical grading is to be awarded for each of the attribute by the reporting authority which should be on a scale of 1-10, where 1 refers to the lowest grade and 10 to the highest.

(d`Ik;k izfof’V;ka Hkjus ls iwoZ fn”kk&funsZ”kks dks /;kuiwoZd i<+s)

 (Please read carefully the guidelines before filling the entries)
(d) fd, x, dk;Z dk ewY;kdau (bl [k.M dh rjthg 40 izfr”kr gksxh)

(A) Assessment of work output (weightage to this Section would be 40%)

	
	dksfV
Grading

	i) - dk;Z dh xq.koRrk
Quality of work
	

	ii) O;olkf;d dkS”ky dk Lrj
Level of professional skill
	

	iii) xqIr vkSj ijexqIr ekeyksa vkSj dkxtkrksa ij dk;Z djus esa fo”oluh;rk
Trustworthiness in handling secret and top secret matters and papers
	

	iv) fofu;kstu Mk;jh dk j[kj[kko vkSj cSBdksa] lk{kkRdkj bR;kfn ds fy, vko”;d dkxtkr izLrqr djuk
Maintenance of engagement diary and timely submission of necessary papers for meetings, interviews, etc.
	

	‘fd, x, dk;Z’ dh le; dksfV {i ls iv/ 4}
Overall Grading on ‘Work Output’ (i to iv) /4)
	

([k) oS;fDrd xq.kksa dk ewY;kadu (bl [k.M+ dh rjthg 30 izfr”kr gksxh)
(B) Assessment of personal attributes (weightage to this section would be 30%)

	
	dksfV
Grading

	i) dk;Z ds izfr vfHk:fp

Attitude to work
	

	ii) cqf++}eRrk] mRlqdrk
Intelligence, keenness
	

	iii) vuq”kklu cuk, j[kuk
Maintenance of discipline
	

	iv) ftEesnkjh dk cks/k
Sense of responsibility
	

	v). lEizs’k.k dkS”ky
Communication skills
	

	vi) ny esa dk;Z djus dh ;ksX;rk
Ability to work in team
	

	vii) le;&lhek dk ikyu djus dh ;ksX;rk
Ability to meet deadline
	

	viii) gkftjh esa fu;ferrk vkSj le; ikacnh
Regularity and Punctuality in attendance
	

	oS;fDrd xq.kksa dh le; dksfV I ls viii) /8)
Overall Grading on ‘Personal Attributes’ (I to viii) /8)
	

(x) dk;kZRed n{krk dk ewY;kadu (bl [k.M+ dh rjthg 30 izfr”kr gksxh)

(C) Assessment of functional competency (weightage to this section would be 30%)

	
	dksfV
Grading

	i) vk”kqfyfi dk;Z esa n{krk vkSj “kqn~/krk

Proficiency and accuracy in Stenographic work
	

	ii) var%oS;fDrd laca/k
Inter-personal relations
	

	iii) leUo; ;ksX;rk
Coordination ability
	

	iv) izHkkodkjh laidZ] igy vkSj VsyhQksu ij ckr djus vkSj vkxrqdksa ls ckr djus esa O;ogkj&dq”kyrk
Effective liaison, initiative and tact in dealing with telephone calls & visitors
	

	dk;kZRed n{krk dh le; dksfV I ls iv) /4)

Overall Grading on ‘Functional Competency’ (I to iv]/4)
	

fVIi.kh% le; dksfV nh xbZ osVst ds vuqikr esa] lwpdksa ds izR;sd lewg ds vkSlr ewY; ds tksM ij vk/kkfjr gksxhA
Note:
The overall grading will be based on addition of the mean value of each group of indicators in proportion to weightage assigned.

lkekU;@ GENERAL

Hkkx 4
Part 4

1. turk ls laidZ @tgka dgha ykxw gks@
Relations with the public (wherever applicable)

 (d`Ik;k turk dh vf/kdkjh rd igqap vkSj mudh vko”;drkvksa dh izfr mldh vuqfdz;k”khyrk ij fVIi.kh djsaA)
(Please comment on the officer’s accessibility to the public and responsiveness to their needs)
2- Ikzf”k{k.k (d`Ik;k vf/kdkjh dh Hkkoh izHkksRikndrk vkSj lkeF;Zrk dks c<+kus ds en~nsutj izf”k{k.k dh flQkfj”k djsaA)

Training (Please give recommendations for training with a view to future improving the effectiveness and capabilities of the officer)

3- LokLF; dh fLFkfr
State of Health

4- lR;fu’Bk (vf/kdkjh dh lR;fu’Bk ij fVIi.kh djsaA)
Integrity (Please comment on the integrity of the officer)

5- fjiksVZ fy[kus okys vf/kdkjh }kjk vf/kdkjh ds c`gn xq.kksa vkSj de xq.kksa vlk/kkj.k miyfC/k;ksa] egRoiw.kZ dfe;ksa vkSj detksj oxksZa ds izfr joS;s lfgr mlds lexz xq.kksa ds laca/k esa pfj= dk vkdyu @yxHkx 200 “kCnksa esa@
Pen picture by Reporting Officer (in about 100 words) on the overall qualities of the officer including area of strengths and lesser strength, extraordinary achievements, significant failures and attitude towards weaker sections.

6- fjiksVZ ds Hkkx 3 esa [k.M d] [k vkSj x esa nh x;h rjght ds vk/kkj ij lexz lkaf[;dh; dksfVA
Overall numerical grading on the basis of weightage given in Section A, B and C in Part-III of the Report.

fjiksVZ fy[kusokys vf/kdkjh ds gLrk{kj
Signature of the Reporting Officer

LFkku@ Place

LkkQ v{kjksa esa uke

Name in Block letters

 inuke@Designation

fnukad@Date

 fjiksVZ dh vof/k

During the period of Report

vuqns”k@INSTRUCTIONS

1. okf’kZd fu’iknu ewY;kdau fjiksVZ ,d egRoiw.kZ nLrkost gS ;g vf/kdkjh ds dk;Z fu’iknu dk ewY;kdau djus ds fy, vkSj mlds dSfj;j esa vkxs dh c<+ksRrjh ds fy, egRoiw.kZ tkudkjh miyC/k djokrk gSA vr% og vf/kdkjh ftldh fjiksVZ fy[kh tk jgh gS vkSj fjiksVZ fy[ks tkusokys vf/kdkjh dks cM+h ftEesnkjh ds lkFk bl QkeZ dks Hkjus dh ftEesnkjh fUkHkkuh pkfg,A
The Annual Performance Appraisal Report is an important document. It provides the basic and vital inputs for assessing the performance of an officer and for his/her further advancement in his/her career. The officer reported upon, the Reporting Officer should, therefore, undertake the duty of filling out the form with a high sense of responsibility.

2- fjiksVZ fy[kusokys vf/kdkjh dks ;g eglwl djuk pkfg, fd bldk mn~ns”; vf/kdkjh dk fodkl djuk gS] rkfd og viuh okLrfod lkeF;Z dks igpku ldsA ;g ,d =qfV <wa<us okyh izfdz;k ugh gS] cfYd ,d fodklkRed izfdz;k gSA fjiksVZ fy[kusokys vf/kdkjh dks] ml vf/kdkjh] ftldh fjiksVZ fy[kh tkuh gS] ds dk;Z fu’iknu] vfHk:fp vFkok lexz O;fDrRo dh dfe;ka viuh fjiksVZ esa fy[kus ls ladksp ugh djuk pkfg,A
Reporting Officers should realize that the objective is to develop an officer so that he/she realizes his/her true potential. It is not meant to be a fault finding process, but a developmental one. The Reporting Officer should not shy away from reporting shortcomings in performance, attitudes or overall personality of the officer reported upon.

3- ;g ensa lewfpr /;ku ls vkSj Ik;kZIr le; nsdj Hkjh nsuh pkfg,A fjiksVZ dks vkdfLed rkSj ij vFkok mijh rkSj ls Hkjs tkus dk dksbZ Hkh iz;kl mPp vf/kdkfj;ksa dks Li’Vr% irk pyk tk,xkA
The items should be filled with due care and attention and after devoting adequate time. Any attempt to fill the report in a casual or superficial manner will be easily discernible to the higher authorities.

4- izR;sd mRrj o.kkZRed :Ik esa fn;k tk,A dsoy mls NksMdj tgka la[;kRed dksfV nh tkuh gksA miyC/k djok;k x;k LFkku mRrj dh visf{kr yackbZ n”kkZrk gSA “kCnksa vkSj inca/kksa dks /;kuiwoZd pquk tk, vkSj ;g mRrj fjdkMZ djusokys vf/kdkjh ds bjkns dks lgh <ax ls n”kkZ,A lqLi’V vkSj lk/kkj.k Hkk’kk dk iz;ksx fd;k tk,A
Every answer shall be given in a narrative form except where numerical grading is to be awarded. The space provided indicates the desired length of the answer. Words and phrases should be chosen carefully and should accurately reflect the intention of the officer recording the answer. Unambiguous and simple language may be used.

5- fjiksVZ fy[kusokys vf/kdkjh] ml vf/kdkjh ftldh fjiksVZ fy[kh tkuh gS] dks o’kZ ds “kq: esa o’kZ esa iwjs fd, tkusokys y{; lkSaisxkA ;fn dksbZ vf/kdkjh fjiksVkZ/khu o’kZ ds fy, u;k in laHkkyrk gS] rks bl rjg ds y{; u;k in laHkkyus ds le; r; fd, tk,axsA dk;Z@y{; nksuksa] laacaf/kr vf/kdkfj;ksa }kjk Li’V :Ik ls tkus vkSj le>s tkus pkfg,A
The Reporting Officer shall, in the beginning of the year, assign targets to each of the officers to whom he is required to report upon for completion during the year. In the case of an officer taking up a new post in the course of the reporting year, such targets/goals shall be set at the time of assumption of the new change. The tasks/targets set should clearly be known and understood by both the officers concerned.

6- ;|fi fu’iknu ewY;kadu o’kZ esa lekIr gksusokyk vH;kl gS vkSj ;g fd ;g ekuo lalk/ku fodkl dk ;g dkjd cu ldrk gS] vr% fjiksVZ fy[kusokys vf/kdkjh dks fu;fer varjky ij fu’iknu dk ewY;kadu djuk pkfg, vkSj lykg bR;kfn ds ek/;e ls lq/kkjkRed dne mBkus pkfg,A
Although performance appraisal is a year-end exercise, in order that it may be a tool for human resource development, the Reporting Officer should at regular intervals review the performance and take necessary corrective steps by way of advice, etc.

7- izR;sd ewY;kadudrkZ dk ;g iz;kl gksuk pkfg, fd og ewY;kadu fd, tkusokys vf/kdkjh ds dk;Z fu’Ikknu] vkpj.k] O;ogkj vkSj lkeF;Z dh Hkh ;FkklaHko okLrqfod rLohj izLrqr djsaA
It should be the endeavour of each appraiser to present the truest possible picture of the appraise in regard to his/her performance, conduct, behavior and potential.

8- ;g ewY;kadu] ewY;kadu fd, tkusokys vf/kdkjh ds dk;Z fu’iknu ds ckjs esa fjiksVkZ/khu vof/k rd gh lhfer gksuh pkfg,A
Assessment should be confined to the appraisee’s performance during the period of report only.

9- ;g mEehn dh tkrh gS fd 1 rFkk 2 dh dksbZ Hkh dksfV dk] @fd, x, dk;Z vFkok xq.k vFkok lexz xzsM ds fy, @ fo”ks’k dfe;ksa ds ek/;e ls pfj= vkadyu esa Ik;kZIr ls vkSfpR; Bgjk;k tk,A blh izdkj 9 rFkk 10 dk xzsM dk] fd, x, fo”ks’k dk;ksZa ds laca/k esa vkSfpR; Bgjk;k tk,A 1&2 ds xzsM vkSj 9&10 ds xzsM fojkys ekeyksa esa gksaxs] vr% mudk vkSfpR; crkus dh vko”;drk gSA lkaf[;dh xzsM fn, tkus ds laca/k esa fjiksVZ fy[kusokys vkSj leh{kk djus okys vf/kdkjh dks vius deZpkfj;ksa] tks mlds varxZr dk;Z dj jgs gSa] fd ,d cMh la[;k dh rwyuk esa dksfV djuh pkfg,A
It is expected that any grading of 1 & 2 (against work output or attribute or overall grade) would be adequately justified in the pen picture by way of special failures and similarly any grade of 9 & 10 would be justified with respect to special accomplishments. Grades of 1-2 or 9-10 are expected to be rare occurances and hence the need to justify them. IN awarding a numerical grade, the reportind and reviewing authorities should rate the officer against a large population of his/her peers that may be currently working under them.

10- isuy cukus@inksUufr ds fy, vkSlnu izkIrkadksa dh x.kuk djus dss iz;kstu ls] fuEufyf[kr xzsM ij fopkj fd;k tk,xkA
For purpose of calculating, average scores for empanelment/promotion, the following grade will be considered

	, ih , vkj xzsM
APAR graded
	dksfV
 Grading
	izkIrkad] ftl ij fopkj fd;k tkuk gS
Scores to be considered

	8 vkSj 10 ds chp

Between 8 and 10
	mRd`’V
Outstanding
	9

	6 vkSj 8 ds chp

Between 6 and 8
	Cgqr vPNk
Very Good
	7

	4 vkSj 6 ds chp

Between 4 and 6
	vPNk
Good
	5

	4 ls uhps

Below 4
	
	0

fVIi.kh@NOTE
lR;fu’Bk ls lacaf/kr en dks Hkjus esa fuEufyf[kr izfdz;k dk ikyu djuk pkfg,%

The following procedure should be followed in filling up the item relating to integrity.

i) ;fn vf/kdkjh dh lR;fu’Bk lansg ls ijs gSa] ,sls crk;k tk,A
If the officer’s integrity is beyond doubt, it may be so stated.

ii);fn dksbZ lansg gS] en dks [kkyh NksM fn;k tk, vkSj fuEukuqlkj dkjZokbZ dh tk,A

If there is any doubt of suspicion, the item should be left bland and action taken as under:

 (d) ,d vyx o`Rr fVIi.kh ntZ dh tk,a vkSj ckn dh dkjZokbZ dh tk,A fVIi.kh dh ,d izfr xksiuh; fjiksVZ ds lkFk vxys ofj’Bre vf/kdkjh dks Hkh Hkst nh tk,] tks og lqfuf”pr djsxk fd vuqorhZ dkjZokbZ “kh/kz dh tkrh gSA tgka lR;fu’Bk dks izekf.kr djuk ;k xqIr fVIi.kh dks fyficn~/k djuk laHko ugh gS] fjiksVZ vf/kdkjh ;g lwfpr djsa fd lqLi’V fu.kZ; djus ds fy, vf/kdkjh ds dk;Z dks ns[kus esa Ik;kZIr le; ugh Fkk mlus vf/kdkjh ds f[kykQ dqN lquk ugh] tSlh Hkh fLFkfr gksA
A separate secret note should be recorded and followed up. A copy of the note should also be sent together with the Confidential Report to the next superior officer who will ensure that the follow-up action is taken expeditiously. Where it is not possible either to certify the integrity or to record the secret note, the Reporting Officer should state either that he has not watched the officer’s work for sufficient time to form a definite judgement or that he has heard nothing against the officer, as the case may be.
 ([k) ;fn] vuqorhZ dkjZokbZ ds ifj.kkeLo:Ik lansg nwj gks tkrs gSa] vf/kdkjh dh lR;fu’Bk izekf.kr dj nsuh pkfg, vkSj rnuqlkj ,d izfof’V xksiuh; fjiksVZ esa dh nh tk,aA
If, as a result of the follow-up action the doubts or suspicions are cleared, the officer’s integrity should be certified and an entry made accordingly in the Confidential Report.

(x) ;fn lansg dh iqf’V gks tkrh gS] rF; Hkh fyficn~/k dj fn, tkus pkfg, vkSj M~;wVh] lacaf/kr vf/kdkjh dks laewfpr dj nh tk,A
If the doubt or suspicions are confirmed, the fact should also be recorded and duly communicated to the officer concerned.

 (?k) ;fn vuqorhZ dkjZokbZ ds ifj.kkeLo:i] lansg nwj ugh gksrs gS vkSj u gh mudh iqf’V gksrh gS] vf/kdkjh ds vkpj.k dks vxyh vof/k ds nkSjku ns[kk tkuk pkfg, vkSj mlds ckn mi;qZDr @[k@ vkSj @x@ ij ;FkkfufnZ’V dkjZokbZ dh tkuh pkfg,A
 If as a result of the follow up action the doubts or suspicions are neither cleared nor confirmed, the officer’s conduct should be watched for a further period and thereafter action taken as indicated at (b) and (c) above.

(x`g ea=ky; dk dk;kZy; Kkiu la 51@4@84&LFkk-@d@ fnukad 21-6-1965)
(Ministry of Home Affairs O.M. No.51/4/84-Estt(a) dated 21-6.1965)

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

1

_1336223808.doc
[image: image1.png]

_1336223809.doc
[image: image1.png]

