संचार मंत्रालय MINISTRY OF COMMUNICATION

दूर संचार विभाग DEPARTMENT OF TELECOMMUNICATIONS

कनिष्ठ प्रशासनिक श्रेणी, 'क' तया वर्ग 'ख' के अधिकारियों हेत् गोपनीय रिपोर्ट प्रपत्र CONFIDENTIAL REPORT FORM FOR OFFICERS OF JUNIOR ADMINISTRATIVE GRADE GROUP 'A' & 'B'

	Report for the year/Period ending
	भाग I—व्यैक्तिक आंकड़े तथा कर्त्तव्य और दायित्य
	(मंत्रालय/विभाग कार्यालय से सम्बद्ध प्रशासनिक अनुभाग द्वारा सम्पूरित किया जाने के लिए) PART 1—PERSONAL DATA AND DUTIES AND RESPONSIBILITIES
	(To be filled by the Administrative Section concerned of the Ministry/Department/Office)
1.	अधिकारी का नाम
•	Name of Officer
2.	(a) जन्म-तिथि
2.	Date of Birth
	(b) क्या अधिकारी अनुसूचित जाति/अनुसूचित जनजाति से सम्बन्धित है। Whether the officer belongs to scheduled Caste or Scheduled Tribe.
3.	वर्तमान श्रेणी में अविरत नियुक्ति की तारीख, तथा । Date of continuous appointment to the present grade, viz
4.	वर्तमान पद और नियुक्ति की तारीख Present posts and date of appointment thereto
5.	वर्ष के दौरान अवकाश, प्रशिक्षण आदि पर जाने के कारण डयूटी से अनुपस्थिति की कालाविष Preiod of absence from duty on leave, training etc. during the year

6. महत्व के ठीक कम में पद के कर्त्तव्यों और दायित्वों का मूल मद (सावधानी बरती जानी चाहिए जिससे कि कोई मद

taken that no item is left out)

Key item of the duties and responsibilities of the post in order of importance (care is to be

समाप्त होने वाले वर्ष / अवधि हेत रिपोर्ट

अधिकारी का नाम							
Name of Officer				,			

भाग 11-आतम मूल्यांकन

(जिस अधिकारी को रिपोर्ट दी जा रही है उसके द्वारा सम्पूरित किया जाने के लिए)

PART II-SELF APPRAISAL

(To be filled by the Officer reported upon)

- वर्ष के दौरान प्राप्त की गई उपावियों, प्रकाशित पुस्तकों लेख इत्यादि सम्मिलित करते हुए शैक्षणिक और व्यवसायिक उपलब्धियाँ । रिपोर्ट किये जाने वाले वर्ष के दौरान भाग लिए गये प्रशिक्षण पाठ्यक्रम का भी उल्लेख करें ।

 Academic and professional achievements during the year, including degrees obtained books/article published etc. The training course attended during the course of the reporting year need also be mentioned.
- 2. अधिकारी को पूर्ण करने क लिए वर्ष /अवधि तक के दौरान सींपे गए कार्य और लक्ष्यों मदों की गणना का उल्लेख । Enumerate items of task and targets assigned to the officer for completion during the year/period from.....
 - अविष तक के दौरान सम्पन्न किये गये कार्य का संक्षिप्त
 साराँग, जिसमें उसके द्वारा कोई विशेष उपलब्धि प्राप्त की
 गई हो। उपलब्धि अन्तराल के विषय में कारणों का उल्लेख
 करें। (साराँग 300 णब्दों से अधिक नहीं होना चाहिए)
 Brief resume of the work done by the officer during the year/period. In the event of achievement
 gap, furnish reasons. (The resume should not
 exceed 300 words).

सारौंश RESUM

अधिकारी का	नाम		•	•			•		٠						
Name of O	ffice	-													

भाग III-रिकार्ड करने वाले अधिकारी का मूल्याँकन PART III-ASSESSMENT OF REPORTING OFFICER

- (क) क्या अधिकारी द्वारा, भाग 2 में दर्ज सभी तथ्यों के साथ रिपोर्ट करने वाला अधिकारी सहमत है ? यदि नही, तो उसकी असहमति की सीमा तथा उसके कारणों की संक्षिप्त गणना करें।
 - (a) Does the Reporting Officer agree with all that is recorded under Part II by the officer ? If nor, enumerate precisely the extent of disagreement with and reasons therefor.
 - (स) प्राप्त निर्णय और कार्य-निष्पादन के स्वर तथा ज्ञान के उपयोग, कार्य के सम्बन्ध में प्रदत्त प्राधिकारी और यैचारिक तथा व्यवसायिक निषुणता पर सामान्य टिप्पणी।
 - (b) General comments on the results achieved and the quality of pertormance and application of knowledge, delegated authority and conceptual and professional skills on the job.
- 2. अधिकारी के कार्य-निष्पादन से सम्बन्धित निम्नांकित विशेषताओं पर स्पष्ट और असंदिग्ध भाषा में टिप्पणी। Comments clearly and in unambiguous of terms on the following attributes of the officer in relation to his performance.
 - (i) नियत कार्य के प्रति वचन बढ़ता Commitment to the tasks assigned ...
 - (ii) कर्ताव्य के प्रति निष्ठा Devotion to duty
 - (iii) मानवी सम्बन्ध (उसका अपने सहकमियों, बरिष्ठों तथा अधीनस्थ कर्मचारियों के साथ आचरण) तथा कार्य-निष्पादन की क्षमता Human relations (his conduct with his colleagues, superiors and subordinates) and capacity to get work done.
 - (iv) जन-सम्पर्क Public relations ...
 - (v) बौधिक ईमानदारी, रचनात्मकता और नव प्रवितित विशेषताये। Intellectual honesty, creative and innovative qualities
- (vi) सत्य निष्ठा Integrity ...

अधिकारी	का	नाम	 	 		 						-		
Name of	Of	fficer												

- **2.(A) (क) अनुसूचित जाति तथा/अध्या अनुसूचित जनजाति के विकास तथा सुरक्षा में प्रभावशीलता सामर्थ्य । Effectiveness in the Development and Protection of Scheduled Casts and/or Scheduled Tribes.
 - (1) अनुसूचित जाति तथा/अथवा अनुसूचित जनजाति के प्रति रवैया । Attitude to wards Scheduled Casts and/ or Scheduled Tribes.
 - (2) सामाजिक न्याय के प्रति संवेदनशीलता । Sensitive to social justice.
 - (3) अनुसूचित जाति तथा/अयवा अनुसूचित जनजाति के प्रति होने वाले अत्याचारों को रोकने तथा उनको दमन के लिए शीघ्र और कारगर कार्य-वाही करने की योग्यता तथा उनके प्रति न्याय को सुनिश्चित करना।

 Ability to take quick and effective action to prevent and quell artocities and ensure justive to Scheduled Casts and/or Scheduled Tribes.
 - (4) अनुसूचित जाति तथा/अयवा अनुसूचित जनजाति का विकास करने के लिए कदम उठाना । Effectiveness in bringing about the development of Scheduled Casts and/or Scheduled Tribes.
- **अनुसूचित जाति तथा/अथवा अनुसूचित जनजाति के विकास तथा सुरक्षा से सम्बद्ध मामलों का निपटारा करने वाले अधिकारियों के मामले में भरा जाय । जहाँ किसी अधिकारी के मामले में कोई कालम लागू न हो तो कालम के सामने ऐसा लिख दिया जाये ।
- **To be filled in only in the case of officers dealing with development and protection of SCs and/or STs. Where the column is not applicable in the case of any officer, it may be so stated against the column.
- 3. कृपया इस भाग के किसी भी मद पर रिपोर्ट करने वाले अधिकारी द्वारा दी जाने वाली लिखित अयवा मौिखक चेतावनी अथवा परामर्श तथा उसके बाद अधिकारी ने कैसी प्रतिक्रिया प्रकट की, को निर्दाशत करें।

 Please indicate if on any of the items in this part the Reporting Office administered any written or oral warning or, counselling and how the officer reacted thereafter.

ì	रिपोर्ट करने काले अधिकारी के हस्ताक्षर
	Signature of the Reporting officer
	वडे अक्षरों में नाम
	Name in Block Letter
	पद
	Designation

दिनांक.....

Date

^{*}कृपया प्रपत्र के अन्त में उल्लिखित टिप्पणियों को देखें।

^{*}Please see notes at the end of the forms.

	5	
	अधिका रा का नाम Nam e of O fficer	

भाग IV-पुनरीक्षण अधिकारी की टिप्पाणयाँ PART IV-REMARKS OF THE REVIEWING OFFICER

- पुनरीक्षण अधिकारी के अधीन कार्य करने की अवधि । Length of service under the Reviewing Officer
- क्या पनरीक्षण अधिकारी प्रपत्र के भाग-3 में दर्ज रिपोर्ट किए जाने वाले अधिकारी की टिप्पणियों के साथ पूरी तरह से सहमत है ? यदि वह रिपोर्ट करने वाले अधिकारी की किनी प्रतिकृत अभ्युक्ति से सहमत नहीं है तो वे अभ्युक्तियां उन्माजन और आशोधन हेत् विशेषतः उल्लिखित की जानी

Does the Reviewing Officer fully agree with the remarks of the Reporting Officer recorded in Part III of the Proforma? If he does not agree with any adverse remarks of the Reporting Officer, those remarks should be specifically mentioned for expunction or modification.

 यदि रिपोर्ट किए जाना वाला अधिकारी अनुसूचित जाति/ अनु-जनजाति का सदस्य है तो रिपोर्ट करने वाले अधिकारी का आचार-व्यवहार अनुसूचित जाति/जनजाति के अधिकारी के कार्य-निष्पादन के मुल्याँकन मे, निषयक्ष और न्यायोचित हुआ है : कृपया विशेष रूप से निर्देशित करें।

If the officer reported upon is a member of a Scheduled Caste/Tribe, please indicate specifically whether the attitude of the Reporting Officer in assessing the performance of the SC ST Officer has been fair and just.

- 4. गया रिपोर्ट किए जाने वाला अधिकारी विशेषतः विशिष्ट कार्य के लिए उपयुक्त है ? यदि हाँ, तो स्थापन के प्रकार का मुझाया जाना चाहिए।
 - Is the offices reported upon specially suited for particular job? If so, the nature of placement should be suggested. A set tests to insmember
- 5. रिपोर्ट किए जाने वाले अधिकारी की अभिरुचि और क्षमता तथा बुद्धि और विकास की सम्भव पद्धति हेत् सुझाव । Aptitude potentials of the Officer reported upon and suggestion for possible lines of growth and development.

पुनरीक्षण अधिकारी के हस्ताक्षर Signature of the Reviewing Officer
बड़े अक्षरों में नाम Name in the Block Letters :
पदनाम Designation :

व्यक्तिकार स्थाप होता है। स्थाप कराना है। दिनांक Date

टिप्पणियाँ: (1) यदि कोई विभाग/कार्यालय महसूस करता है कि किसी विशेष मामले में, भाग-III के कालम-2 में उल्लिखित उप विशेषताओं को छोड़कर अन्य विशेषताएँ कार्य के प्रभावकारी निष्पादन में प्रासिंगक है, ऐसी विशेषताएँ भी उसमें दी गई सूची में समाविष्ट की जा सकती है।

NOTE:

If any Department/Office feels that in the case of any particulars job, attributes other than those mentioned in column 2 of Part III are relevant to effective performance of the job, such attributes may also be added to the list given therein.

- (2) संगठित सेवाओं से सम्बन्ध रखने वाले अधिकारियों के बारे में संवर्ग नियन्त्रण प्राधिकार अपनी अम्युवित का यदि कोई है तो, भाग-III के कालम दो में उल्लेख कर सकता है । In regard to Officers belonging to organised services, the cadre controlling authority may add its remarks, if any, in column 2 of part III.
- (3) जन-सम्पर्क के सम्बन्ध कालम केवल रिपोर्ट अधिकारी द्वारा सम्पूरित किया जाना चाहिए, जहाँ रिपोर्ट किये जाने वाले अधिकारी के कर्तच्य ऐसे है कि वह जन-सदस्यों से मम्पर्क करता है।
 The column relating to Public Relations need be filled in by the Reporting Officer only where the duties of the officers reported upon are such that he comes in contant with members of the public.
- (4) सत्यनिष्ठा से सम्बन्धित कालम को भरने में निम्नांकित कार्यविधि को अपनाया जाना चाहिए : The following procedure should be followed in filling up column relating to intigrity :
- (i) यदि अधिकारी की सत्यनिष्ठा सन्देहस्पद नहीं है, तो इसे अभिव्यक्त किया जा सकता है। If the officer's intigrity is beyond doubt, it may be so stated.
- (ii) यदि कोई सन्देह है तो कालम को रिक्त छोड़ा जाना चाहिए और निम्न प्रकार की कायंबाही की जानी चाहिए।

 If there is any doubt or suspicion, the column should be left blank and action taken as under.
 - (क) एक अलग गुप्त टिप्पणी का अंकन अनुवर्तन किया जाए । अपने से वरिष्ठ अधिकारी की गांपनीय रिपोर्ट के साथ टिप्पणी की प्रतिलिपि भी भेजी जाए । जिससे कि वह सुनिश्चित कर सके कि अनुवर्ती कार्यवाही अविलम्ब की गई हैं । जहाँ सत्यनिष्ठा को प्रमाणित करना अथवा गुप्त टिप्पणी को अंकित करना सम्भव नहीं है तो रिपोर्ट करने वाला अधिकारी यथास्थित यह अभिव्यक्त करे कि उगने निश्चित मूल्यौंकन करने हेतु यथेष्ठ समय तक अधिकारी के कार्य का अवलोकन नहीं किया है, अथवा उसने अधिकारी के विषद कुछ नहीं सुना है ।
 - (a) A separate secrate note should be recorded and followed up A copy of the note should 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 record to the secret note, the Reporting Officer should state either that he had hit watched the officer's work for sufficient time to form a definite judgement or that he has heard nothing against the officer as the officer as the case may be.
 - (ख) अनुवर्ती कार्यवाही के फलस्वरूप यदि सन्देहों का निराकरण हो जाता है तो अधि गरी की सत्यनिष्ठा प्रमाणित करें तथा तदनुसार गोपनीय रिपोर्ट में यह प्रविध्टि की जाए।
 - (b) If, as a result of the follow-up action, the doubts or suspicions are cleared the officer's integrity should be certified and as entry made accordingly in Confidential Report.
 - (ग) यदि सन्देहों की पुष्टि हो जाती है, तो यह तय्य भी दर्ज किया जाए तथा सम्बद्ध अधिकारी को विधियत सचित किया जाए।
 - (c) If the duobt's or suspicions are confirmed, this fact should also be recorded and duly communicated to the officer concerned.
 - (घ) अनुवर्ती कार्यवाही के फलस्वरूप यदि सन्देहो का न तो निराकरण ही होता है और न इनकी पुष्टि ही होती है, तो अगली कालविध के लिए अधिकारी के आचरण पर दृष्टि रखी जाए तथा तत्पश्चात उपयुक्त (ख) भीर (ग) में निर्दाशत कथानुसार कार्यवाही की जाए।
 - (d) If as a result of the follow-up action, the doubts or suspicions are neither cleared not confirmed the officer's conduct should be watched for a further period and thereafter action taken as indicated at (b) and (c) obove.