	Ikzi= &AAA
FORM-III
	 LVkQ+ uaa-
STAFF No. __________
(Cyw cqd ds eqrkfcd)
(As per Blue Book)

Hkkjrh; nwjlapkj lsok Hkkjrh; Mkd vkSj nwjlapkj ys[kk ,oa for lsok

 Hkou fuekZ.k dk;Z laca/kh vf/kdkfj;ksa ds fy,

(mPp ,oa mPprj iz”kklfud Js.kh)

Okkf’kZd dk;Zfu’iknu ewY;kadu izfrosnu

	

	ANNUAL PERFORMANCE APPRAISAL REPORT

For

Officers of the Indian Telecommunication Service

Indian P&T Accounts and Finance Service

Indian P&T Building Works

(Senior Administrative Grade and Higher Administrative Grade)

	vf/kdkjh dk uke

	Name of Officer:

	

	tUe frfFk

	Date of Birth…

	

	lekIr gksus okys o’kZ] vof/k dh fjiksVZ

	Report for the year/period ending…

ea=ky; @ foHkkx

izi=&AAA
Ministry/Department of
Ikzi=
Form

mPp ,oa mPprj iz”kklfud Js.kh vf/kdkfj;ksa ds fy, okf’kZd ewY;kadu izfrosnu
Annual Performance Appraisal Report of SAG and HAG Officers

lekfIr o’kZ @ vof/k dk izfrosnu
Report for the year/period ending

oS;fDrd C;kSjs
PERSONAL DATA

Hkkx &1
PART-1

(ea=ky; foHkkx dk;kZy; ds lacaf/kr iz”kklfud vuqHkkx }kjk Hkjs tkus ds fy,)
 (To be filled by the Administrative Section concerned of the Ministry/Department/Office)
	1-vf/kdkjh dk uke
Name of Officer

	

	 2- tUe dh rkjh[k (fnu /ekg / o’kZ)
Date of Birth (DD/MM/YYYY)

	(“kCnksa esa)
(In words)

	3-orZeku Js.kh esa yxkrkj fu;qfDr dh rkjh[k
Date of continuous appointment to the

present grade

	fnukad
Date
	Js.kh
Grade

	4-orZeku in rFkk ml ij fu;wfDr dh rkjh[k

Present post and date of appointment thereto

	in
Post
	fnukad
Date

	5-o’kZ esa dk;Z ls vuqifLFkfr dh vof/k (izf”k{k.k] NqV~Vh] vkfn ij) ;fn mDr vf/kdkjh us izf”k{k.k fy;k gS rks mldk fooj.k nsa
Period of absence from duty (on training, leave, etc) during the year. If he has undergone training, specify.
	

1

vf/kdkjh dk uke
Name of the Officer

fjiksVZ dh vof/k %
Reporting Period

	Hkkx&2
	ftl vf/kdkjh dk izfrosnu fy[kk tkuk gS] mlds }kjk Hkjs tkus ds fy,

	PART-2
	To be filled by the Officer reported upon

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

1- fd, x, dk;ksZa dk laf{kIr fooj.k
 Brief description of duties

	

dk;Z ds tks y{; @ mn~ns”; @/;s; vkius Lo;a vius fy, fu/kkZfjr fd, gksa ;k vkids fy, fu/kkZfjr fd, x, gksa mu (ifj.kke @ ek=k ;k vU; :Ik esa) dk;ksaZ dh vkB&nl ensa izkFkfedrk ds vk/kkj ij cuk,Wa vkSj gjsd y{; dh n`f’V ls viuh miyfC/k crk,Wa A

Please specify targets/objectives/goals (in quantitative or other terms) of work you set for yourself or that were set for you, eight to ten items of work in the order of priority and your achievement against each target.

	Yk{;/mn~ns”;//;s;
Targets/Objectives/Goals
	miyfC/k;kWa
Achievements

	
	

2

 3 @v@ d`Ik;k en 2 esa crk, x, y{;ksa @ mn~ns”;ksa @ /;s;ksa dh izkfIr esa jgh dfe;ksa dk la{ksi esa mYys[k djsa A
 ;fn y{;ksa dh izkfIr esa dksbZ ck/kk,Wa jgha rks os crk,Wa A
(A) Please state briefly, the shortfalls with reference to the targets/objectives/goals referred to in item 2. Please specify constraints, if any, in achieving the targets.

	

@c@ d`Ik;k mu enksa dk Hkh mYys[k djsa ftuesa dkQ+h vf/kd miyfC/k;kWa jgh gSa vkSj muesa vius ;ksxnku dk Hkh mYys[k djsa
(B) Please also indicate items in which there have been significantly higher achievements and your contribution thereto.

	

4- d`Ik;k mYys[k djsa fd D;k iwoZorhZ dSYkSaMj o’kZ dh vpy laifRr fooj.kh fu/kkZfjr rkjh[k vFkkZr~ dSySaMj o’kZ ls mRRkjorhZ o’kZ dks 31 tuojh rd ntZ djk nh xbZ Fkh A ;fn ugha rks fooj.k ntZ djkus dh rkjh[k nh tk, A
Please state whether the annual return on immovable property for the preceeding 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.

	

	fnukad %
Date :
	Lkwpuk nsus okys vf/kdkjh ds gLrk{kj
Signature of officer reported upon

3

vf/kdkjh dk uke
Name of the Officer
fjiksVZ dh vof/k %
Reporting Period
Hkkx&3
PART-3
Lka[;kRed oxhZdj.k dk fu/kkZj.k izfrosnu rFkk iqufuZjh{k.k izkf/kdkjh }kjk fd;k tkuk gS tks 1&10 ds iSekus ij gksuk pkfg,] tgkWa 1 lcls de Js.kh dk rFkk 10 mPpre Js.kh dk mYys[k djrk gS A
Numerical grading is to be awarded by reporting and reviewing authority which should be on a scale of 1-10, where 1 refers to the lowest grade and 10 to the highest.

(d`i;k izfof’V;ksa dks Hkjus ls igys fn”kk funsZ”kksa dks /;ku ls i<+ ysa)
(Please read carefully the guidelines before filling the entries)

 @v@ dk;Z fu’iknu dk ewY;kadu @bl Hkkx dk Hkkj 40% gksxk
(A) Assessment of work output (weightage to this Section would be 40%)
	
	izfrosnu izkf/kdkjh
Reporting Authority
	iqufoZyksdu izkf/kdkjh @lanHkZ Hkkx&5 dk iSjk 2@
Reviewing Authority

(Refer Para-2 of Part-5)
	iqufoZyksdu izkf/kdkjh ds vk|{kj
Initial of Reviewing Authority

	i) iwoZfu;ksZftr dk;Z dh ifjiw.kZrk @ fo’k; ds vk/kkj ij vkcafVr fd;k x;k dk;Z
Accomplishment of planned work/work allotted as per subjects allotted
	
	
	

	ii) dk;Z fu’iknu dh dksfV
Quality of output
	
	
	

	iii) fo”ys’k.kkRed ;ksX;rk
Analytical ability
	
	
	

	iv) vioknkRed dk;Z dh ifjiw.kZrk @ fd, x, vizR;kf”kr dk;Z
Accomplishment of exceptional work/un-foreseen tasks performed
	
	
	

	v) fuxZr dk;Z ij dqy feykdj Js.khdj.k
Overall Grading on “Work Output”
	
	
	

@c@O;fDrxr fo”ks’krkvksa dk ewY;kadu @bl Hkkx dk Hkkj 30% gksxk
(B) Assessment of personal attributes (weightage to this Section would be 30%)
	
	Ikzfrosnu izkf/kdkjh Reporting Authority
	iqufoZyksdu izkf/kdkjh@lanHkZ Hkkx&5 dk iSjk 2 @
Reviewing Authority

(Refer Para-2 of Part-5)
	iqufoZyksdu izkf/kdkjh ds vk|{kj
Initial of Reviewing Authority

	i) dk;Z dh vfHko`fRr
Attitude to work
	
	
	

	ii) ftEesnkjh dk cks/k
Sense of responsibility
	
	
	

	iii) vuq”kklu dk vuqj{k.k
Maintenance of Discipline
	
	
	

	iv) laizs’k.k {kerk,Wa
Communication skills
	
	
	

	v) usr`Ro xq.k
Leadership qualities
	
	
	

	vi) ny dh Hkkouk esa dk;Z djus dh {kerk
Capacity to work in team spirit
	
	
	

	vii) le; lkfj.kh dk vuqlj.k djus dh {kerk
Capacity to adhere to time-schedule
	
	
	

	viii) ijLij O;fDrxr laca/k
Inter-personal relations
	
	
	

	ix) lexz Nfo ,oa O;fDrRo
Overall bearing and personality
	
	
	

	O;fDrxr fo”ks’krkvksa ij dqy feykdj Js.khdj.k

Overall Grading on “Personal Attributes”
	
	
	

4
vf/kdkjh dk uke

Name of the Officer

fjiksVZ dh vof/k %
Reporting Period

@l@ izdk;kZRed l{kerk dk ewY;kadu @bl Hkkx dk Hkkj 30 % gksxk
(C) Assessment of functional competency (weightage to this Section would be 30%)
	
	izfronsu izkf/kdkjh
Reporting Authority
	iqufoZyksdu izkf/kdkjh @lanHkZ Hkkx&5 dk iSjk&2@
Reviewing Authority

(Refer Para-2 of Part-5)
	iqufoZyksdu izkf/kdkjh ds vk|{kj
Initial of Reviewing Authority

	i) fu;e @ fofu;e@ dk;Z ,oa ;ksX;rk ds {ks= esa izfdz;k,Wa ,oa muds lgh iz;ksx dh tkudkjh
Knowledge of Rules/Regulations/Procedures in the area of function and ability to apply them correctly
	
	
	

	ii) uhfrc) ;kstuk cukus dh {kerk
 Strategic planning ability
	
	
	

	iii) fu.kZ; ysus dh {kerk
 Decision making ability
	
	
	

	iv) leUo; {kerk
 Coordination ability
	
	
	

	v) v/khuLFk dks izsfjr ,oa fodflr djus dh {kerk
Ability to motivate and develop subordinates
	
	
	

	vi) igy “kfDr
 Initiative
	
	
	

	Ikzdk;kZRed l{kerk ij dqy feykdj Js.khdj.k
Overall Grading on ‘Functional Competency’
	
	
	

	Hkkx&4
	lkekU;

	PART-4
	GENERAL

1- turk ds lkFk Hkkxhnkjh @tgkWa Hkh iz;ksT; @
Relations with the public (wherever applicable)

@turk dh vko”;drkvksa dk mRrjnkf;Ro ,oa vf/kdkjh rd vfHkxe ij d`Ik;k fVIi.kh nsa @
(Please comment on the Officer’s accessibility to the public and responsiveness to their needs)
	

1- izf”k{k.k
 Training

@d`Ik;k vf/kdkjh dh izHkkfork ,oa dk;Z {kerkvksa esa vkSj vf/kd lq/kkj vkSj o`f) djus dh n`f’V ls mlds izf”k{k.k ds fy, flQ+kfj”ksa djsa @
 (Please give recommendations for training with a view to further improving the effectiveness and capabilities of the officer)

	

5

3- LokLF; dh frfFk
 State of health

	

4- lR;fu’Bk
 Integrity

@d`Ik;k vf/kdkjh dh lR;fu’Bk ij fVIi.kh nsa @
(Please comment on the integrity of the officer)

	

5- izfrosnu vf/kdkjh }kjk vf/kdkjh dh leLr fo”ks’krkvksa dh rLohj @yxHkx 100 “kCnksa esa @] ftlesa lkeF;Z {ks= ,oa de lkeF;Z {ks=] vlk/kkj.k miyfC/k;kWa] egRoiw.kZ vlQ+yrkvksa @lanHkZ % Hkkx 2 dk va”k 3@v@ ,oa 3@c@ ,oa nqcZy oxksaZ ds izfr vfHko`fRr “kkfey gks A
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 (ref: 3(A) & 3(B) of Part-2) and attitude towards weaker sections.

	

6-izfronsu ds Hkkx&3 ds [kaM v] c rFkk l esa fn, x, Hkkjka”k ds vk/kkj ij dqy feykdj la[;kRed oxhZdj.k
Overall numerical grading on the basis of weightage given in Section A, B and C in Part-3 of the Report

izfrosnu vf/kdkjh ds gLrk{kj
Signature of the Reporting Officer

	LFkku
Place:

fnukad %
Date:
	Ukke lkQ+ v{kjksa esa %
Name in Block Letters………………………………
inuke
Designation……………………………..………………
Ikzfronsu dh vof/k esa %
During the period of Report……………………….

6

vf/kdkjh dk uke
Name of the Officer

fjiksVZ dh vof/k
Reporting Period

Hkkx & 5
PART-5

iqufoZyksdu vf/kdkjh dh vfHk;qfDr %
REMARKS OF THE REVIEWING OFFICER

iqufoZyksdu vf/kdkjh ds varxZr lsok dky
Length of service under the Reviewing Officer

2-D;k vki Hkkx&3 o Hkkx&4 esa fuxZr dk;Z rFkk fofHkUu xq.kksa ds laca/k esa izfrosnu vf/kdkjh }kjk fd, x, ewY;kadu ls lger gSa \ D;k vki vf/kdkjh dh vlk/kkj.k miyfC/k;ksa @ egRoiw.kZ vlQ+yrkvksa ds laca/k esa fd, x, ewY;kadu ls lger gSa \ @lanHkZ Hkkx&3@v@@iv@ rFkk Hkkx &4@5@ @ ;fn vki izfrosnu vf/kdkjh }kjk fn, xq.kksa ds fdlh la[;kRed ewY;kadu ls lger ugha gSa rks d`Ik;k viuk ewY;kadu bl [kaM ds fn, x, LraHk esa nsa rFkk fo|ekurk dks vk|{kj djsa A
Do you agree with the assessment made by the reporting officer with respect to the work output and the various attributes in Part-3 & Part-4? Do you agree with the assessment of reporting officer in respect of extraordinary achievements/significant failures of the officer reported upon? (Ref: Part-3(A)(iv) and Part-4(5)

(In case you do not agree with any of the numerical assessments of attributes, please record your assessment in the column provided for you in that section and initial your entries)
	gkWa
Yes
	ugha
No

3- vlger gksus dh fLFkfr esa d`Ik;k blds dkj.k crk;sa] D;k dksbZ ,slh ckr gS ftls vki dqN cnyuk ;k tksM+uk pkgrs gSa \
In case of disagreement, please specify the reasons. Is there anything you wish to modify or add?
	

4- iqufoZyksdu vf/kdkjh }kjk dye rLohj A d`Ik;k lekykspu djsa @yxHkx 100 “kCnksa esa @ ftlesa vf/kdkjh dh leLr fo”ks’krkvksa dh lkeF;Z {ks= ,oa de lkeF;Z {ks= ,oa mldh nqcZy oxksaZ ds izfr vfHko`fRr “kkfey gks A
Pen Picture by Reviewing Officer. Please comment (in about 100 words) on the overall qualities of the officer including area of strengths and lesser strength and his attitude towards weaker sections.
	

7

5- izfrosnu ds Hkkx&3 ds [kaM &v] rFkk [kaM&c rFkk [kaM& l esa fn, x, Hkkjka”k ds vk/kkj ij dqy feykdj la[;kRed oxhZdj.k A
Overall numerical grading on the basis of weightage given in Section-A, Section-B and Section-C in Part-3 of the Report.

iqufoZyksdu vf/kdkjh ds gLrk{kj
Signature of the Reviewing Officer

	LFkku %
Place:

fnukad %
Date:
	 Ukke lkQ+ v{kjksa esa %
Name in Block Letters………………………………
inuke
Designation……………………………..………………
izfrosnu dh vof/k esa %
During the period of Report……………………….

CERTIFICATE
(In respect of ITS Group ‘A’ P&T BWS Officer)

(To be filled up by the Incharge entrusted with the responsibility of maintenance of Circle Copy of APAR in the Field Unit/Circle/Distt.)

This is to certify that this APAR (earlier ACR) for the period…………………………….has been disclosed to the officer reported upon and all actions in compliance to the DOP&T O.M.No.21011/1/2005-Estt.(A) (Pt.III) dated 14th May, 2009 in connection with the Annual Performance Appraisal Report of the officer have been completed.

Signature of the Incharge entrusted with the

responsibility of maintenance of APAR in the

Field unit/Circle/Dist.

Name of the officer………………………………..

Designation…………………………………………

Office…………………………………………………

(Note: It must be ensured that while sending the DOT copy of APAR, this certificate must be duly filled up. In the absence of this certificate, the APAR will not be accepted by DOT).

8

Lohdk;Z izkf/kdkjh dh fVIif.k;kWa
COMMENTS OF THE ACCEPTING AUTHORITY

@izfrosnu vf/kdkjh@iqufoZyksdu vf/kdkjh dh vH;qfDr ij
 (On the remarks of the Reporting/Reviewing authority)

@Hkkjrh; Mkd vkSj nwjlapkj ys[kk ,oa foRr lsok xzsM , ds fofufnZ’V xzsM ds fy, ekU; @

 (Applicable in case of specific grade of Indian P&TAFS Gr. ‘A’ Only)

(i)

(ii) dqy feykdj la[;kRed oxhZdj.k @1&10 @
Overall Numerical Grading (Score 1-10)

Lohdk;Z izkf/kdkjh ds gLrk{kj
Signature of the Accepting Officer

	LFkku
Place:

Rkkjh[k %
Date:
	Ukke @Li’V v{kjksa esa @
Name in Block Letters……………………………
inuke
Designation……………………………..………………
@fjiksVZ dh vof/k ds nkSjku @
During the period of Report……………………….

9

CERTIFICATE
(In respect of Indian P&T AFS Group ‘A’ only)

(To be filled up by the Incharge entrusted with the responsibility of maintenance of Circle Copy of APAR in the Field Unit/Circle/Distt.)

This is to certify that this APAR (earlier ACR) for the period…………………………….has been disclosed to the officer reported upon and all actions in compliance to the DOP&T O.M.No.21011/1/2005-Estt.(A) (Pt.III) dated 14th May, 2009 in connection with the Annual Performance Appraisal Report of the officer have been completed.

Signature of the Incharge entrusted with the

responsibility of maintenance of APAR in the

Field unit/Circle/Dist.

Name of the officer………………………………..

Designation…………………………………………

Office…………………………………………………

(Note: It must be ensured that while sending the DOT copy of APAR, this certificate must be duly filled up. In the absence of this certificate, the APAR will not be accepted by DOT).
10

Lka[;kRed Js.khdj.k ds lkFk ,-ih-,-vkj- Hkjus laca/kh fn”kkfunsZ”k
Guidelines regarding filling up of APAR with numerical grading

(i) ,-ih-,-vkj- ds LraHk fof/kor lko/kkuh+ vkSj /;kuiwoZd rFkk Ik;kZIr le; nsrs gq, Hkjus pkfg, A
The columns in the APAR should be filled in with due care and attention and after devoting adequate time.

(ii) ;g vk”kk dh tkrh gS fd 1 vFkok 2 ds fdlh oxhZdj.k @fuxZr dk;Z ;k fo”ks’krkvksa ;k dqy feykdj Js.khdj.k ds izfrdwy @ dks fof”k’V vlQ+yrkvksa ds ekxZ ls dye fp= esa i;kZIr :Ik ls vkSfpR; fn;k tk,xk vkSj blh izdkj 9 vFkok 10 ds fdlh Js.kh ds laca/k esa fof”k’V miyfC/k;ksa ds laca/k vkSfpR; fn;k tk,xk A Js.kh 1&2 vFkok 9&10 fojy gksrh gS vr% mudk vkSfpR; fn, tkus dh t+:jr gS A lkaf[;d Js.kh iznku djrs gq, izfrosnu ,oa iqufoZyksdu izkf/kdkfj;ksa dks fdlh vf/kdkjh dk ntkZfu/kkZj.k muds v/khu cgh la[;k esa orZeku esa dk;Zjr lg;ksfx;ksa dh rqyuk esa djuk pkfg, A
It is expected that any grading of 1 or 2 (against work output or attributes or overall grade) would be adequately justified in the pen-picture by way of specific failures and similarly, any grade of 9 or 10 would be justified with respect to specific accomplishments. Grades of 1-2 or 9-10 are expected to be rare occurrences and hence the need to justify them. In awarding a numerical grade the reporting and reviewing authorities should rate the officer against a larger population of his/her peers that may be currently working under him.

(iii) ,-ih-,-,-vkj- dk 8 ls 10 ds chp dk oxhZdj.k ^^ mRd`’V ** fy;k tk,xk rFkk lwphdj.k @ izksUufr ds fy, vkSlr izkIrkad dh x.kuk djus ds fy, izkIrkad 9 fn;k tk,xk A
APARs graded between 8 and 10 will be rated as “Outstanding” and will be given a score of 9 for the purpose of calculating average scores for empanelment/promotion.

(iv) ,-ih-,-vkj- dk 6 rFkk 8 ls NksVk ds chp dk oxhZdj.k ^^ cgqr vPNk ** fy;k tk,xk rFkk izkIrkad 7 fn;k tk,xk A
APARs graded between 6 and short of 8 will be rated as “Very Good” and will be given a score of 7.

(v) ,-ih-,-vkj- dk rFkk 4 rFkk 6 ls NksVk ds chp dk oxhZdj.k ^^ vPNk ** fy;k tk,xk rFkk izkIrkad 5 fn;k tk,xk A
APARs graded between 4 and 6 and short of 6 will be rated as “Good” and given a score of 5.

(vi) ,-ih-,-vkj- dk 4 ls de oxhZdj.k ^^”kwU;** fy;k tk,xk A

APARs graded below 4 will be given a score of “Zero”.

Hkkjrh; nwjlapkj foHkkx ds fHkUu fHkUu oxksZa }kjk ,-ih-,-vkj- izi= Hkjrs le; jax ;kstuk ds laca/k esa fn”kk funsZ”k A
Guidelines regarding the colour scheme to be used by different grade of Officers in DOT while filling up their APAR form.

@1@ gjk

&
mPp iz”kklfud Js.kh ,oa mij

 Green

-
SAG Level & above.

@2@ ihyk

&
dfu’B] ofj’B le;eku o dfu’B iz”kklfud Js.kh

 Yellow

-
JTS, STS & JAG

@3@ lQ+sn

&
oxZ ^[k*

 White

-
Gr. ‘B’.

11

