PROFESSOR JAYASHANKAR TELANGANA STATE AGRICULTURAL UNIVERSITY
 ADMINISTRATIVE OFFICE :: RAJENDRANAGAR :: HYDERABAD-30.

Annual Confidential Report for the Teaching Staff
 Teaching Faculty, Research Scientists and Extension Personnel.
The Report is in Four Parts
PART —I
PERSONAL DATA		T
to be filled in by the Candidate

PART —II
SELF — APPRAISAL		To be filled by the Candidate

	PART — III

	To be filled in by the Immediate Superior / Controlling Officer

	ASSESSMENT OF THE
REPORTING OFFICER
	For all the Assistant Professors / Associate Professors

For all the Scientists in Research Stations

For all the Heads of Dept./Discipline / Section

For all the staff working at DAATTC, KVKs, etc
	Head of the Department

Head of the concerned Dept./Discipline

Head of the Station / RARS

Heads of the concerned Centres

	PART — IV

	
	

	ASSESSMENT OF THE
REVIEWING OFFICER
	For all the Teachers in the Colleges / Polytechnics

For all Research / Extension staff

For the staff who does not come under the Control of ADR

For the Director (Polytechnic) / (P&M Cell) / (International Programmes)

All the University Officers
	Associate Deans / Principals, Vice Principals concerned

ADR of the concerned zone

Concerned Dean / Director

Registrar

Vice Chancellor

PART — I
 PERSONAL DATA
Period of Report From : 1st January to 31st December of particular year

1. Name in Full					:				
2. Date of birth					:
3. Religion						:
4. Social Status					:
(SC/ST/BC(A/B/C/D/E)/Minority/OC/others)
				
5. a) Permanent Address				: 	
b) Official Address for Correspondence		: 	
6. Date of entry in to service			:			
7. Present designation				:
8. Date of joining in the present grade		:
9. Mobile Number					:
10. Aadhar Card number				:
11. PAN Card number				:
12. Email ID					:
13. Specialization					: Ph.D_____________ In work_________
14. Department					:
15. Academic Qualifications			:
	S.No.
	Degree
	University
	Year of joining
	Year of passing

	1
	B.Sc (Ag)
	

	
	

	2
	M.Sc (Ag)
	

	
	

	3
	Ph.D

	
	
	

	4
	PDF

	
	
	

16. Employment Record				:
	S.No.
	Designation
	Date of joining
	Date of eligibility
	Direct / CAS
	Remarks

	1
	Instructor
	

	--

	2
	Assistant Professor/Scientist
	

	--

	3
	Assoc.Professor/Sr. Scientist
	
	
	
	

	4
	Professor/Principal Scientist
	
	
	
	

17. Details of Place of work from the date of appointment in the University :
	S.No.
	Designation
	Work details
	Remarks

	
	
	Place
	From
	To
	

	1
	
	

	
	
	

	2
	
	

	
	
	

	3

	
	
	
	
	

	4

	
	
	
	
	

18. Period of Absence from duty during the 	:
 Reporting Period (1st January to 31st Dec.)
 (on EL,EOL, Medical Leave, Training,
 Higher Studies etc.)
	 S.No.
	Nature of Leave
	From
	To
	No. of days

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

19. Details of place of work :			

i) During period under Report________________

ii) 	Pervious period of service___________________

PART - II

CATEGORY I(1): SPECIFIC ACHIEVEMENTS IN TEACHING / RESEARCH / EXTENSION / ADMINISTRATION DURING THE ASSESSMENT PERIOD
 (The information to be verified and certified by the competent authority)
Teaching 							
1.(i) UG / PG / Diploma Courses Offered /Student Advisory class

	 Assessment year
	Course No
	Credit Hours
	Full in charge / Associate
	Semester and Year
	No. of Batches

	
	
	
	
	
	

	
	
	
	
	
	

 	

(ii) CEO / Director of AELP / PR for RAWEP or ABEP or Industrial Attachment /
 PAMP/PSPP : RAWEP / AELP Records Evaluation/Hands on Training
 / Project Work/CABM coordinator

	Assessment year
	Course No
	Type of Activity or Programme
	Year and Semester
	Deliverables[Profit generated /Skill developed etc]

	
	
	
	
	

	
	
	
	
	

1[iii]. Preparation and compilation of Annual Report / Accreditation Report

	Assessment year
	Report prepared / compiled
	Contribution
	Year
	Details

	
	
	
	
	

	
	
	
		
	

2. Guidance to PG students as Chairman / Member of the Advisory Committee
(Thesis submitted & approved only)
	Assessment year
	Name of the Student
	I.D.No
	Ph.D / M.Sc
	Year of Thesis approval
	Chairman / Member

	
	
	
	
	
	

	
	
	
	
	
	

3. Preparation of Instruction Material (Practical Manuals, RAWEP Manual, AELP Manual, Industrial Attachment Manual etc)

	Assessment year
	Instruction Material
	Year of Preparation
	First Edition / Revised
	First / Second / Other Contributors

	
	
	
	
	

	
	
	
	
	

4. Examination duties etc
	Assessment year
	Name of the activity
	 Course number/Title
	Semester /Year
	No.of papers evaluated

	
	
	
	
	

	
	
	
	
	

5. External Examiner :UG / PG Paper Setting, Thesis Evaluation, Conducting Comprehensive or Thesis Viva Voce (Other Universities / ICAR)

	Assessment year
	Name of the Activity
	Name of the University / ICAR Institutes
	Year
	University Permission (for Viva Voce)

	
	
	
	
	

	
	
	
	
	

B. Research						 		
1 .
1.[i] . Projects / Experiments conducted as per approved Technical Programme
(Year wise for the Assessment period)
	Assessment year
	Project Code
	Project Title
	Lead/
Associate
	Season/
Year
	Ongoing / Completed
	 Year of publication in Concluded experiment booklet

	
	
	
	
	
	
	

	
	
	
	
	
	
	

1[ii] Farm implementable Technologies developed with recommendations (excluding Varieties / Hybrids)

	Assessment year.
	Project Code
	 Technology
	Lead / Associate
	Season /
Year
	Documentary evidence

	
	
	
	
	
	

	
	
	
	
	
	

1[iii] Lab or Field Protocols developed and validated [Exhibit models /Diagnostic kits/ Soft ware and Expert system (excluding Varieties / Hybrids)

	 Assessment year
	Project Code
	Technology/ Protocol/Method
	Lead / Associate
	Season /
Year
	Documentary evidence

	
	
	
	
	
	

	
	
	
	
	
	

1[iv]Tools /Machinery developed /Food technologies developed/Prototype manufacturing / Net work projects/Home science technologies .

	Assessment year
	 Activity
	Lead/
Associate
	Season /
Year
	Documentary evidence

	
	
	
	
	

	
	
	
	
	

1[v] Crop Varieties / Hybrids /Patents developed / Notified.

	Assessment year
	Crop Varieties / Hybrids / Patents / developed / Notified / National or International accreditation obtained / Maintenance breeding of PRC & RC
	Lead/ Associate
	Season /
Year
	 documentary evidence

	
	
	
	
	

	
	
	
	
	

2
2.[i] Externally funded Projects peer reviewed on Competitive mode / Consultancy projects /Funded Technical advisory service

	Assessment year
	Project code /Title
	 Funding agency
	Lead/
Associate
	Season/
Year
	 National / International
	Documentary evidence

	
	
	
	
	
	
	

	
	
	
	
	
	
	

2[ii] Externally funded Projects assigned by University

	 Assessment year
	Project code / Title
	 Funding agency
	Lead/ Associate
	Season/
Year
	 National / International
	Documentary evidence

	
	
	
	
	
	
	

	
	
	
	
	
	
	

2. [iii] National or International accreditation/Recognition obtained

	Assessment year

	National or International accreditation obtained
	Lead/
Associate
	Season /
year
	Documentary evidence

	
	
	
	
	

	
	
	
	
	

3
 3.[i]Maintenance breeding of PRC & RC

	Assessment year
	 Maintenance breeding of PRC & RC
	Lead/
Associate
	Season
year
	Documentary evidence

	
	
	
	
	

	
	
	
	
	

3[ii] Revenue generation (Impact study/ Paid up trials // Consultancy / Sample Analysis/ Any
 other activity):

	 Assessment year
	Nature of activity
	Revenue generated [As per Cash receipt register entry]
	 Season / Year
	Documentary evidence

	
	
	
	
	

	
	
	
	
	

3[iii].Preparation and compilation of Annual Research Report / QRT report / RKVY report etc.

	Assessment year
	Report prepared / compiled
	Contribution
	Documentary evidence

	
	
	
	

	
	
	
	

3[iv].Germplasm accessions catalogued/registered/Donors identified

	Assessment year
	 Entry
	Contribution
	Year
	Documentary evidence

	
	
	
	
	

	
	
	
		
	

 C. Extension
1.
1.[i] Technology Assessment and Refinement (OFT) as per approved Technical progrmme
	Assessment year
	 OFT
	Name of the farmer
	Village
	Season/
Year
	documentary evidence

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[ii]. FLD /Minikit/Extension Impact & evaluation study

	 Assessment year
	FLD/MINIKIT
	Name of the farmer
	Village
	Season/year
	 Documentary evidence

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

1[iii]. Training programmes organized
	Assessment year
	 Title of training
	 Off/On campus
	 Venue
	Duration
	Year

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

1[iv]. Diagnostic visit / Field visits
	Assessment year
	 Date of visit
	Crop /Season
	Village
	 Problem diagnosed
	Suggestions given

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

1[v]. Publication and Knowledge material .
	Assessment year
	 Name of Knowledge material / publication
	Yearly / Half yearly / Quarterly / Monthly
	Title of content
	Publisher / Producer
	Publication No/Volume No
	 Year

	
	
	
	
	
	
	

	
	
	
	
	
	
	

1[vi].e-resource development
	Assessment year
	Name of the programme /Exhibition
	Topic / Theme
	Date of broadcast / Telecast / Organized
	 Agency / Channel / Venue
	 Year

	
	
	
	
	
	

	
	
	
	
	
	

1[vii] RAWEP / NSS programme
	Assessment year
	 Activity
	Crop / Topic
	 Venue / Village
	 No.of participants
	Semester / Year

	
	
	
	
	
	

	
	
	
	
	
	

2 [i] Farmers outreach programmes
	Assessment year
	 Title of Programme
	 Venue
	Duration
	Year
	No. of Participants

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

2[ii]. Innovative extension methods
	Assessment year
	Innovative method

	Crop /Topic
	 Details
	Year

	
	
	
	
	

	
	
	
	
	

2[iii] Formation / Promotion of farmers organization / Farmer clubs
	Assessment year
	 FO/Club

	 Details
	 Date and Year
	Source of funds

	
	
	
	
	

	
	
	
	
	

2[iv] . Identification /Documentation of Indigenous Technical Knowledge /Grass root innovations [GRI]
	Assessment year
	 ITK identified

	 Crop
	Mandal/ District
	Year

	
	
	
	
	

	
	
	
	
	

3 .[i] Externally funded Projects / Consultancy projects / Technical Advisory Services
 completed / ongoing [Competitive mode]
 [Maximum marks: 5]
	Assessment year
	Project code / Title
	 Funding agency
	Lead/ Associate
	Season/
Year
	 National /International
	Documentary evidence

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 [ii] Externally funded Projects assigned by University

	Assessment year
	Project
 Code / title
	 Funding agency
	Lead/ Associate
	Season/
Year
	 National / International
	Documentary evidence

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 [iii] Revenue /Revolving fund generation (Third party evaluation / Seed multiplication/
 Consultancy / Plant material productions/ Any other activity):
	Assessment year
	Nature of activity
	Revenue generated [As per Cash receipt register entry]
	 Season / Year
	Documentary evidence

	
	
	
	
	

	
	
	
	
	

D. Administration and Related Activities
 		
1.Compilation of Annual reports / Research/Extension Highlights / Convocation report/
 Budget estimates
	Assessment Year
	 Name of the Report
	 Year

	
	
	

	
	
	

2. Preparation and compilation of monthly reports / bimonthly / action taken reports, monitoring report, academic council meeting agenda , faculty board agenda, Board of Management agenda, question paper duties, examination calendar, academic calendar/budget expenditure report etc., (Univ. HQ/ College/ Station)
	Assessment Year
	Name of the Activity
	Year

	
	
	

	
	
	

3. Assisting in budget preparation of colleges/ research stations/ Polytechnic/KVKs/ DAATTCs
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

4. Conduct of memorial lectures / foundation day programmes / brain storming sessions etc,
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

5. Preparation of annual rate contract for supply of laboratory chemicals, glassware, consumables etc.
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

6. Monitoring, Maintenance, Sanctions of Revolving Fund at Research Stations / Schemes/ Colleges / KVKs / DAATTCs
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

7. Monitoring and administration[technical / financial] [ICAR schemes , Non plan schemes and other externally funded projects of research stations, colleges, DAATTCs ,KVK/ Examinations at University level]
	Assessment year
	Name of the Activity
	Place
	Year

	
	
	
	

	
	
	
	

	
	
	
	

8. Processing of adjunt faculty / guest faculty/ New project/ scheme proposals for externally funding
	 Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

9. Detailed Project Reports/financial layout for establishment of New Colleges / Research Stations / Polytechnic/KVK/ DAATTCs, etc,
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

10.Monitoring of breeder seed, Foundation seed, seed indents, targets and allotments
	 Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

11. Monitoring of paid up trials, seed hubs, mega seed project, RKVY, Tribal sub plan – maintenance of budget, sanction, reports and other correspondence
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

12.Involvement in Admission process, Convocation preparations etc.
	 Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

13.Organizing meetings such as Pre ZREAC /ZREAC/ SLTP/ Technical Programmes / REAC / SLCC / Kisan Mela etc
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

14. Conferences / Seminars / Symposia / Workshops / Training Programmes organized
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

15..Member in National / State Level Administrative / Research Committees such as task force/ expert/ steering committees etc., formulated by University /Government / Research organizations (details of the committee to be furnished)
	Assessment year
	Name of the committee
	Authority
	Year

	
	
	
	

	
	
	
	

	
	
	
	

16..Scrutinization of Application (PG./U/G /Polytechnic/CAS/New recruitment/Award etc.,)
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

17. Scrutiny and preparation of variety release proposals and notifications / Semester final exam papers / PG synopsis/Annual rate contract for supply of laboratory chemicals, glassware etc.
	Assessment year
	Name of the Activity
	Year

	
	
	

	
	
	

	
	
	

18. Administrative experience

	Assessment year
	Designation
	Nature of activity
	Year

	
	
	
	

	
	
	
	

CATEGORY I(2): LIBRARY SCIENCE

1. Library Services
	Assessment year
	Services
	Documentary Evidence

	
	
	

	
	
	

	Assessment year
	Course No
	 Credit hours
	Full in charge /Associate
	Semester and Year
	No.of Batches

	
	
	
	
	
	

	
	
	
	
	
	

 2. Courses offered to PG Students (Non credit course)

3. Innovative Library Activities:
	Assessment year
	Activity
	Documentary Evidence

	
	
	

	
	
	

[Conducting Library Usage survey, conducting Book Exhibition, Creation of databases OPAC, Preparation of recent addition (Monthly), Compilation of Current Contents of Periodicals, Preparation of Library Bulletin, Compilation of Theses Abstracts, Technical Information Services] 1 Mark/ Activity

4. Library I.T service
	Assessment year
	Services
	Documentary Evidence

	
	
	

	
	
	

 [OPAC (Online Public Access Catalogue),

5. Externally funded Projects peer reviewed on Competitive mode
	Assessment year
	Project code /Title
	 Funding agency
	Lead/
Associate
	 Year
	 National / International
	Documentary evidence

	
	
	
	
	
	
	

	
	
	
	
	
	
	

6. Guidance to PG students as Chairman / Member of the Advisory Committee
(Thesis submitted & approved only)
	Assessment year
	Name of the Student
	I.D.No
	Ph.D / M.Sc
	Year of Thesis approval
	Chairman / Member

	
	
	
	
	
	

	
	
	
	
	
	

7. Compilation of Annual reports
	Assessment Year
	 Name of the Report
	 Year

	
	
	

	
	
	

CATEGORY II

CO-CURRICULAR AND PROFESSIONAL DEVELOPMENT RELATED ACTIVITIES & SCIENTIFIC PUBLICATIONS

Co-curricular Activities
	Assessment year
	 Designation of post
	Period
	Activities taken up
	University approval / HOD approval

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

NSS / NCC / UG / PG (Academic i/c) / Farm i/c / Warden / OISA / Addll. Warden / Vehicle i/c / Placement Officer / SC - ST Cell i/c / JRF / Women Protection Cell / Coordinator of Chenukaburulu Radio programme / Civil service coaching / Village adoption / Conveners of entrance examination /Physical director i/c [5 Marks / year/ activity]
Additional Warden / Additional academic in charge/Member / Co Convener // Assistant Placement Officer 2.5 Marks / year

Incharge of Stock / Purchase Committee / Auction Committee / Stock Verification / Enquiry Committee / Involvement in Accreditation Activity / Organizing Committee for Convocation / College Day /Sports and cultural meet / Disaster Management /Anti ragging duty [Chairman 2.5 Mark: Member 1.5 mark /Activity/Year]

Coordinator for National level Agri Unifest / Educational Tour / Inter University Literary / Sports / Cultural Events
2 . Establishing New Facilities/ Strengthening

	Assessment year
	Name of new college / Research station /Polytechnic /KVK / Hostel / Facilities improved
	 Year
	Funding agency
	 Certified by Head of office or competent authority

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Establishing New Research Stations / New Agricultural Colleges / KVK / Agril. Polytechnic / Laboratories / Development of Farm, College, Hostel and other Infrastructure facilities /Farm development / Irrigation development activity etc

3.Member in Expert Committees
	Assessment
Year
	Activity
[Chairman / Member]
	Post for which committee constituted
	Department/ Organization
	Year
	 Place
	University approval

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

4.Professional development activities /Membership
	Assessment year
	 Activity
	Department / Organization
	Date / Year
	 Place
	Official order

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

5.Orientation Course / Refresher Courses/Winter/Summer school etc attended /Resource person in training programmes
	Assessment year
	 Course/ Programme
	Department/ Organization
	Date / Year
	 Place
	Official order

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

6.Awards
	Assessment year
	Name of the award
	Department / Organization
	International / National/ State / District
	 Year

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

7.Honours /Recognition/Lead Speaker/Invited speaker/ Key note address/Oral presentation in Conferences / Seminars
	Assessment year
	Name of the Conference
	Date
	International / National / State
	Title of the Topic

	
	
	
	
	

	
	
	
	
	

8.Outstation Experience (Assessment period)
	Assessment year
	 Name of Station
	Designation
	Category
	 Year

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

2. Scientific & Other Publications	

Research Papers published 			
1.Peer reviewed Journals
	S.No
	Title of the Research Article
	Year
	Name of the Journal
	Volume, Page No.
	NAAS rating

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

2. Non Peer Reviewed journals/ Conference/Seminar/Workshop proceedings as full papers and abstracts
	 S.No
	Title of the Research Article
	Year
	Name of the Journal/ Conference/Seminar/Workshop
	Volume, Page No.
	ISBN, ISSN number

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

3.Text / Reference Books / Book Chapters / Compilations, proceeding of Workshop / Seminar / Symposium published
	S. No
	Title of the book
	Year
	Name of the Publisher
	Author / Editor
	Details

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

4. Popular Articles / Chapters in other Publications:
	S. No.
	Title of the Article / Chapter
	Year
	Details of the Publication
	Contribution

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

 PART — III
ASSESSMENT OF THE REPORTING OFFICER

(Head of the Department, Head of Research Station, Extension Leader of DAATTC Training Organizers of KVKs, as the case may be)

A. The critical comments of the Reviewing Officer are invited particularly with reference to the self-Assessment Document — PART — II filled in by the Assessee Scientist/Teacher/Extension Worker. State specifically whether you agree with the statement relating to target and objectives achievements, shortfalls. Also comment on constraints if any stated by the assessee.

B. Quality of work turned out. Specifically comment on the quality of work turned out, performance with regard to programme objectives and constraints.

Assessment Period: 01.01.2019 to 31.12.2019

Name:

Designation:

Place of work:

	i
	Teaching
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	
	
	
	
	

	Ii
	Research
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	

	
	
	
	

	Iii
	Extension
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	
	

	
	
	

	iv
	Other duties Assigned Specify the duty assigned

	O
	V
	G
	B
	U

	
	
	
	
	

	
	

	v
	Consultancies/Paid Up Trials
(Any Specific remark)
	O
	V
	G
	B
	U

	vi
	Publications / Books / Research Papers / Popular Articles etc.
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	

	
	
	
	

c. Specific Attributes

	i
	Communication Skills
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	
	

	
	
	

	Ii
	Interpersonal Relations and team work
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	

	
	
	
	

	Iii
	Managerial / leadership qualities
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	

	
	
	
	

	iv
	Willingness to take responsibilities
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	
	

	
	
	

	v
	Proficiency and Accuracy in work
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	

	
	
	
	

	vi
	Initiative and Zeal
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	

	
	
	
	

	vii
	Sense of responsibility and devotion to duty
(Any Specific remark)
	O
	V
	G
	B
	U

	viii
	Ability to plan, initiate and conduct teaching / research / extension and other official programmes
(Any Specific remark)

	O
	V
	G
	B
	U

	
	
	

	
	
	
	

	ix
	Attitude towards collegues in the faculty and administration
(Any Specific remark)
	O
	V
	G
	B
	U

	
	

	

	
	
	
	

	x
	Punctuality and regularity in attendance
(Any Specific remark)
	O
	V
	G
	B
	U

	
	
	

	

	
	
	
	

	xi
	Amicability to discipline
(Any Specific remark)
	O
	V
	G
	B
	U

	
	

	

	
	
	
	

	xii
	Timeliness in attending the work
(Any Specific remark)
	O
	V
	G
	B
	U

	
	

	

	
	
	
	

	xiii
	Achieving the targets in time

	O
	V
	G
	B
	U

	
	
	
	
	
	
	

D. General Attributes:

	i.
	State of Health
	
	
	
	
	

	
	
	
	
	
	
	

	ii.
	Industriousness, care and thoroughness
	
	
	
	
	

	
	
	
	
	
	
	

	iii.
	Integrity
	
	
	
	
	

	
	
	
	
	
	
	

	iv
	Keenness to learn

	
	
	
	
	

E. Any other information which needs to be furnished:

F. Overall Assessment:
	Specify your overall assessment keeping in view his / her strengths / short comings, intellectual capacity, integrity, managerial capabilities, leadership qualities and willingness to assume responsibilities.

	G.
	Overall Grading
	O
	V
	G
	B
	U

(O = Outstanding, V = Very Good, G = Good, B = Below expectation,
 U = Unsatisfactory)	

Place	 Signature of the Reporting Officer
Date	 Name
 Designation

[bookmark: _GoBack]

PART — IV
REPORT OF REVIEWING OFFICER
1.	Period of service of the Assessee
Under the Reviewing Officer
2.	 Whether the Reviewing Officer is
Satisfied that the Reporting Officer has made his/her assessment carefully full attention to details and taking into account the relevant material.
3.	Do you agree with the assessment of
the Reporting Officer
a) If agreeing, justify	
b) If in disagreement, specify reasons	
c) Do you wish to modify/add/substantiate
with the assessment of the Reporting Officer: 	
4.	Does the Officer being assessed of any Special
Characteristics/Strengths to justify his/her
a) Selection for a Special Assignment.
b) Deputation for a Training Programme
c) Delegation of Official Responsibilities
d) Promotion to Higher Cadre
Place	 Signature of the Reviewing Officer
Date	Name
Designation

24

