Form II

Performance Appraisal report

for

Indian Administrative Service Officers

Fixed Pay
Above Supertime Scale

Name of Officer _____________________________
Report for the year ______________________________
Period

1
Form-II

[See rule 4]

The all India Service (Performance appraisal Report) Rule, 2007

(Applicable for all IAS officers except the level of Secretary or Additional Secretary or equivalent to Government of India)

Performance Appraisal Report for the period from______________ to __________________
Section I-Basic Information

(To be filled in by the Administrative Division/Personal Department)

	1. Name of the officer reported upon :
	

	2.Service :
	
	3. Cadre :
	
	4. Year of allotment
	

	5. Date of Birth :
	

	6. Present Grade :
	

	7. Present Post :
	

	8. Date of appointment to present post :
	

	9. Reporting, Reviewing and Accepting Authorities

	
	Name & Designation
	Period worked

	Reporting Authority
	
	

	Reviewing Authority
	
	

	Accepting Authority
	
	

10. Period of absence on leave, etc.

	
	Period
	Type
	Remarks

	On Leave (specify type)
	
	
	

	Others (specify)
	
	
	

2

11. Training Programs attended

	Date from
	Date to
	Institute
	Subject

	
	
	
	

	
	
	
	

	
	
	
	

12. Award/Honours:
	

	

	

13. Details of PARs of AIS officers not written by the officer as reporting / reviewing authority for the previous year

	

	

	14. Date of filing the property return for the year ending December
	

	15. Date of last prescribed medical examination (for officers over 40 years of age) (Attach copy of Part ‘C’ of report
	

Signature on behalf of _______________________

Date :

 Admn/Personnel Dept.

3
Section II

1. Declaration

	Have you filed your immovable property return, as due,

if yes, please mention date.

	
	

	Have you undergone the prescribed medical check up?

	
	

	Have you set annual work plan for all officers for the current year, in respect of whom you are the reporting authority?

	
	

	Have you prepared the work plan for yourself?

	
	

	Have you enclosed a note on important achievements during the period?
	
	

Date :

 Signature__________________

 of officer reported upon
4
Section III

Appraisal

1. Assessment of Attributes (This assessment should rate the officer vis-avis his peers and not the general population. Graded should be assigned on a Scale of 1-10, in whole numbers, with 1 referring to the lowest grade and 10 to the biggest grade. 70% weightage will be assigned to this item).
	
	Reporting

Authority
	Reviewing

Authority
	Initials of

Reviewing

Authority

	i
	Attitude to work

	
	
	

	ii
	Decision making ability

	
	
	

	iii
	Initiative

	
	
	

	iv
	Ability to inspire and motivate

	
	
	

	v
	Strategic planning ability/innovativeness

	
	
	

	vi
	Coordination ability

	
	
	

	
	Overall Grading on attributes

	
	
	

2. Assessment of work output (This assessment should rate the officer vis-à-vis his peers and not the general population. Grade should be assigned on a scale of 1-10, in whole numbers, with 1 referring to the lowest grade and 10 to the best grade. 30% weightage will be assigned to this item).
	
	
	Reporting

Authority
	Reviewing

Authority
	Initials of

Reviewing

Authority

	i
	Accomplishment of planned work

	
	
	

	ii
	Quality of output

	
	
	

	iii
	Accomplishment of exceptional work/ unforeseen tasks during the period.

	
	
	

	
	Overall Grading on attributes
	
	
	

5

3. Integrity

Please comment on the integrity of the officer, keeping in mind both his financial integrity and his moral integrity.

	

4. Pen picture by Reporting Authority.

Please comment (in about 100 words) on the overall qualities of the officer including areas of strengths and lesser strengths and his attitude towards weaker sections.

	

5. Recommendation relating to domain assignment (Please tick mark any four)
	
	Agriculture and Rural Development
	
	Public Finance & Financial management

	
	Social Development
	
	Industry and Trade

	
	Culture and Information
	
	Internal Affairs and Defence

	
	Natural Resource Management
	
	Housing & Urban Affairs

	
	Energy and Environment
	
	Personnel & General Administration, Governance Reform, Regulatory Systems

	
	Communication System And Connectivity infrastructure
	
	Science & Technology

	6. Overall grade (on a score of 1-10)
	

Date :

Signature of Reporting Authority _________________
6

Section IV – Review

1. Do you agree with the assessment made by the reporting officer with respect to the work output and the various attributes in section III? Do you agree with the assessment of the reporting officer in respect of extraordinary achievements and/or significant failures of the moS/ officer reported upon?

(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).

	Yes
	No

2. In case of difference of opinion details and reasons for the same may be given,
	

3.
Please comment (in about 100 words on the overall qualities of the officer including areas of strengths and lesser strengths and his attitude towards weaker sections.

	

7

4. Recommendation relating to do main assignment (Please tick mark any four)
	
	Agriculture and Rural Development
	
	Public Finance & Financial management

	
	Social Development
	
	Industry and Trade

	
	Culture and Information
	
	Internal Affairs and Defence

	
	Natural Resource Management
	
	Housing & Urban Affairs

	
	Energy and Environment
	
	Personnel & General Administration, Governance Reform, Regulatory Systems

	
	Communication System And Connectivity infrastructure
	
	Science & Technology

	5. Overall grade (on a scale of 1-10)
	

Date :

Signature of Reviewing Authority _________________

8

Section V - Acceptance

1. Do you agree with the remarks of the reporting / reviewing authorities?

	Yes
	No

2. In case of difference of opinion details and reasons for the same may be given.

	

	3. Overall grade (on a scale of 1-10)
	

Date :

 Signature of Accepting Authority ___________________
