GUIDELINES FOR BEST CHAPTER AWARD

	G. No.
	Particulars
	Max. Marks

	1.
	Career Awareness Programmes & Participation in Career fairs/ exhibitions

(i) Number 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 / Exhibitions 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 Deptt. for getting new recognitions (Provide details)

	05

05

	3.
	P R Exercise

A) No. 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

	4

4(a)
	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
	10

15

03

03

04

03

03

04

	G. No.
	Particulars
	Max. Marks

	4(b)
	Coaching Classes:

· Total Number of Sections of Oral Coaching classes for all the respective stages held by the Chapter/Private OT Centers under PPP Scheme.

· 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.
	05

05

	5.
	 Training Programmes :

(a) No. of Training Orientation Programmes (TOP) held in the relevant Calendar year

(b) No. 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
	Details of the Library facilities provided by the Chapter in the relevant Calendar year
 (i) Library Facilities

 (a) Whether Library facilities are available

 (b) Library is located in (Own Building / Rented Building)

 (c) Availability of Reading Room Facilities at the Chapter Library
(d) Availability of Borrowing facilities
(e) Library Membership

a) No. of Students

b) No. of Members

(ii) Number and Value of Books added during the year

(iii) Further infrastructure of Library created by the Chapter during the relevant Calendar year.

(iv) % age of the total amount of Annual Subscription received from Library Membership
 spent by the Chapter for purchase of books.

(v) % of OT surplus/Annual Grant utilized for updation of Libraries

(vi) Amount of Security Deposit

(vii) Subscription of Online journals
(viii) Computerization of Library activities
(ix) Adherence to the Library Guidelines
(x) Special steps taken by the Chapter to upgrade the Library facilities during the relevant

 calendar year.

	05

02

02

02

02

01

01

01

02

02

	G. No.
	Particulars
	Max. Marks

	8
	Professional Development Programmes – For Members Paid Programmes held by the Chapters in the relevant Calendar year

A) Details of Corporate Membership Scheme, if any

 i) Number of Corporate Members during the year
 ii) Amount of Corporate Membership fees received during the year

 iii) Deficit or surplus due to Corporate Membership Scheme

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

 Held during the relevant Calendar year by the Chapter

Surplus / Deficit on Paid programmes

C) Details of HQ’s Professional Development Programmes, if any, held by the Chapter in the relevant calendar year

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

 year

E) Details of Talks and Lecture Meetings held by the Chapter during the relevant

 Calendar year.

F) PROFESSIONAL DEVELOPMENT PROGRAMMES – FOR STUDENTS
 Details of Study Circle Meetings /Talks and Lecture Meetings held by the

 Chapter during the relevant Calendar Year

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.

Details of the academic inputs created by the Chapter in respect of the Professional Development Programmes organized in the relevant Calendar year.

Number and details of Background / Reference Material brought out by the Chapter

Whether copies of the same have been sent to the Headquarters

CONSTITUTION OF COMMITTEES

Whether PCS/Research Committee has been constituted and intimation to this effect has been given to HQs.

Number and details of views /suggestions / comments sent to HQs on various issues / consultative papers as desired by the Headquarters.

	02

01

02

07

02

03

2.5
2.5
03

05
05
03

02

	G. No.
	Particulars
	Max. Marks

	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 Convention in the
 relevant Calendar year
 i) Number and amount of advertisements/ sponsorship secured
 by the Chapter for the last National Convention held in the

 relevant Calendar year.

 ii) Number of delegates enrolled by the Chapter for the last
 National Convention held in the relevant Calendar year

B) CORPORATE GOVERNANCE AWARD
 Amount of advertisements/sponsorship/Assistance secured

 by the Chapter for the last Corporate Governance Award

 Function held in the relevant Calendar year
C) PCS CONFERENCE
 i) Whether the Chapter had hosted the PCS Conference ?

 ii) Number of Members attended the PCS Conference

 iii) Amount of Advt./Sponsorship secured by the Chapter for PCS
D) ALL INDIA STUDENTS CONFERENCE
 i) Whether the Chapter had hosted the All India

 Students Conference ?

 ii) Number of Students attended the All India Students Conference

 iii) Amount of Advt./Sponsorship secured by the Chapter

 for All India Students Conference
	05
05

05

05

02

04

04
02
04

04

	 10
	Chapter Newsletter Published in the relevant Calendar year

1. (a) Title of News Letter
 (b) Periodicity
 (c) Total number of pages
 (d) Number of copies printed

 (e) Number of paid subscriptions

 (f) Amount of subscription received

 (g) Amount received through advertisement

 (h) Particulars regarding e-bulletin

2. Surplus/Deficit
3. Whether all Guidelines for publishing the News Letter of the Chapter issued by the Head- Quarters were followed in the relevant Calendar year

	10

03

 02

	G. No.
	Particulars
	Max. Marks

	11
	Financial & Accounting activities

(a) Promptness of the Chapter in sending response on the correspondence exchanged or information desired by the HQ

(b) Finalization of accounts as per guidelines/format issued by HQ 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 and submission of report to HQ along with audited Annual Accounts

	05

05

05

05

05

10

5

5

5

	
12
	Sale of Publications

(a) Amount of Sale of Publications by the Chapter

 i) Sale of Prospectus for the Foundation and Executive Programmes

 ii) Sale of Guideline Answers and Study Material/ Research Publications
(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

	G. No.
	Particulars
	Max. Marks

	13

A

	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)

	01

03

03

	B

C
	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
	05

04

02

01

02

	D

	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 have 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

	04

02
02

02

02

06

	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

	G. No.
	Particulars
	Max. Marks

	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

 and 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

02.50

02

02

02

05

02

02

	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

	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

	
	Bonus Marks for Excellence
	50

	
	TOTAL
	500

	
	Marks to be awarded by Regional Council
	100

	
	GRAND TOTAL
	600

.

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

	MARKS TO BE AWARDED BY REGIONAL COUNCIL – (TOTAL MARKS – 100)

	Guideline

No.
	Particulars
	Max. Marks

	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

	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

