“BEST CHAPTER AWARD”
EVALUATION SHEET FOR THE RELEVANT CALENDAR YEAR

(TO BE FILLED BY THE CHAPTER AND SENT TO
REGIONAL COUNCIL FOR EVALUATION)
Chapter is requested to furnish complete information against each particular item. Additional sheet(s) may be used, if space is insufficient.

General information

	 A
	Name of the Chapter
	

	
	Address, phone no (s) , E-mail & Fax etc. of the Chapter

	

	 B
	Year of Constitution
	

	 C
	No. of members as on 31st December of the relevant Calendar year
	 ACS
	 FCS
	 CP
	Total

	
	
	
	
	
	

	 D
	No. of students as on 31st December of the relevant Calendar year

	Foundation
	Executive
	Professional
	Total

	
	
	
	
	
	

	E
	Grade of the Chapter
	

Infrastructure of the Chapter

	Premises (Please tick the applicable column)

	 Rented
	 Own
	Other arrangement

	
	
	
	

	No. of Employees

	 Part Time
	 Full Time
	Total

	
	
	
	

	 Working Hours of the Chapter
	

Whether maintaining :

	A
	
 Chapter Register of members

	B
	
 Chapter Register of Students

	C

	
 Chapter Register of Practising Company Secretaries

	D
	
Books of Accounts

	E
	
Library Accession Register

	F
	
Stock Register

	G
	
Other Records

Note :

 (a) Please make a tick mark (() in the above box(es) with regard to the respective record(s)being maintained by the Chapter.

 (b) Please put a (X) mark in the box (es) if the answer is in negative.

QUESTIONNAIRE FOR THE BEST CHAPTER AWARD

	ALLOCATION OF MARKS BY HEAD QUARTERS (TOTAL – 500 MARKS)

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	1.
	Career Awareness Programmes and Participation in Career fairs/ Exhibitions
(i) No. of Career Awareness Programmes held by the Chapter

(Please attach detailed list of Schools/ Colleges along with number of participants)

Target for Chapter

Achievement

(ii) Number of Career Fairs / Exhibition in which the Chapter

 participated in the relevant Calendar year

(Please attach a detailed list of participation in the Career Fair / Exhibition with documentary evidence.)

	20

05
	
	

	2
	Image Building initiative taken

A) Liaisons with Central/State Government Department (Provide details)

B) Visits made to Government Department (s). for getting new recognitions
 (Provide details)

	05

05

	
	

	3.
	P R Exercise

A) Number of advertisements given in the Local News papers during the
 relevant Calendar year

B) No. of Press Releases published in Newspapers and telecast in T.V. Channels in the relevant Calendar year

C) Press Conferences organized in the relevant Calendar year

	03

04

03
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	4.

4(a)

4(b)

	Registration of Students

A) Target Achievement - Foundation Programme

B) Target Achievement – Executive Programme

Decentralization of Students Services

A) Receipt of Regn./Exam. Application

B) Issue of Study Material

C) Evaluation of Response Sheets

D) Issue of Coaching Completion Certificate under Oral & Postal Coaching.

E) Issue of Suggested Answers

F) Employment Service

Coaching Classes:

i) Total Number of Sections of Oral Coaching classes for all the respective

 stages held by the Chapter/Private OT Centers under PPP Scheme

ii) Total Number of students who have undergone oral coaching classes
 conducted by the Chapters/Private Oral Coaching Centers under PPP
 Scheme.

Note: The above information does not include the participants of the students enrolled for Refresher Classes, if any, conducted by the Chapter.

	10

15

03

03

04

03

03

04

05

05

	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	5.
	 Training Programmes :

(a) Number of Training Orientation Programmes (TOP) held in the relevant Calendar year

(b) Number of Secretarial Modular Training Programmes (SMTP) held in the relevant

 Calendar year

	10

10
	
	

	6
	Services provided to Members

(a) Placement Services provide to Members in the relevant Calendar year

(b) Facilities being made available to Members

	10

10
	
	

	7
	Library - Details of the Library facilities provided by the Chapter in the relevant Calendar

year
1 (A) i) Whether Library facilities are available YES / NO
 ii) Whether the Library is located - Own Building / Rented Building

(B) Reading Room facilities at the Chapter Library

 Number of Seats _______________

(a) During Normal days

(i) Timings : From ____________To ___________
 (ii) Whether Reading Room is kept open on

 all days including Sundays and Chapter

 office holidays YES / NO

If no, specify the days on which reading room was closed.

Please (√)

(i) Sundays

(ii) Sundays and all Chapter holidays

(iii) Any other (Give details)

(b) During Pre-examination / Examination days ____________________

(i) Dates: From ___________________To__________________

(ii) Timings : From ___________________To__________________

(c) Details of Reading Room facilities at the Oral Tuition Centers

	01
01

01
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	7

	(Outside the Chapter Office)
Name of the
OT Centers

Timing of Reading
 Room

Capacity of Reading
 Room

(C) Borrowing Facilities
(a) During Normal days

 (i) Timings : From ____________To______________

(b) During Pre-examination / Examination days __________________

 (i) Dates : From ______________To _________________

 (ii) Timings : From ______________To _________________
(D) Library Membership
(a) Students
 Number of Student members as on 1st Jan. of the relevant Calendar year_________

 Number of Student members enrolled during the relevant Calendar year ________

 Number of Student members left during the relevant Calendar year ____________

 Number of Student members as on 31st Dec. of the relevant Calendar year _______

(b) Members
 Number of members as on 1st Jan. of the relevant Calendar year _______________

 Number of members enrolled during the relevant Calendar year _______________
 Number of members left during the relevant Calendar year ___________________

 Number of members as on 31st December of the relevant Calendar year _________
	01

01
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	7

	2 (A) Number of Books
(i) Number of Books as on 1st January of the relevant Calendar year ________

(ii) Number of books purchased during the relevant Calendar year __________

(iii) Number of books received as complimentary/assistance

 during the relevant Calendar year ________________________________

· From Headquarters___
· As donation __

· Complimentary ___

· Total ___

(iv) Less : Number of Books weeded out

 during the relevant Calendar year ______________________________

(v) Net number of Books as on 31st Dec. of the relevant Calendar year _____

(vi) Whether physical verification was carried out during the

 relevant Calendar year, if yes, please attach a copy of the report

(B) Value of Books as on 31st December of the relevant Calendar year
 Annual Library Budget, if any allocated Rs._______________
 (i) Amount spent on purchase of books Rs._______________
 (ii) Amount spent on purchase of Newspapers Rs._______________
 (iii) Amount spent on purchase of Journals Rs._______________

 Total : Rs._______________

3) Infrastructure
Whether any further infrastructure for Library was create d during the year ? It yes, please specify details thereof along with the amount spent

Sl. No.

Details

Amount spent

(4) i) Total amount of Annual Subscription received from

 Library Membership in the relevant Calendar year Rs._________

 ii) % of annual subscription spent by the Chapter
 Chapter for purchase of books

Amount (Rs.)

Percentage

	01

01

02
02
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	7

	(5) i) O.T. surplus during the relevant Calendar year Rs.____________

 ii) Annual Grant Rs. ___________

 iii) Interest on Security Deposit Rs. ___________

 Total : Rs. ___________

 iv) Amount spent on purchase of books and creating

 Infrastructure for Library as a %age of the total

 of 5 above Rs. ___________
Amount (Rs.)

Percentage

(6) Amount of Security Deposit

 i) As on 1st January of relevant Calendar year Rs. _______________

 ii) Amount received during the relevant Calendar year Rs. _________

 iii) Amount refunded during the relevant Calendar year Rs. _________

 iv) Amount of Security deposit as on 31st December of the

 relevant Calendar year Rs. _______________________________

 v) Whether Security deposit amount was kept in the Library

 Security Deposit Account and invested in Govt. Securities

 or in Bank as Fixed Deposit or in any other approved Security

 in the relevant Calendar year ? If yes, specify details thereof :

(7) Whether the Chapter is subscribing for online Journal ? YES / NO

 If yes – Give details

(8) Whether the Library Activities have been computerized?
 If yes, Give details ______________________________________

(9) Library Guidelines
 (i) Whether Chapter Library Committee was constituted in the

 relevant Calendar year ? If yes, please indicate the number of

 meeting held during the relevant Calendar year ____________

 (ii) Whether Library Index facility was provided in the relevant

 Calendar year ? If yes, provide details thereof :-
	02
01

01
01

01

01
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	7
	(10) Whether any special steps was taken by the Chapter during the relevant

 Calendar year to upgrade the Library facilities.
 If yes, specify details thereof :

	02
	
	

	8

	Professional Development Programmes – For Members
Paid Programmes held by the Chapters during the relevant Calendar year

A) Details of Corporate Membership Scheme, if any

 i) Total number of Corporate members as on 31st December of relevant Calendar year

 ii) Amount of Corporate Membership fee received in the relevant Calendar year

 __

 iii) Surplus / Deficit in Corporate Membership Scheme during the relevant
 Calendar year Rs. ___________________

B) Date-wise details of Paid Seminars, Workshops and Participative

 Programmes held during the relevant Calendar year

Sl.

No.

Title of the

Programmes

Date &

Venue

No. of

Delegates

enrolled

Amount of

Delegate

Fee recd.

Amt.

Allocated

Out of Corp. Mem

Bership Scheme

Amt. of
Sponsor

ship /Adv.

received

Total
Total
Exp.

Surplus/
Deficit

Corp

Members

Paid

Delegates

C) Details of Headquarters’ Professional Development Programmes if any, held

 by the Chapter in the relevant Calendar year

Sl. No.

Title of the Programme

Date & Venue

Sponsorship/

Advertisement

arranged by the

Chapter

Number of Delegates enrolled

by the Chapter

Corp. Members
Paid Delegates

	05
09

03
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	8

	FREE PROGRAMMES

D) Details of Study Circle meetings held by the Chapter during the relevant Calendar year

Sl. No.
Topic of Study Circle Meetings
Date & Venue
Sponsorship /Advertisement
No. of Participants
E) Details of Talks and lecture Meetings held by the Chapter during the relevant Calendar year

Sl. No.
Topic of Talk/Lecture Meetings
Date & Venue
Sponsorship /
Advertisement
Number of Participants

	05
	
	

	8(B)
8(C)
	F) PROFESSIONAL DEVELOPMENTS PROGRAMMES – FOR STUDENTS
 Details of Study Circle Meetings / Talks and Lecture Meetings held by the Chapter

 during the relevant Calendar year

Sl. No.

Topic of Study Circle / Talk / Lecture Meetings

Date & Venue

Sponsorship / Advertisement

Number of Participants

G) Details of the interaction made by the Chapter in the relevant Calendar year with

 (exclusive of Career Awareness Programme with Colleges / Universities / Schools)

 i) Universities / Colleges__

 ii) Chambers of Commerce and Industries___________________________________

 iii) Professional Bodies __

 iv) Regulatory Authorities like SEBI, Stock Exchanges etc.______________________

	03

05
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	
	H) Details of academic inputs created by the Chapter in respect of Professional

 Development Programme organized in the relevant Calendar year

Sl. No.
Title of Backgrounder / Reference Material
No. of Copies printed
Whether the copies of the same have been sent to Headquarters’
 (Yes / No
I) CONSTITUTION OF COMMITTEES
 (i) Whether PCS / Research Committee has been constituted and

 Intimation to this effect has been sent to the Headquarters

Sl. No.

Name of the Committee constituted

Whether intimation has been given to

 Headquarters

 (Yes / No)

 (ii) Number and details of views / suggestions / comments sent to Headquarters

 On various issues / consultative papers as desired by the Headquarters

Sl. No.

Subject on which views/

Suggestion / Comments sought

Date of request for

Suggestion / Comments

Date of sending the suggestion / Comments

	05

03

02
	
	

	9
	NATIONAL CONVENTION, CORPORATE GOVERNANCE AWARD FUNCTION
PCS CONFERENCE AND ALL INDIA STUDENTS CONFERENCE HELD IN THE

RELEVANT CALENDAR YEAR
A) WHETHER THE CHAPTER HAD HOSTED THE NATIONAL YES / NO
 CONVENTION IN THE RELEVANT CALENDAR YEAR

 (i) Amount of advertisements/ assistance secured by the Chapter for the

 last National Convention held in the relevant Calendar year Rs. __________

 (ii) Number of delegates enrolled by the Chapter for the last National

 Convention held in the relevant Calendar year Rs.___________
	05

05

05
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	9

	B) CORPORATE GOVERNANCE AWARD
 (i) Amount of advertisements / sponsorship / Assistance secured by the Chapter for

 the last Corporate Governance Award Function held in the relevant Calendar year Rs. ___________
C) PCS CONFERENCE
 (i) Whether Chapter had hosted the PCS Conference YES / NO

 (ii) Number of members attended the PCS Conference ___________

 (iii) Amount of Advertisement / Sponsorship secured by the

 Chapter for All India Students Conference Rs. __________
D) ALL INDIA STUDENTS CONFERENCE
 i) Whether the Chapter had hosted the

 All India Students Conference YES / NO

 ii) Number of Students attended the

 All India Students Conference ____________

 iii) Amount of Advertisement / Sponsorship secured by the

 Chapter for All India Students Conference Rs. ___________
	05

02

04

04
02

04
04

	
	

	10
	Chapter’s Newsletters Published in the relevant Calendar year

1 (a) Title of New Letter ________________________________

 (b) Periodicity ________________________________

 (c) Total number of pages (from 1st January to

 31st December of relevant Calendar year ________________________________

 (d) Number of copies printed (________________________per issue)

 (e) Number of paid subscribers _________________________________
 (f) Amount of subscription received during

 the relevant Calendar year Rs. ______________________________

 (g) Amount received through Advertisement

 during the relevant Calendar year Rs. ___________________________

 (h) Whether any e-bulletin was also sent
 In the relevant Calendar year, if yes, details thereof

2) Surplus / Deficit in the relevant Calendar year______________________________

3) Whether all Guidelines for News letter of Chapter

 Issued by the Headquarters followed _______________________________

	10

03

02

	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	11
	Financial & Accounting activities

(a) Promptness of the Chapter in sending response on the correspondence

 exchanged or information desired by the HQs

(b) Finalization of accounts as per guidelines/format issued by HQs and submission

 as per the scheduled date

(c) Submission of audited annual accounts as per HQ’s scheduled date

(d) Fund raising initiatives undertaken (Amount & Sources)

(e) Timely repayment of Loan

(f) Conduct of quarterly internal audit (applicable to Grades ‘A’, ‘B’ & ‘C’) and

 submission of Report/Replies as per HQ’s time schedule, with a copy to

 the respective Regional Council

(g) Submission of claims for annual Maintenance Grant in the prescribed format through the Regional Council within the stipulated time

(h) Submission of claims in the prescribed format for quarterly reimbursement for establishment expenses through the Regional Council as per the time schedule

(i) Maintenance of Assets Register and Physical verification of items at the close of

 the year & submission of report to HQ along with audited Annual Accounts

	05

05

05

05
05
10

05

05

05

	
	

	12
	Sale of Publications in the relevant Calendar year
(a) Amount of Sale of Publications by the Chapter

 (i) Prospectus for Foundation and Executive Programmes Rs._________________

 (ii) Guideline Answers / Study Material / Research Publication Rs. _________________

(b) Whether Sale Proceeds were remitted to the Institute’s Headquarters

 along with the Stock Statement on monthly basis within the deadline

 of 7th of the next month
	05

05

10
	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	13

A

B

C

D

	Computerization Activities

Utilization of the Services Provided by Headquarters to Chapters

(i) Email id on icsi domain (ex:Kanpur@icsi.edu)

(ii) Bulk mailing to students/members – How many times utilized this service from HQ? (please provide details of occasions)

(iii) Bulk SMS to Students/Members – How many times utilized this service from HQs? (please provide details of occasions)

Website – Updations / Maintenance

(i) Child portal of Website

· How many announcements were published during the year? (please provide details)

· Whether officials are updating the portal themselves? (please provide names of officials)

Software Implementation

(i) Oral Coaching – Have you utilized the oral coaching software provided by HQs? Or if any other software is being used, please mention the software name

(ii) Postal Coaching – If any software is being used, please mention the software name

(iii) Library – if any software is being used, please mention the software name

Service to Students / Members

(i) What steps have been taken during the year for propagation/guidance on NIIT computer training?

 (Please provide details in separate sheet)

(ii) What steps have been taken by to propagate/guide on the online services available

 through ICSI website, such as payment gateway, online registration, online query,
 etc.?

(iii) Have you conducted any seminars for the awareness of the students / members pertaining to Information Technology (Please provide details)?
(iv) What type of steps has been taken for propagation of ICSI E-learning
 project? (please provide details)

· How many posters displayed in proper place?

· How many brochures distributed to students?

· Any other initiatives taken along with facts & figures

	01

03

03

05
04

02

01

02

04

02

02
02

02

06
	
	

	Sl. No.
	Particulars
	Maximum Marks
	Marks alloted
	Remarks

	E

	Feedback

(i) How many monthly MIS reports have been submitted during the year?

· Before schedule date (how many times?)

· After schedule date (how many times?)
(ii) Was there any suggestion/view provided during the year for IT initiatives?
 (please provide details)
	04

02

	
	

	F
	COSMIC Project *

(i) Has the Nodal Officer for the project been Identified and informed to HQs?

(ii) How many employees are involved in this project? (Please provide the
 name of the officials)

(iii) Are you utilizing ERP software? (Give details on modules used)

(iv) How many vouchers/transactions made in ERP?

(v) What kind of problems you have faced in implementation of ERP & how did you handle and resolve those issues?

DMS & ONLINE Services (Please add separate page to describe)

(a) How have you used the calendar to track down your day-to-day activities?

(b) How many online queries’ have you resolved?

(c) How many times have you accessed your information updation page?

(d) How many documents have you shared with the Institute through
 Knowledge Management?

(e) How have you used DMS/OA to communicate within the Institute
 in a better way?

(f) What steps have you taken for the guidance of Members and
 Students for online services?

(g) How often do you use task feature to resolve your issues/queries?

(h) What percentage of records are you storing in File Management?

(i) How many articles have you published in Wiki?

(j) How many suggestions made through discussion board? Have any
 of them being implemented? If yes, explain?

(k) Do you regularly use the Notifications and Events feature to
 inform the employees?

(l) Do you use Office Communicator for communicating with your colleagues?

	02

02

08

08

05

02.50
02.50
02.50
05

02.5

02

02

02

05

02

02

	
	

	Sl.No.
	Particulars
	Maximum Marks
	Marks Allotted
	Remarks

	14
	General Meetings:

Number of meetings held with the President, Vice-President and Secretary & CEO of

the Institute during the relevant Calendar year with specific agenda

(Please furnish details of each meetings)

Sl. No.

Date of Meeting

Agenda

Dignitaries

 Present

	10
	
	

	15
	Others

(a) Co-option of Members in the Managing Committee of the Chapter in the relevant Calendar year

(b) MIS Report (Mention the date of submission of Quarterly MIS report) in the relevant Calendar year
	05

10
	
	

	16
	 Bonus Marks for Excellence
	50
	
	

	 GRAND TOTAL :
	500
	
	

NOTE: Negative Marking may be done by the Headquarters on account of any of the following:

	Sl. No.
	Activities
	Negative Marking

	1
	Non-payment of outstanding loans within the stipulated period in the relevant Calendar year
	25

	2
	Non-remittance of Sale Proceeds along with the stock statement by 7th of the next month in the relevant Calendar year
	10

	3
	Violation of the protocol guidelines in the relevant Calendar year
	10

	4
	Non-submission of Annual Accounts in time in the relevant Calendar year
	10

	5
	Any violation of guidelines in the relevant Calendar year.
	10

	 Total
	65

	ALLOCATION OF MARKS BY REGIONAL COUNCILS (TOTAL – 100 MARKS)

	Guideline No.
	Activities
	Maximum

Marks
	Marks

 Allotted
	Remarks

	1
	Services provided to the Students :

(a) Number and stages of Oral Tuition Classes held by the Chapter during
 the relevant Calendar year.

(b) Decentralization of Postal Coaching Scheme

(c) Number of instant registrations done and acceptance of enrolment

 application forms in the relevant Calendar year

(d) Supply of Study material to the students at the time of registration

	10

10

10

05
	
	

	2
	Financial & Accounting Activities of the Chapter

(a) Remittance of Sale proceeds of Publications along with monthly
 sales- cum-stock statement sent to the H.Q. during the relevant
 Calendar year

(b) Maintenance of Accounts according to the Accounting Guidelines in a
 systematic manner

(c) Finalization of Annual Accounts & Auditing and timely submission

 thereof to the Institute’s Headquarters in the relevant Calendar year

(d) Maintenance of Assets Register and physical verification of
 assets at the close of the year and submission of report to the
 Headquarters with Audited Accounts in the relevant Calendar

 year.
	05

05

10

05

	
	

	3
	Assets :

(a) Maintenance of Assets register in the relevant Calendar year

(b) Details of Assets acquired by the Chapter through its own funds
 and other sources during the relevant Calendar year

	05

10
	
	

	Guideline No.
	Activities
	Maximum

Marks
	Marks

 Allotted
	Remarks

	4
	Number of members enrolled in the Company Secretaries Benevolent Fund during the relevant Calendar year.

	10
	
	

	5
	Number of members and students to whom placement services were provided by the Chapter during the relevant Calendar year

	05
	
	

	6
	Number of activities being handled by the Chapter through Computer System in the relevant Calendar year

	05
	
	

	7
	Prompt redressal to the grievances of members and students in the relevant Calendar year
	05
	
	

	Total:
	100
	
	

