Dossier	No	
Dossier	NO	

MAHANAGAR TELEPHONE NIGAM LIMITED

ANNUAL PERFORMANCE APPRAISAL REPORT OF BELOW BOARD LEVEL EXECUTIVES (E-5 TO E-9 CADRES)

Empl	oyee	No	• • • • • •	• • • • •	• • • • • •

Name of the Executive:
Designation:
Date of Birth:
Report for the period:

MAHANAGAR TELEPHONE NIGAM LIMITED PERFORMANCE APPRAISAL FORM FOR OFFICERS

Donort for	the year	Inoriad anding	
report for	tile year	/periou enunig	•••••

PART 1-PERSONAL DATA

1	(a) Name of Officer			
	(b) Employee No.:	(c) Cadre:		(d) Grade:
2.	(a) Date of Birth			
	(b) Does the Officer belong to SC/S	Γ		
3.	Date of continuous appointment present grade	nt to the		
4.	Present post and date of ap thereto	pointment		
5.	Please state whether the annual immovable property within the calendar year was filled within the date i.e. 31st January of the year the calendar year. If not, the dat the return should be given.	prescribed prescribed following		
6.	Brief Description Of Duties (Not Covassignment)	vered In KPA	A) (Generic in nature bu	ut specific to the present
	Items		Result	ts expected
	3			
	4			
	5			
	6			
	7			
	8			
	9			
	10			

PART 2: YEAR END PERFORMANCE REVIEW

(Weightage of this Section would be 50%: Total marks=100)

The Key Performance Areas (KPAs) together with measures/indicators and maximum marks are to be jointly acted upon between the Appraiser and Executive at the beginning of the review period and then filled in the format given below.

KEY PERFORMANCE AREAS	MEASURE/ INDICATOR	MAXIMU M MARKS	ACTUAL ACHIEVEM	REVIEW BY REPORTIN	REVIEW BY REVIEWIN
	OF KPA	(100)	ENT	G OFFICER	G OFFICER
		,			
		TOTAL MAR	KS		

Total Performance Marks for the year	_	Total Marks obtained x 50		
(Prorated to total marks of 50)	=	Total Maximum Marks	_ =	

Signature of the Executive	Signature of the Reporting Officer	Signature of the Reviewing Officer

State briefly the shortfalls constraints, if any, in achiev	with reference ring the targets.	to the	targets/objec	tives r	eferred	above.	Please	specify
Signature of the Officer	Signature of th	ne Repo	orting Officer	Signa	ature of	the Rev	viewing	Officer

PART 3 – COMPETENCE APPRAISAL

(Weightage of this Section would be 20%: Total marks=50)

(This Section consists of Functional, Technical and Managerial competencies required for successful performance in the job)

Scale of Appraisal is from 1 to 5 (1-Poor, 2-Fair, 3-Good, 4-Very Good, 5-Excellent) keeping the existing role as well as future positions in perspective.

S.N.	Competencies (At least five competencies as mentioned above)	Rating on a scale of 1 to 5	Reviewing Officer
	FUNCTIONAL AND TECHNICAL COMPETENCIES		
1	Knowledge of Business Environment and Assigned function		
	1. Has knowledge of what is happening in the Telecom industry and has understanding of economic, legal, techno - commercial trends.		
	2. Has understanding of Technology, Financial policy and knowledge related to assigned professional function as a whole		
	3. Shows interest in overall business operations and uses knowledge acquired from authority and responsibility of previous positions.		
	4. Knowledge of mission, values and standard operating procedures, policies of the Organisation.		
2.	Making Business Decision		
	1. Use business related data to support effective and timely business decisions		
	2. Systematically gathers relevant business information identifying the strengths and weaknesses of a particular business line		
	3. Recognises opportunities or threats and acts on them rapidly		
3.	Productivity		
	1. Has result oriented approach and work completion is consistently high		
	2. Can be counted on for extra effort as needed to meet the goals		
	3. Makes effective use of resources available to accomplish all assignments, avoiding waste		
	4. Uses delegated power to further Organisational goals		
	5. Does not use procedures as an excuse to delay/avoid work		

4.	Vision 1. Develops a vision for the future of the organization		
	Grasps the meaning of trends and inter-relationships between the organization and its environment at the local, national and international level		
	3. Identifies fundamental values and beliefs to guide the organization into the future.		
5.	Diligence and Reliability		
	Reliability to perform and complete assigned tasks well within scheduled time		
	2. Cost and quality conscious		
	3. Dependable		
	4. Is Willing to work extra hours and assist coworkers		
6.	Systematic Thinking and Judgement		
	1. Identifies connections between situations that are not obviously related using common sense, Past experience and basic rules to identify key underlying issues		
	2. Demonstrates good judgement in handling routine problems and analyses decisions before implementing them		
	4. Has the ability to work under pressure		
	5. Recognises deficiencies and seeks help when appropriate.		
7.	Networking and Communication		
	Keeps superiors and/or coworkers informed of work progress		
	2. Has good drafting skills to produce clear and concise reports		
	3. Keeps and maintains all necessary information that might be required as reference in future and documents agreements and discussions to ensure accurate records and follow through		
	5. Has informal parallel channels of communication and uses networks as a source of information and support		
8.	Organizes and Directs Quality Work Effort		
	1. Schedules own activities based on how they impact other part of the work/project		
	2. Creates logical plan (eg workplan) for an activity or project and balances and prioritizes activities to ensure critical items are addressed		
	4. Allocates tasks to efficiently manage skills and resources		
	5. Monitors and controls all resources required to maintain the efficiency of operations		
		1	

9.	Inspire People and Cooperation
	Generates a sense of purpose for the work done by the organization through instilling enthusiasm, loyalty and commitment among team members at all levels
	2. Inspires, motivates and guides others towards organizational goals and objectives
	3. Sets an example for others by behaving in ways that are consistent with espoused beliefs and values and the organization's vision and direction.
	4. Mentors, motivates and assists subordinates for self development and to achieve assigned results
10.	Team Player
	1. Does not limit himself to only his/her own duties and responsibilities
	2. Reaches out and facilitates completion of task which involves others, works collaboratively
	3. Willingly shares information and works jointly with colleagues to resolve problems
	4. Contributes to group objectives in a team environment through cooperating and interacting well with others
	5. Works towards consensual solutions that enhance the output of the team.
	g on Competencies = <u>Total of all ratings x 20</u> = orated to 20 marks) 50
(,
	1

Signature of the Reporting Officer

Signature of the Reviewing Officer

PART 4: CORE VALUES

(Weightage of this Section would be 15%: Total marks=50)

(This Section consists of Core values which are to be demonstrated in day to day activities of the Executive)

S.No.	CORE VALUES	Rating on a scale of 1 to 5	Reviewing Officer
1.	Fairness		
	Decisions are made objectively		
	2. Free from patronage		
	3. Reflects just treatment of employees		
2.	Transparency		
	1. There is open communication about every aspect of managerial decisions which concern people.		
	2. Transparent in all dealings		
3.	Trust		
	1. Trustworthiness leading to confidence		
	2. Allows staff the freedom to grow and develop		
	3. Relate to others on the basis of mutual respect		
	4. Courage to stand by his convictions		
4.	Candor		
	1. Frank and forthright		
	2. Gives and receives constructive criticism/ suggestions		
	3. Openly discusses performance deficiencies and take corrective action		
	4. Appreciates good performance		
	5. Is consistent in words and deeds and faces up to his/her mistakes		
5.	Collaboration		
	1. Works in tandem		
	2. Is open in sharing information and in seeking suggestions / opinion		
	3. Is sensitive to concerns of others		
	4. Honors commitment		
	5. Encourages team work across departments/function		

6.	Involvement				
	1. Total commitment				
	2. Is dedicated and committed to work,				
	3. Builds commitment by encouraging wide making process to the maximum extent possible				
7.	Flexibility				
	Ability to participate and adapt to changing judgement	circumstances using sound			
	2. Is open to accepting new ideas				
	3. Is willing to learn from anyone and to do thin	gs differently			
	4. Is prepared to operate and adapt to different	t environments			
8.	Willingness to accept challenge				
	1. Is willing to experiment				
	2. Learns from mistakes				
9.	Discipline				
	1. Adheres to accepted norms				
	2. Honours the promises & adheres to agreed system				
	3. Respects others' time and space				
	4. Exercises self control				
10.	Ethical Behaviour				
	1. Demonstrates honesty and sincerity in every action				
	2. Applies sound business and professional ethics				
	3. Shows consistency with principles, values and behaviours				
		Total of all ratings x 15	=		
	(Prorated to 15 marks)	50			
					7
	Signature of the Reporting Officer	Signature of the Rev	viewing Offi	rer	
	SIGNATURE OF THE REPORTING OFFICE	Signature Of the Nev	TOWNIS OIL	<u></u>	

PART 5: POTENTIAL APPRAISAL

(Weightage of this Section would be 15%: Total marks=25)

S.No.	GENERAL ATTRIBUTES	Rating on a scale of 1 to 5	Reviewi ng Officer
1.	Leadership Abilities		
	Demonstrates ability for guiding collective decision making		
	2. For succession planning		
	3. Crisis Management and		
	4. Ability to take risks		
2	Team Building		
	1. Demonstrates effectiveness in re-organizing his/her own department		
	2. Manages diverse and divergent views and group processes without		
	losing sight of objectives.		
3.	Ability to build a Strategic Vision		
	1. Demonstrates ability to manage change		
	2. Focuses on long term issues		
	3. Strategic thinking		
	4. Translates vision into goals.		
4.	Business Sense		
	1. Commitment to bottom line results by enhancing revenue generation by addressing interest of customers and stakeholders		
	2. Balances need for viable short and long term performance		
	3. Optimises unit/Organisation's contribution while supporting Corporate		
	objectives		
	4. Spots and pursues new business opportunities wherever possible		
5.	Communication Skills		
	1. Communicates ideas and information effectively and markets key points		
	effectively through public speaking and presentation		
	2. Ability to convert ideas through action plan and ensure acceptability		
	within the organization		
	TOTAL MARKS		

Rating on Potential	Total of all ratings x 15
(Prorated to 15 marks)	25
Cinneture of the Bounding Officer	Signature of the Parisoning Officer
Signature of the Reporting Officer	Signature of the Reviewing Officer

	The Reporting officer will	ints on Potential Suitability and Integrity indicate suitability of the Executive for higher positions or horizonta ctions/Organisations and /or suitability for any specific or particular secto
	Integrity: Beyond doubt, Q	uestionable (brief details may be mentioned below)
		Signature of Reporting Office
	PART 6: ASSESSMEN	IT OF TRAINING AND COMPETENCE DEVELOPMENT NEEDS
	sheet should be sent to head ecessary action at their end.)	of the HR Department by the Accepting Officer
1.	Name of the Executive	:
2.	Designation	:
3.	Department	:
4.	Employee No.	:
	Please indicate the training the areas in which the pers	g and competence needs of the appraisee and his/her potential. Specify on needs counseling.
	By the Reporting Officer	
		Signature :
	Date	Designation :
	By the Reviewing Authority	
		Signature :
	Date	Designation :
	By the Accepting Authority	(if considered necessary)
		Signature :
	Date	Designation :

PART 6A: MISCELLANEOUS

		00212/11/2000	
Period of absence from d	luty:		
Kind of Leave	From	То	Reason
Is he suffering from any (Chronic disease limiting hi	m from discharging his ass	signed job?
,			
	OLIALIFICATIO	NC CAINED IN THE VEAD O	F DEDODTING
A CA DENAIC	QUALIFICATIO	NS GAINED IN THE YEAR O	F REPORTING
ACADEMIC			
PROFESSIONAL			
T KOT ESSIOTA LE			
		l	
Training course/s attend	ed during the course of		
the reporting year			

PART 7: PERFORMANCE AND POTENTIAL PROFILE

		TOTAL POINTS	POINTS SCORED
PART 2	PERFORMANCE	50	
PART 3	COMPETENCIES	20	
PART 4	CORE VALUES	15	
PART 5	POTENTIAL APPRAISAL	15	
	TOTAL	100	

Pen picture of the Officer / Brief about Officer		
Overall Grading*		
(A+, A, B+, B, C)		
NAME OF REPORTING OFFICER		
DESIGNATION		
DESIGNATION		
DATE		
SIGNATURE		
NAME OF REVIEWING AUTHORITY		
DESIGNATION		
COMMENTS OF REVIEWING AUTHORITY		
1. Do you agree with the assessment made in	Part 2,3,4,5 and the shortfalls and constraints	
indicated with respect to targets/objectives.		
	e assessment of attributes please record your	
space provided in Part 2 to Part 5.	in that Section and put your signature in the	
YES NO		
2. In case of disagreement please state the reason	ons	
3. Pen picture of the Officer		
4. Overall total points scored as Part 2,3,4,5	Grading	
DATE		
DATE		
SIGNATURE		

CERTIFICATE

(To be filled by the Officer entrusted as the custodian of APAR in the Units/Corporate Office)

This is to certify that the APAR (earlier ACR) for the		
disclosed to the officer (Name:Staff No) reported upon and all actions in compliance to the DoP&T O.M. No.21011/1/2005-Estt.(A) (Pt.III) dated 14/05/2009 in connection with the Annual Performance Appraisal Report of the officer have been completed.		
	Signature of the Officer entrusted with the responsibility of maintenance of APAR in the Unit/Corporate Office	
	Name of the Officer:	
	Designation:	
	Office:	
(Note: It must be ensured that while presenting A duly filled in. In the absence of this certificate the A		
	••••••	
CERTIF (To be filled by the Of		
This is to certify that I have been communicated management on The APA respect including remarks of Reviewing Officer, Over	R shown to me was found to be complete in all	
On perusal of my APAR as above, I do not wish to make any representation against entries in my APAR.		
On perusal of the entries in my APAR, I wish to ma from the date my APAR was communicated to me.	ke a representation which I will file within 15 days	
Date:	Signature:	
	Name:	
	Designation:	
	Staff No.:	

NAME OF THE ACCEPTING AUTHORITY			
DESIGNATION			
COMMENTS OF ACCEPTING AUTHORITY			
After moderation and considering the representation of the Executive, if any, overall total points scored Grading			
DATE			
SIGNATURE			
CEPTU	FIGATE		
CERTII	FICATE		
(To be filled by the Officer entrusted as the cu	(To be filled by the Officer entrusted as the custodian of APAR in the Units/Corporate Office)		
This is to certify that the APAR (earlier ACR) for the	e period		
	ion/no representation submitted by the executive		
has been disclosed to the officer (Name: Staff No) reported upon and all actions in compliance to the DoP&T O.M.			
No.21011/1/2005-Estt.(A) (Pt.III) dated 14/05/2009 in connection with the Annual Performance Appraisal Report of the officer have been completed.			
Appraisal Report of the officer have been completed.			
	Signature of the Officer entrusted with the responsibility of maintenance of APAR in the Unit/Corporate Office		
	Name of the Officer:		
	Designation:		
	Office:		

(Note: It must be ensured that while presenting APAR to the DPC, this certificate must have been duly filled in. In the absence of this certificate the APAR will not be considered by DPC.)

GUIDELINES REGARDING FILLING UP OF APAR WITH NUMERICAL GRADING

- 1. The columns in the APAR should be filled in with due care and attention and after devoting adequate time.
- 2. It is expected that any grading (against work output or attributes or overall grade) would be adequately justified in the pen-picture by way of specific accomplishments or failures. 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 them.
- 3. APARs with score 85% and above shall be rated as 'Outstanding' and graded A+.
- 4. APARs with score 75 to less than 85% shall be rated as 'Very Good' and graded A.
- 5. APARs with score 65 to less than 75% shall be rated as 'Good' and graded B+.
- 6. APARs with score 50 to less than 65% shall be rated as 'Average' and graded B.
- 7. APARs with score below 50% shall be rated as 'Below Average' and graded C