

Distance Learning Module

on

Written Communication
In

Government Offices

Shri A. Chakravorty
Joint Director,
Assam Administrative Staff College,

Distance Learning Module

on

Written Communication

in

Government Offices

Contents

1. Dear Reader

2. Introduction to the module

3. Why do you need this module

4. Receipt, Registration and Distribution of Dak

5. Diarising and action on receipt

6. Different forms of communication-classification

7. Drafting of communication

8. Issue of drafts

Dear Reader

We welcome you to this module on written communication in
Government offices. What is communication? You may say that
communication is, therefore a process of sharing or exchange of
ideas, information, knowledge, attitude or feeling among two or more
persons through certain signals and symbols; it could be language,
oral or written.

In this module we will concentrate on written communication, as
it is an important part of office work. The procedure for receipt of a
communication, it’s processing and finally the sending of a reply will
be examined. In addition you will also be able to clarify the different
forms of written communication used in an office and how to draft
them.

This self-learning module is based on the concept of adult
learning, wherein you are given the responsibility to learn at your own
chosen time, place and desire to learn. Adults like to learn by
themselves but they do not like to be taught.

With this workbook you can:

• = Organise your study to suit your own needs

• = Study the material alone or with other people

• = Work through the material at your own pace.

WHY DO YOU NEED THIS MODULE?

��When working in your office, your supervisor might have told
you to put up a letter or paper under correspondence that has
been received from the Head Office.

��The letter, which has been sent from Head Office, is known
as a written communication. In order to make the work in
the office efficient, effective and streamlined and also to
maintain accountability there are laid down procedures to be
followed in offices.

��If you do not have knowledge & skill about the procedures
to be followed for disposal of correspondence, then you will
tend to do your task in an incorrect way and the
organization will suffer. It will also make you unhappy and
miserable in your work.

☞ By working through this module, you will be in a position to
know about the procedures to be adopted for disposal of
written communication. In addition your skills for drafting
different types of written communication will also be
improved.

��This in turn will increase your competence to execute the
work allotted to you so that you will have higher level of job
satisfaction. In addition this will also increase your
confidence and enable you to make improvement in your
career prospects.

Module 1: Written Communication in Government Offices

Module Introduction:

Written communication plays a vital part in the working and
management of a Government office. Correspondence is being
received and sent out all the time. The office staff employed in an
office have to deal with written communication or correspondence
most of the time. Hence it is important that their level of knowledge
and skills in communication skills be improved. In addition they have
to be well versed in the procedure to be adopted when dealing with
correspondence.

This module will expose you to an overview of receipts and issues,
which is commonly known as dak, its receipt, registration, distribution
to different branches and sections and finally disposal thereof. The
procedure to be adopted for disposal of a receipt has been described
in this module along with some self-assessment tools and the
answers thereof. This module consists of 5 units viz.

1. Dak – Receipt, registration and distribution from Central Registry.

2. Diarisation and Action on receipt.

3. Different forms of communication –classification

4. Drafting of communication

5. Issue of drafts.

In this module giving you self-assessment questions
through which you will be able to check your
understanding and progress will make assessment.

Unit I: Dak -receipt, registration and distribution
from Central Registry

Unit Structure

1.0. Introduction.
1.1. Objectives.
1.2. Meaning of some commonly used terms:

1.2.1. Office.
1.2.2. Branch.
1.2.3. Section.
1.2.4. File.
1.2.5. Part File.
1.2.6. Current File.
1.2.7. Closed File.

1.3. Dak

1.3.1 Definition of Dak.
1.3.2 Receipt of Dak.
1.3.3 Registration of Dak.
1.3.4 Distribution of Dak.

1.4. Summary.
1.5. Further Reading.
1.6. Check your progress - model answers

1.0 Introduction

As all of you are working in Government offices you must have
come across the word dak. In this unit you will be introduced to
the concept of what is dak and the procedure that you will have
to adopt for receipt of dak, registration and distribution of dak
from the Central Registry. After going through this unit you will
be able to enhance your knowledge and skills, regarding the
procedure to be adopted for receipt, registration and distribution
of dak.

1.1 Objectives

After going through this unit you will be able to:

• = Define the meaning of some commonly used terms in office

• = Describe the procedure for receipt of dak

• = Discuss the process of registration of dak

• = Explain the procedure for distribution of dak from the
Central Registry

1.2 Commonly Used Terms in Office

1.2.1 Office

��You always hear the term that so and so is working in that
office. Now what do we mean by the term Office? In a simple
way we can say that an office is a collection of people, engaged
in allotted work to fulfill the purpose of the organization. The
main work in an office consists of dealing with correspondence.
There are some offices, which are very small consisting of a
few persons while on the other hand there are large offices
employing hundreds of people. For example the office of the
Director of Agriculture is a big office consisting of more than
400 persons while the office of the sub-divisional agriculture
officer is a small office consisting of 15 to 20 persons.

✍ The people engaged in an office are given certain tasks, which
they have to complete within a given period so as to achieve
the objectives of the organization (of which the office is a part).
The persons employed in an office work in teams or in a
hierarchy and they are paid money for the work done by them.
They are basically dealing with different forms of written
communication commonly known as dak and the procedure to
be adopted in processing the same.

The purpose of the office in broad terms is to collect information
from written communication or orally through telephone or from
someone face to face .In order to be able to retrieve the
information easily and without loss of time you have to derive
some methods. This is known as the classification of
information. The classification is done through filing system.
Next you will have to process the information to enable a
decision to be taken. Once the decision is taken it has to be
communicated to the party concerned. In addition to the above
the progress of the work has to be monitored through reports
and returns. The information received in the office will also have
to be stored for future use, which is known as recording.

1.2.2. Branch

An office may be divided into branches. We have different branches
like Magistracy, Administration, Election, Nazarat and Personnel.

Each branch is headed by a Branch Officer of the Deputy
Commissioner’s Office of the rank of Extra Assistant Commissioner
who is responsible for all the works relating to the branch.

1.2.3. Section

Each branch is subdivided into sections. The sections are the
smallest units in an office.

For example in case of the office of the Deputy Commissioner, we
have the Nazarat Branch is again subdivided into sections viz. (a)
Nazarat Section, (b) Bakijai Section and (c) Loan Section.

1.2.4 File

Your supervisor must be asking you to put up the files every day.
What do we understand by the term file? A file means a collection of
papers on a specified subject matter and assigned a file number and
consisting of one or more of the following parts viz.

1. Correspondence

2. Notes

3. Appendix to correspondence

4. Appendix to notes

Receipts and other related papers on a specified subject matter are
kept in the file along with noting. All the receipts and notes are
numbered serially. After the file becomes bulky it should be closed
and a new file bearing the same file number can be opened and
marked Part –II. Generally speaking when the number of receipts in
a file reaches one hundreds, then a new file should be opened.

1.2.5. Part File

When you have put up a file to your superior officer and the same is
under process, then it may so happen that a correspondence has
been received which is both important and urgent and needs to be
put up urgently.

In order to avoid delay, you should not wait for the file, which has
been put up to come back to you after the due process is over. You
can open a new file bearing the number of original file and put up the
receipt for processing and decision-making by your superiors. This
new file that you have opened is called a part file.

But you must note carefully that once both the files come back to you
after being returned from your senior officers, you must take out the
papers in the part file and amalgamate it with the original file giving
serial numbers to both the correspondence and notes.

1.2.6. Current File

Current file means a file, action on which has not been completed. In
other words we can say that whenever any written communication
relating to the specific subject matter being dealt with in that file is
received, then that receipt has to be put up and processed in the
current file.

1.2.7 Closed File.

All files cannot be kept as current files for an indefinite period. If you
were to do so then you would be buried in a mountain of files. In
order to avoid such a situation, you have to go for closing recording of
files. This means the process of closing a file after action on all the
issues considered thereon has been completed.

Now we have examined the meaning of some commonly used
terms in an office. The meaning of other commonly used terms
is given in the subsequent units.

Check your progress - I

Fill in the blanks:

(a) People work in an office to attain

__________objectives.

(b) Information received in an office is _________

for easy retrieval.

(c) Information received in an office is used for

arriving at a______

(d) Monitoring is done in an office by using the

_____&_____

(e) Information received in an office and stored for

future use is known as _______.

1.3. DAK.

1.3.1 Definition of Dak

(a) Dak includes every type of written communication such as
letters, telegrams, interdepartmental note, files, wireless
message, telex, fax message, e-mail etc., which is
received by post, messenger or by other means. The dak
is generally received in the central registry, from where it
is distributed to the different sections through the help of
“work allotment chart”.

(b) Classified Dak: Some dak will have security grading and
will be addressed to an officer by name and not by
designation. This is due to the fact that the dak is of a
confidential nature and its contents are not to be shown to
all. Such type of dak bearing security gradings like
secret, confidential etc. are known as classified dak.
These type of dak are not opened in the Central Registry
but are sent to the concerned officer in whose individual
name it has been addressed.

Dak may also be classified as immediate, top priority,
urgent, fixed date etc. Matters requiring prompt action are
given urgency gratings.

(c) Receipt: You can say that dak after it has been received
by the concerned section or the officer in charge of the
section as receipt. As soon as a correspondence reaches
a section or section officer then we call the dak as receipt.

1.3.2 Receipt of Dak:

��The incoming dak is received in the central registry during
office hours.

Sometimes important or immediate dak is addressed by
name or sent through a special messenger. In such cases,
the dak will be received by the officer concerned or by his
personnel assistant.

Outside office hour’s dak will be received by:

a. By the addressee themselves at their residence if marked
immediate and addressed by name; and

b. In other cases by the officer on duty in the control room if
it is functioning.

The head of office should himself open the covers of all the
correspondence addressed to them by name. When they are
absent from headquarters, the covers should be opened by the
officers who is put in charge of the current duties.

Check your progress - 2.
Indicate whether the statements written below are true
or false.

 True False

(a) Dak include files.

(b) In big offices dak is
received in Sections.

(c) Dak, which are marked as

secret, are to be opened
in the Central Registry.

(d) Urgency gradings are
given in Dak for
security reasons.

(e) When Dak is received in
the section it is called a
receipt.

(f) Dak addressed to Officers
by name will be opened
by the Central Registry.

1.3.3 Registration of Dak

(a) All the covers, except those addressed to officers by
name or those bearing a security grading, will be
opened by the Central Registry.

(b) After opening the covers, the dealing assistant in the
central registry will check enclosures, the signature
of the sender, and make a note of any enclosures
found missing.

(c) Urgent dak will be separated from other dak and will
be dealt with first.

(d) All opened dak, as well as the covers of unopened
classified dak, will be date stamped as per specimen
shown below:

Office of the …….. (Name of the office)…………………………………

Received on ………………………………………………

Central Registry No…….…………………………………..

Section Diary No………………………………………….

(e) The entire dak will then be sorted out section wise
(and officer wise if addressed by name). To facilitate
this the Central Registry will maintain an alphabetical
index of the subject, dealt with in each
branch/section.

(f) The Central Registry in the dak Register will register
the following categories of dak.

i. Telegrams, wireless messages, telex messages, fax
messages and e-mail.

ii. Registered postal dak.

iii. Court summons and receipts acknowledging valuable
documents, e.g. service book, agreements etc.

iv. Assembly question, resolutions, cut motions and
references seeking information relating to them.

v. Unopened inner covers containing classified dak.

vi. Letters from members of Assembly/Parliament and

vii. Any other categories covered by office instructions.

The Central Registry will maintain one or more dak registers as may
be found convenient. In no case, however, will a single register be
maintained/operated upon by two or more assistants. Where more
than one dak register is maintained each register will be identified
with an alphabetical code letter ‘A’, ‘B’ and ‘C’ and so on.

In case of two or more dak registers, there should be a grouping of
correspondents register-wise so that the receipts are not registered
randomly in any volume of the register.

The Central Registry no. assigned in the dak register, will be
exhibited on the dak in the appropriate place in the stamp affixed on
it.

All the dak received must be

above. In the column 2 & 3 y

of the particular dak that you

may note your comments as

A specimen copy of the Dak Register

DAK Register :- Gola

Particulars of Dak

Received.

Sl.No

Number Date

01 02 03

01.

435

02.10.2001

02. 301 04.10.2001

03. 97 05.10.2001

DAK Register
is shown with some entries made therein.

ghat District. Date :- 01.01.2001.

From whom received. To whom sent Remarks.

04 05 06

Secretary to the

Government of Assam,

Agriculture Department
Dispur Guwahati

The Deputy
Commissioner

Director of Accounts
and Treasuries, Dispur
Guwahati

The Deputy
Commissioner

Enclosure
missing

District Elementary Addl. Deputy No

 entered date wise and serially as shown

ou write down the letter number and date

 are entering. In the remarks column you

 shown in the column 6 above.

Education Officer Commissioner,
(Development)

Signature of
sender

Now can you point out the mistakes in the entries made in the dak
register shown below: -

DAK Register.

Particulars of Dak Received. Sl.No

Number Date

From whom received. To whom sent Remarks.

01 02 03 04 05 06

2345

1485

01.10.2001

Secretary to the
Government of
Assam, Finance
Department. Dispur,
Guwahati

Deputy
Commissioner

2346

1525

02.10.2001

Director of Fishery,
Guwahati.

Deputy
Commissioner

2349

1302

02.10.2001

Director of
Agriculture.

Addl. Deputy

Commissioner

2350 2040 03.10.2001 Director General of
Police

Superintendent of
Police

Check your progress - 3.
Indicate whether the statements written below are true or
false.

 True False

(a) The Dealing Assistant in the
Central Registry will prepare an
invoice for each section to which
dak will be distributed separately

(b) Dak may not be distributed to the
Sections in the messenger book.

(c) All Dak will not be stored section
wise in the Central Registry

(d) Unopened inner cover of
classified Dak will not be
registered in Central Registry.

(e) Letters from Members of
Parliament/ Assembly will be
registered in the Central Registry.

(f) Only single register should be
maintained in the Central
Registry for registration.

1.3.4. Distribution of Dak

a. The delivery assistant in the central registry will prepare
an invoice separately for each section to which the dak
will be distributed. The dak along with the invoice will be
sent to the section concerned and acknowledged by the
diarist. The invoice duly signed will be returned to the
Central Registry where it will be filed section wise and
date wise. A specimen copy of the invoice is shown
below: -

b. Alternatively the Dealing Assistant may send the dak to
be distributed in a messenger book or dak register
maintained section wise and the acknowledgement
obtained.

c. The procedures mentioned above is also applicable to the
dak meant for officers, which will be acknowledged by
their personal staff or by the officers themselves.

d. Urgent dak will be distributed as and when received.
Other dak may be distributed at suitable intervals viz. 11
a.m. 2 p.m. and 4 p.m. When ordinary dak is received too
late to be included in the last daily round, then it will be
kept ready for distribution early next day. The official in-
charge of the Central Registry will ensure that, as far as
possible, sorting, registration and invoicing of dak is
completed on the day of its receipt.

e. Urgent dak received outside office hours in the central
room will be dealt with in accordance with the instructions
issued from time to time.

In Text Activity -2.

Invoice
Branch / Section ……………………………………………………………

Number of items of dak. Date C.R. Numbers

of Dak Sent.
Registered in the

Dak Register.
Not registered in

Dak Register.

Total Signature of

Receiver.

01 02 03 04 05 06

Can you mark entries of the dak received from different sources as given in the

Dak Register at Page 17.

1.4

1.5

(

(

(

(

(

(

Summary

Now that you have gone through the unit on receipt,

Check your progress - 4
Indicate whether the statements written below are true or
false.

True False

a) The Dealing Assistant in the
Central Registry will prepare an
invoice for each section to which
dak will be distributed separately.

b) Dak may not be distributed to the
Sections in messenger book.

c) Acknowledge of dak sent to the
section is not compulsory.

d) Urgent dak is to be distributed
once in a day.

e) Ordinary Dak is to be distributed
three times in a day.

f) Ordinary Dak received very late
in the day will be distributed early
next day.

registration and distribution of dak, let us recapitulate
the main point. In the beginning we introduced the
meaning of some commonly used terms in office. We
have also exposed you to the procedure to be adopted
for receipt, registration and distribution of dak.

Further Reading: - A Manual of Office Procedure

Check your progress: Model answers.
Model Answer to check your progress - 1.
a) Organizational.

b) Classified.

c) Decision.

d) Reports and Returns.

e) Recording.

Check your progress - 2.
a) True.

b) False.

c) False.

d) False.

e) True.

f) False.

 Check your progress - 3.
a) True.

b) False

c) False.

d) False.

e) True.

f) False.

 Check your Progress 4.
a) True.

b) True.

c) False.

d) False

e) True.

f) True

Unit 2: Diarising and Action on Receipt

Unit Structure

2.0 Introduction

2.1 Objectives

2.2 Meaning of some important terms:

2.2.1 Diarising
2.2.2 Docketing
2.2.3 Filing
2.2.4 Note
2.2.5 Dealing assistant

2.3 Diarising of receipt

2.3.1 Procedure of diarising
2.3.2 Movement of receipts and action by higher officers

2.4 Processing receipts

2.4.1 Procedure
2.4.2 Action by supervisory assistant.
2.4.3 Examination by section of paper under consideration

2.5 Noting

2.5.1 Guidelines for noting
2.5.2 Notings on files received from other
section

2.6 Arrangements of papers in a case

2.7 Use of urgency grading

2.8 Summary

2.9 Check your progress – model answers

2.0 Introduction

�� In unit no. one you were exposed to the concept of receipt, registration

and distribution of dak by the Central Registry. Now let us go a bit further and see what

happens to the receipt when it is sent to the section. In this unit you will first learn the

meaning of a few terms like diarising, dealing assistant, docketing, noting and filing. In

addition explanation will be given on the procedure to be followed for processing a

receipt in a section. This will enable you to process the receipts as per procedure and

thus lead to increase in your competence.

2.1 Objectives

 At the end of this unit you will be able to:

• = Describe the meaning of terms like diarising, dealing assistant,

docketing, noting and filing
• = explain the procedure for diarising receipts
• = describe the procedure to be followed in processing receipts
• = explain the procedure for noting on a file
• = arrange papers in a case serially
• = classify urgency gradings.

2.2 Meaning of some important Terms

2.2.1 Diarising

An assistant within a section is entrusted with the responsibility of maintaining the

section diary. All the receipts sent from the Central Registry are received by the

designated assistant and he enters the receipts in the section diary, a specimen of

which is shown below. The process of diarising means registering or in other words

entering the serial no. and date etc. in the section diary. A specimen copy of the section

diary is shown in the next page.

Section Diary
Date________________

Serial
No.

Number & Date of
receipt

From whom Brief
Subject

To whom
marked

File No. Remarks

 Number Date
1 2 3 4 5 6 7 8

The instructions are given below:

1. Column 1-6 will be filled up at the stage of diarising i.e. before the receipts are made

over to the dealing hands.
2. Column 7 will be filled on the basis of entries in column 4 of the assistant’s diary. For

this purpose the diarist will collect and consult the assistants diaries periodically, say
once a week.

3. Movements of receipts marked to officers for perusal will be indicated in column 8

2.2.2 Docketing

As and when you receive a receipt it has to be put up in the file for examination in the

section. The points that have to be highlighted and examined are written in the notes

portion. While writing the note you will have to make an entry on the note about serial

number assigned to each correspondence (whether receipt or issue) for its identification.

The docketing should be made before writing the note in case of a receipt and after the

note is written in case of issue.

2.2.3 Filing

A proper filing system is essential for convenient identification, sorting, storage and

retrieval of papers. A file consists of two main parts namely, notes and correspondence.

The former contains notes recorded on a paper under consideration (P.U.C) or

independently on the same subject from time to time. The correspondence part contains

all communication received and the office copies of all letters issued.

The correspondence part is arranged according to the date of receipt and the earliest

correspondence received should be at the top. The paper under consideration should

always be turned for conveniences, and placed at the top of the correspondence.

When notes or correspondence portion of a file becomes bulky (e.g. one hundred page or

so) it will be kept in a separate cover and marked Volume I, of the file. Further action on

the file will be continued in a new volume of the same file, marked as Volume II.

Every paper in a file will be punched at the left hand top corner to the correct gauge (one

inch from either side) before it is tagged to the correspondence to the notes.

2.2.4 Note

You must have come across the word note while working in your office. What do we

mean by the word note? Note means the remarks recorded on a case to facilitate its

disposal. It includes a precis of previous papers, a statement or analysis of the questions

requiring decisions. In addition it may also contain suggestions regarding the course of

action and the final orders passed by the senior officers. Another way of defining a note

is to look at it as a minutes recorded on a case. For example if there is a leave

application from an employee in the office praying for earned leave. Then in the notes

portion you have to highlight when the employee had gone on earned leave on a

previous occasion, how much leave is at his disposal, whether earlier earned leave had

been sanctioned or not. In this way noting has to be done.

Check your progress – 1

Please tick the correct answer True False

 (a) Docketing is done in case of a receipt
 before writing the note.

 (b) Docketing is not necessary in case of
 issue of correspondence.

 (c) A proper filing system is essential for
 retrieval of papers.

 (d) A file consists of four parts.

 (e) Correspondence should not be arranged
 according to the date of receipt in a file.

 (f) When the notes or correspondence part of
 a file becomes bulky then a new volume
 of the same file is to be opened ?

 (g) papers in a file will be punched in the top
 right hand corner, before it is tagged.

 (h) Note means the minutes recorded on a

 case

2.2.5 Dealing Assistant

You must be aware that in an office there are staff like lower division assistant and upper

division assistant who are allotted specific tasks. Any assistant who is entrusted with the

task of initial examination and noting on cases is called a dealing assistant. You as the

dealing assistant will be the custodian of all the current files on the subjects allotted to

you. Your duty is to open new file, initiate examination and noting on cases and put up

the file to your superior i.e. the branch officer for further processing and taking a decision.

Check your progress - 2

Please tick the correct answer

1. A dealing assistant is

 a. A lower division assistant

 b. An upper division assistant

 c. Both a. and b. above

 d. None of the above.

2. Dealing assistant will

 a. Open new files.

 b. Initiate examination on cases.

 c. Make noting on files.

 d. All of the above.

2.3 Diarising of receipt

2.3.1 Procedure of Diarising

While the receipts are sent to each section from the Central Registry, the diarist will enter

all the receipts in the section diary which was shown in Para 2.2.1.

1) The diarist will diarise in the section diary all the receipts except the following before

they are submitted to the officers concerned or distributed among the dealing hands

after entering the diary number of the receipts in the column (2) of the Assistants

Diary.

o Receipts which as a class are adequately taken care of by a register specially

devised for the purpose for example telephone bills which are entered in

telephone bill register.

o Unsigned communications on which no instructions have been recorded by

officers and on which no action is to be taken.

o Identical copies of representations except for the first one received.

o Post copies of telegrams, W.T. messages, fax message unless the endorsement

contains a message in addition to that contained in the telegram etc.

o Petty contingent vouchers such as claims for labour hire or conveyance hire, chit

asking for articles of furniture, stationary etc.

o Casual leave application

o Copies of miscellaneous circulars, office memorandum, extracts etc. circulated

by any section for general information, e.g. orders of general application,

telephone lists, notices of holidays, tour programmes etc.

o Any other types of receipts which under office instructions are not required to be

diarised.

2) Inter branch notes, telegrams or any other category of receipts sought to be

distinguished from the rest, may be entered in section diary and underlined in red ink.

3) If a receipt is diarised after lapse of more than 15 days from the date it bears, the

entry regarding column 3 of the section diary will be circled in red ink.

4) The diary number of a receipt will be indicated in the space provided for the purpose

in the stamp affixed by the central registry.

5) The branch officer will scrutinize the section diary once a week to see that it is being

properly maintained and sign on the section diary as a token of his scrutiny. A

specimen copy of the Assistants Diary is shown below.

Assistants Diary

Sl.No. Diary No. or
 File no.

Subject File No. Date of
submission.

1 2 3 4 5

INSTRUCTIONS

1. Column 2 should show ‘diary number’ or “file number” according as the paper marked to a

dealing hand is a receipt or a come back case.

2. Column 3 and 4 need be filled only in respect of diary numbers.
3. Column 3 need show only catchwords sufficient to enable the dealing hand to recall the case.

4. The date on which receipts files are received by the dealing hand should be entered in red

ink across the page above the entries to be made for the day.

Check your progress – 3

Please fill in the blank.

(a) Section diarist will make an entry of the date in the ------------- diary.

(b) There are --------------- columns in the Section diary.

(c) Movement of receipts marked to officers will be indicated in
 column -------------- of the Section diary.

(d) ------------- leave applications should not be entered in the section diary.

(e) Telephone bills are to be entered in --------------

(f) If a receipt is diarised after lapse of more than 15 days from the date it bears the entry regarding
column ---------- of section diary will be circled in red ink.

2.3.2 Movement of receipts and action by higher officers

1) Receipts submitted to officers will move in pads conspicuously labelled as “receipt

pads”. Their movement and perusal will receive prompt action.

2) The branch officer will keep a careful watch on any holdup in the movement of

receipts. The diarist will bring to his notice any receipts which are not received back

from officers within 24 hours.

3) Officers to whom receipts are submitted:

a) go through the receipts and initial them

b) remove receipts which they may like to dispose of without assistance from

sections or to submit to higher officers.

c) where necessary, give directions regarding the line of action to be taken on

other receipts which are returned back.

Check your progress – 4
Fill in the blanks.

(a).Receipts sent to officers will be sent through_______pads.

(b) The branch officer will keep a careful watch on _______in the movement of

receipts.

(c) Officers who receive the receipts will take ______action on them.

(d) Officers to whom receipts are submitted will _______the receipts and ______ them.

(e).Where necessary officers will give________regarding the line of action to be taken

 on the receipts.

2.4 Processing Receipts

2.4.1 Procedure

Once the dealing assistant receives the receipt he will have to take the steps mentioned

below:

a) Check the receipts with the entries in the assistants diary and satisfy himself about

the receipts entered in column (2) of the diary have been received and also fill up

column three of the assistants diary.

b) Go through the receipts and separate the urgent ones from the rest. This will enable

you to deal with the urgent receipts first. Other wise if you do not separate them,

then it may so happen that some of the urgent receipts may be overlooked leading to

serious consequences.

c) After separating the ordinary receipt from the urgent ones check enclosures and if is

missing, initiate action to obtain it. For doing this you will put the receipt with the

missing enclosures and obtain the branch officer approval for obtaining the fresh

copy. The draft letter seeking for the enclosures from the sender of the receipt

should be put up at the same time so as to avoid delay.

d) In addition to the above you will ensure that copies of the receipts which have

relevance to other sections are copied and sent to that section so as to enable the

other section to initiate action.

e) Next you will have to put up the receipt in a current file if one already exists or open a

new file. The procedure for opening a new file may be referred to in unit I. Then you

will have to indicate the file no. in column 4 of the assistants diary after you have put

up the receipt in the file to the concerned officer. Here you must be careful to file the

papers in terms of the procedure given earlier in this unit.

Each receipt will have to be given a serial no. and a page number. The page

numbers will be given consecutively for both the notes portion as well as the

receipts and issues.

f) After marking the serial no. and the page number you will have to identify and

examine the issues involved in the paper under consideration and record a note in

the note sheet of the file. While examining the issues involved, you may have to refer

to earlier correspondences, previous orders on the note sheet and circulars and

orders issued from time to time and which has a bearing on the case.

While putting up and examining the P.U.C., you have to “flag mark” the earlier

correspondence, refer to the page of the note sheet where orders were given earlier

and also refer to the circulars and memorandums issued earlier which are kept in

guard file. The guard file is a file in which Govt. Circulars, orders etc. are kept
for ready reference.

Where necessary use urgency gradings like immediate, urgent, fixed date,

etc. Once your note is complete and all reference papers in the case has been

arranged, then you will put up the case to the higher officer, so that these files

having urgency gradings will be dealt with promptly.

g) You will also have to indicate the file in which the receipt is submitted in column 4

and the date of submission in column 5 of the assistant’s diary.

Check Your Progress – 5

Please tick the correct answer: True False

(a) The dealing assistants will check the
 receipts with the entries in the assistants
 diary.

(b) Dealing Assistants will not separate the
 ordinary and urgent receipts .

(c) Dealing Assistants are not concerned about
 enclosures to receipts.

(d) Unsigned receipts are to be processed.

(e) Receipts which have relevance to other
 sections should be copied and sent to that
 section.

(f) A new file is to be opened for each and
 every receipt.

(g) Notes portion of the file need not have

 page number.

(h) Files having urgency grading will be dealt
 with in the normal course of time.

i) Guard files contain copies of Govt. circulars,
 orders etc. for ready reference.

2.4.2 Action by supervisory assistant

In your office you will be having the supervisory assistant and your file has to be put up to

your higher officers through the Supervisory Assistant. The Supervisory Assistant will

scrutinise the note of the dealing hand, then record where necessary a note giving out his

own comments or suggestions. If any reference or other material relevant to the case

has been left out he will ensure that everything is in order and submit the case to the

appropriate higher officer.

The Supervisory Assistant will ensure that a running summary of facts is

prepared at the earliest appropriate stage in each suitable case. This is an aid to

processing and it is prepared to facilitate decision-making and to avoid repeated

recapitulation. In fact it is a summary of facts in each case which is prepared and placed

on the file in a separate folder labeled as such. It should be kept up-to-date, whenever

further developments take place.

Here it must be pointed out that opinions of individual officers should not be

incorporated in the running summary of facts. However when a case is referred to

another department/office for advice or concurrence, the advice and views of the other

department or office consulted should be treated as constituting a material part of the

case and added to the summary.

Check your progress – 6

Please answer the following questions:

a) What is the role of the Supervisory Assistant in processing a receipt?
__

__

b) What do you understand by the term running summary of facts?
__

__

c) What is the utility of running summary of facts?

__

__

2.4.3 Examination by section of paper under consideration

When the receipt in a section is being examined the following points should be kept in

mind so as to make the examination effective:

When the line of action on a receipt is obvious or it is based on clear precedent or

practice or the line of action has been clearly indicated by the higher officer on the body

of the receipt, then a draft will be put up without any elaborate note. In other cases, the

section while putting up a case, will

• = see whether all the statements, so far as they are open to check, are correct

• = point out mistake, misstatements, missing data or information if any

• = draw attention, where necessary, to the statutory or customary procedure and point

out the relevant law and rules. The appropriate section of law and rule may

sometimes have to be flag marked and put up with the file

• = furnish other relevant information or data available in the section, if any

• = state the questions for consideration and bring out clearly the points requiring

decisions

• = draw attention to precedents, i.e. action taken or orders given on earlier occasions

• = evaluate relevant data and information viz. you will have to examine and analyse the

data and information

• = suggest, where possible, alternative courses of action for consideration.

 The branch officers will take final action on different classes of cases in accordance with

such instructions as may be issued by the Head of Office.

Check your progress – 7

Please tick the correct answer: True False

a. When the line of action on a receipt is clear you have to give an

elaborate note

b. When processing the file you do not need to point out the precedents

c. We do not need to point out the relevant laws and rules when

processing a file

d. Information and data are to be put up without any evaluation/analysis

e. Suggesting of alternative course of action while processing receipts is a

good practice

2.5 Noting

2.5.1 Guidelines for noting

In the beginning of this unit we have given you a brief definition about the word note. By

noting we mean the process of making remarks on a case in a note sheet. The process

of writing notes is an important part of office procedure and it needs skills to prepare an

effective note. Notes are important as all the points and issues to be raised and

discussed are highlighted and the decision of the appropriate superior officers given in

the note. A few guidelines for noting are listed below:

a) While writing notes you must be careful and write what is relevant and to the point i.e.

the notes should be concise. In case a lengthy note is inevitable, then you should

conclude the note with a paragraph bringing out clearly but briefly the points for

considering a decision. Paragraphs of notes should be serially numbered.

b) The verbatim reproduction of extracts from a paraphrasing of the paper under

consideration should not be attempted. The same principle applies to fresh receipts

or any other part of the correspondence or notes on the same job.

c) When passing orders or making suggestions, an officer will confine his notes to the

actual points he proposes to make without reiterating the ground already covered in

the previous notes. If he agrees to the line of action, suggested in the preceding

note, he will merely append his signature.

d) Any officer/official who has to note upon a file on which a running summary of facts is

available will, in drawing attention to the facts of the case, refer to it in his own note.

In case a running summary of facts are not available, then a self-contained summary

will be prepared and put up with the case to be submitted to superior officer.

e) While writing the notes we have to be careful about the use of language. It should be

devoid of harsh language. For example, if some apparent errors or mis-statements

are to be pointed out or criticised, care should be take to write the observation in

courteous and temperate language free from personal remarks. The notes must be

written in the third person.

f) When a paper under consideration raised several major points, each requiring

detailed examination and order each point will be noted upon seperately in the

sectional notes.

g) Notes and orders will be recorded on note sheets.

h) The dealing assistant will append his legible signature with date on the left below the

note. Officers will append their signature on the right side of the note. In case of

delay of more than 7 days in the submission of a case the signature and the date

below that should be in red.

Check your progress – 8

Please tick the correct answer: True False

a. While writing notes you should ensure
 that they are generally lengthy and
 without paragraphs.

b. Notes should not contain verbatim reproduction of extracts

from a paraphrasing of the paper under
 consideration.

c. Points already covered and analysed in a
 paper under consideration should not be
 repeated in a note.

d. It is not necessary to put up a running
 summary of facts with the case.

e. While noting we are at liberty to use
 harsh language.

f. Notes should be written in the third
 person.

g. Notes and orders will be recorded on
 fullscape paper.

h. The dealing assistant should append his
 signature with date on the right hand
 corner of the note sheet below the note.

2.5.2 Noting on files received from other sections

a) Sometime you may receive notes or files from another section on certain issues

which your section will have to examine and decisions, opinions or ruling

communicated to the section concerned. The officer to whom such note is

submitted will either accept the note or record a note of his own.

In the former case, he may direct that the note in question or a specified portion

thereof may be reproduced on the main file for communication to the section

concerned.

In the latter case he will record a suitable note on the main file itself.

In either case, a copy of the note recorded on the main file will be kept in the

routine notes for retention in the receiving section before the file is returned to the

original section.

b) Where the reference requires information of a factual nature or other action

based on a clear precedent or practice, the dealing assistant in the receiving

section may note on the note straight away.

c) Where a note on a file is recorded by an officer after obtaining the order of

higher officer, the fact that the views expressed therein have the approval of the

latter should be specifically mentioned.

d) In case of oral discussion between two or more officers or between the officer

and the assistant, the conclusions reached will be recorded on the relevant file

by the officer authorising the action.

Intext activity – I

1. What is the system of noting and putting up papers under

correspondence that you have been following so far in your office ? Can

you write down the main points ?
__

__

__

__

__

2. Can you compare the system of noting followed by you with the procedure given in this

unit and list out the differences ?

__

__

__

__

__

2.6.1 Arrangements of papers in a case

When you are putting up the file the papers in a particular case will be arranged in the

following order from top downward:

a) At the outset will be placed the reference books on rules, regulations laws etc. The

relevant portions of the laws, rules etc. should be flagmarked with pieces of paper

indicating there in the page number.

b) Thereafter you have to put the running summary of facts and flag mark the relevant

portion thereof.

d) A draft prepared for replies to the paper under consideration if any will have to be

placed for approval.

d) Correspondence portion of the current file ending with the latest issue or receipt as

the case may be

e) Appendix to notes and correspondence

f) Studying guard file, standing note or reference folder if any

g) Other paper, if any, referred to e.g. extracts of notes or correspondence from other

files, copies of orders, resolutions, gazettes, arranged in chronological order, the

latest being placed on top.

h) Recorded files if any, in chronological order, the latest being placed on top.

2.7 Use of Urgency Gradings

Sometimes it may so happen that your supervisor will ask you to put up the file urgently.

In an office some work have to be done urgently while others can be done normally. In

order to facilitate your work, the use of urgency grading is resorted to. The following

three kinds of urgency markings are authorized for use:

1. a). Immediate

b) Urgent

c) Fixed date

2 Each of these urgency markings has a distinctive use and should not be used

indiscriminately:

a) Immediate cases should be taken up immediately on receipt, if necessary by

stopping all other work and should be attended to on the day of receipt or at the

latest on the next day.

b) Urgent cases should be attended to within 3 days.

c) Fixed date cases should be given precedence over other ordinary cases to which no

urgency labels have been attached, keeping in view the date fixed for the case.

d) Cases bearing no urgency markings should be attended to as early as possible but

in any case not later than 7 days.

Check your progress – 9

 True False

Please tick the following questions

(a) Rules, regulations, laws, etc. should be
 put up with a case where necessary.

(b) Appendix to notes and correspondence
 should not be put up with a case.

© Immediate, urgent and fixed date are the
 three kinds of urgency markings that are
 used.

(d) Urgent cases should be attended to
 within 8 days.

(e) Parliament questions are to be attended
 to immediately.

(f) Cases bearing no urgency markings should be attended to

within 7 days.

2.8 Summary

Now that you have read through the unit on diarising and action on receipt, let us try to

recall the main points. In the beginning we introduced the meaning of the words --

diarising, Docketing, filing, noting dealing assistant,. Then we explained the procedure

for diarising of receipts and processing of a receipt in a section.

2.9. Check your progress – model answers

Check your progress 1

1. ©

2. (d)

Check your progress 2

a) True

b) False

c) True
d) False

e) False

f) True

g) False

h) True

Check your progress 3

a) Section diary

b) 8

c) 8

d) casual

e) telephone register

f) 3

Check your progress – 4

a) receipt

b) only holdup

c) prompt

d) go and initial

e) instructions

Check your progress – 5

a) True

b) False.

c) False

d) False

e) True

f) False

g) false

h) False

i) True

Check your progress – 6

a) The role of the supervisory assistant is to scrutinise the note of the dealing hand, examine them

and where necessary write a note giving his own comments or suggestions. He will also ensure that

all relevant materials to the case have been included and ensure that everything is in order. He will

then submit the case to the appropriate higher officer.

b) The running summary of facts is a precis of facts in each case which is prepared and placed on

the file in a separate folder labeled as such. It should be kept upto date, whenever further

developments take place. Opinions of individual officers should not be incorporated in the running

summary of facts.

c) The running summary of facts is an aid to processing and it is prepared to facilitate decision making

and to avoid repeated recapitulation.

Check your progress – 7

a) False.

b) False.

c) False.

d) False.

e) True

Check your progress – 8

a) False – notes should be precise and contain paragraphs.

b) True

c) True

d) False

e) False – Polite language should be used.

f) True

g) False

h) False.

Check your progress – 9

a) True

b) False

c) True

d) False

e) True

f) True

Unit 3 : Different Forms of Written Communication

Unit Structure

3.0 Introduction

3.1 Objectives

3.2 Communication

3.2.1 Definition
3.2.2 Uses of Communication

3.3 Forms of Written Communication

3.3.1 Letter
3.3.2 Demi-Official Letter
3.3.3 Office Memorandum
3.3.4 Telegrams
3.3.5 Express Letters
3.3.6 Office Order
3.3.7 Order
3.3.8 Notification
3.3.9 Unofficial Memorandum / Note
3,3,10 Wireless

3.4 Procedures of Correspondence

3.4.1 Acknowledgement and Interim Replies
3.4.2 Correspondence with members of Assembly / Parliament
3.4.3 Correspondence with the Secretariat / Government
3.4.4 Correspondence between Deputy Commissioner & Sub-

Divisional Officer etc.
3.4.5 Procedure regarding reports, maps, bills and returns
3.4.6 Transmission of records
3.4.7 Confidential Papers

3.5 Summary

3.6 Check Your Progress - Model Answers

3.0 Introduction

In Unit - 2 we had discussed about diarising and action on
receipt. Proceeding further let us discuss about the different forms of written
communication or correspondence and the rules and procedures of
correspondence. In this unit you will learn about the definition of communication,
uses of communication and the process of communication. In addition you will be
given the description of the different forms of correspondence like letter, demi-
official letter, office memorandum etc. The procedures and rules to be followed in
different types of written communication will also be explained in details. This will
enable you to prepare and use different forms of correspondence in your day to
day office work.

3.1 Objectives

 At the end of this unit you will able to :

a) Define communication
b) Discuss the uses of communication
c) Explain the communication process
d) Describe the different forms of written communication
e) Explain the rules and procedures of written communication.

3.2 Communication

In this sub-section we are going to deal with the definition, use
and process of communication.

3.2.1 Definition

Communication may be defined as a process of sharing or
exchange of ideas, information, knowledge, attitude or feeling among two or
more persons through certain signs and symbols.

 If we look at this definition closely we will observe that two or more
persons are involved in the process of communication. The one who gives the
message is the SENDER and the one who receives it is the RECEIVER. This
exchange of an idea or information is called the MESSAGE. What is the means
through which this information is exchanged? The information could be shared or
exchanged through oral or written language. It could also be exchanged through
signs and gestures which is known as non-verbal communication. The means
through which the message passes from the sender to the receiver is called the
CHANNEL. Examples of Channels of communication are written, verbal, non-

verbal, mass media like TV, Radio, Newspapers etc. There are also barriers to
communication like noise, poor hand writing, soft speech, human bias, etc.
These act as barriers to effective communication and have to be overcome.

3.2 Uses Of Communication

Communication is vital in our day to day existence. There are a
large number of functions of communication like receiving and sending
information regarding our environmental and all the events and incidents that are
taking place around us. Another use of communication is in the teaching and
learning process so that you can update your knowledge, skills and attitude.
Another important use of communication is in the field of training. As workers in
an office or organization the main function of communication is to exchange
information and ideas so that decisions can be taken and the same
communicated promptly.

3

Check your progress - 1

Please tick the correct answer : TRUE FALSE

a) Two or more persons are necessary for communication

b) The person who receives the message is called the Sender

c) Communication can be made only through written

language

d) The means through which communication passes from

the sender to the receiver is called the channel

e) TV is a channel of communication

f) Noise is not a barrier to communication

g) Communication is not important for taking decisions

.3 Forms Of Written Communication

The different forms of written communication used in an office

are described below. Each form has a use and in some cases, a phraseology of
its own.

3.3.1 Letter

This form is used for all formal communication to the Central
Government, State Governments, Subordinate offices and other offices such as
High Courts, Universities, Public Bodies and members of the public generally. If
you are in the District and Subordinate offices you will use this form to
communicate with the Secretariat, Heads of Department, statutory bodies,
members of public etc. It is generally not used for correspondence between
different departments of the Secretariat of the same Government and between
branches of the same office.

 A letter is composed of the following parts :

a) Letter Head : This bears the name of the Government of the State
and that of the Department and Branch in case of the Secretariat.
In other cases the name of the office.

b) File number and date of communication

c) Name and / or organization of Sender

d) Name and / or designation of the addressee.

e) Subject and Reference : The subject will be written in clear terms

and will be brief. It will indicate generally the contents of the letter. If
you are sending the communication in reply to a previous letter, you
will have to mention in the beginning the number and date of
reference of the previous letter. If a number of letters have already
been exchanged, you will have to give a reference to the latest
main communication on the subject.

f) Salutation : If you are addressing to official authorities, you

should begin with the salutation Sir, and those addressed to non-
official individual or groups of individuals with Dear Sir / Sirs. Those
addressed to firms will begin with the salutation Dear Sirs. You
should end all official letters with the subscription " Yours faithfully "
followed by the signature and designation of the person signing the
letter.

g) Main text of letter : The language used should be clear, and to the

point. In case you are dealing with a number of issues a separate
paragraph should be used for each point.

h) Subscription and signature : You should end all official letters with

the subscription " Yours faithfully " followed by the signature and
designation of the person signing the letter.

 Here you must also note that official letters emanating from a
Department and conveying the views and orders of the Government must
specifically be expressed to have been written under the direction of
Government.

 Specimen copy of a letters is shown below :

Specimen

GOVERNMENT OF ASSAM
OFFICE OF THE DEPUTY COMMISSIONER

BONGAIGAON

________________ Branch / Section

NO: ________________________ Dated _____________

From Shri / Smti __________________,
 Deputy Commissioner,
 Bongaigaon.

To The Secretary to the Government of Assam,
 Revenue Department,
 Assam Sachivalaya,
 Dispur, Guwahati - 781 006.

Sub Allotment of fund for Flood Relief

Ref Government letter NO:_______________ dated ____________

Sir,

 I have the honour to inform you that in view of the recent spate of
successive floods, vast areas of this district have been badly affected and relief
measures have been undertaken on our emergent basis.

 Funds allotted for the purpose, vide Government letter quoted
above has been exhausted. I would therefore, request you to accord sanction of
a further amount of Rs._____________ (in figures) immediately to meet the
relief expenditure.

 Details of the areas affected and damages caused are being
submitted.
 Yours faithfully,

 Deputy Commissioner,
 Bongaigaon.

MEMO NO:_________________________________ Dated ______________

Copy to :

1) The Commissioner, Lower Assam Division, Guwahati for favour of
information and necessary action.

2) The Sub-Divisional Officer, Bijni / North Salmara. They are
requested to submit detailed report in respect of their respective
Sub-Division immediately.

3) All Sub-Deputy Collectors, for furnishing reports relating to their
respective areas.

 Deputy Commissioner,
 Bongaigaon.

3

In text Activity - 1

Can you draft a letter to the Secretary to the Government of Assam, relief
& Rehabilitation Department seeking more funds for flood relief?
.3.2 Demi-Official Letter

If you are to write a Demi-official letter, then you have to keep in
mind that, this form is generally used in correspondence between Government
officers for an interchange or communication of opinion or information without the
formality of the prescribed procedure. It may also be used when it is desired that
a matter should receive personal attention of the in dividual addressed.
Communication to non-official can also take the form of a demi-official letter.

 Demi-official communication is addressed personally by name. It is
written in first person singular with the salutation My dear _____________ or
dear _______________ and terminating with your sincerely signed by the officer
without mentioning his designation below the signature.

 Specimen copy of a Demi-official letter is shown below :

Specimen

D.O. letter

D.O. NO:______________________

Dated Bongaigaon ______________

Shri _____________
Deputy Commissioner,
Bongaigaon.

My dear / Dear Shri _____________

 You must be aware that, the transformer is Ward No.3 of Bijni
Town has been out of order during last week. In view of the ensuing annual
examination in the schools, there is a pressing need to restore power supply in
Ward No.3 in order to avoid difficulties for the students.

 In spite of repeated reminders to the Assistant Executive Engineer
of the your department at Bijni, the fault has not been rectified till date.

 I am therefore requesting you to look into the matter personally and
ensure that the fault in the transformer is rectified without further delay.

 With regards
 Yours sincerely,

 (Name of the Officer)

To
 Shri ______________

To be written in Demi-official pad.

3

c
u
a
s
s
is
G
m
D

Check your progress – 2

Please tick the correct answers : TRUE FALSE

a) D.O. letters are written to draw the personal
attention if the individual addressed

b) D.O. letters are addressed only by the
designation of the individual addressed

c) The salutation in a D.O. letter is by using the
term Sir only

d) A D.O. letter is terminated by using the word
your faithfully

e) D.O. letters should be written in D.O. letter pad

.3.3 Office Memorandum

Office memorandum is a form that is generally used for
orrespondence between the departments of the same Government. It is also
sed in calling for information from or conveying information (not amounting to
n order) to its employees. It is written in the third person and bears no
alutation or subscription except for the name and designation of the officer
igning it. The name of the department to which the communication is addressed
 shown below the signature on the extreme left of the page. Generally important
overnment instructions and clarification etc. are issued in the form of office
emorandum. The use of this form in correspondence with Heads of the
epartments and subordinate offices should be avoided.

 A specimen copy of an office memorandum is shown below :

OFFICE MEMORANDUM

Specimen

GOVERNMENT OF ASSAM
OFFICE OF THE DEPUTY COMMISSIONER

BONGAIGAON

________________ Branch / Section

NO:________________________________ Dated _____________

Office Memorandum

Sub Delay in disposal of cases

 For the past couple of months, it has been observed that there
has been an unusual delay and irregularity in the matter of dealing with certain
cases assigned to some Branches / Sections. It is impressed upon all
concerned, once again, especially the branch officers that in view of the earlier
specific instructions issued in this respect, vide this office OM NO.
______________, dated ___________, there should not be any delay in
disposing of Government business.

 If, however, there is any difficulty at any stage, this should be
brought to the notice of the undersigned forthwith.

 Deputy Commissioner,

Copy to :

1) All Officers,
2) All Branches / Sections

 Deputy Commissioner,

3.3.4 Telegram

This form is used for communication with out-station parties in
matters demanding prompt attention. As a rule, no telegram should be issued if
an express letter or a letter marked "immediate" or "priority" can serve the
purpose. An express telegram will not be issued when an ordinary telegram can
serve the purpose.

 You should make the text of the telegram as brief as possible in
order to save expenditure. But care must be taken to ensure that you do not
sacrifice clarity for the sake of brevity. Telegrams are to be written in the format
prescribed by the telegraph department.

 You should also note that telegrams are of two kinds viz;

a) En Clair telegrams which are the normal telegrams and are written
in plain language. They are issued through issue sections.

b) Cypher and Code telegrams are used for communicating secret
and confidential matters and are therefore send in code or Cypher.
These are transmitted through and cleared by the Political
Department.

Telegrams, other than Cypher and Code telegrams, should be

followed by post copies.

Check your progress - 3

Please tick the correct answers : TRUE FALSE

a) Office memorandum is written in the first
person

b) Office memorandum bears salutation and
subscription

c) Important Government instructions are
issued in the form of office memorandum

d) Telegrams are to be used for dealing with
only urgent matter

e) Long sentences are to be used in writing
telegrams

f) Confidential matters are to be sent through
En Clair telegrams

3.3.5 Express Letters

If you want to communicate with out-station parties in some
matters warranting urgent attention at the receiving end, but not justifying the
expenses of a telegram, then you could use an express letter to communicate.
The express letter is worded just like a telegram but sent through a post office
instead of a telegraph office. This however, does not imply that the letter should
be sent by express delivery (since abolished). You have to give the same priority
to the express letter as in the case of the telegram.

 A specimen copy of an express letter is shown below :

3

i
n

Express Letter

GOVERNMENT OF ASSAM
OFFICE OF THE DEPUTY COMMISSIONER

BONGAIGAON

NO :___________________________ Dated : _______________________

To _____________________

Sub

 Reference this office letter NO :______________, date _______
Government is pressing hard in view of Assembly session. Please expedite
reply.

 Deputy Commissioner
.3.6 Office Order

Normally, you will use this form of written communication for
ssuing instructions meant for internal administration e.g. grant of regular leave to
on-gazetted officers, distribution of work among officers and sections.

 A specimen of an office order is shown below :

3.3.7 Order

You will generally use this form for issuing certain types of
financial sanctions and for communicating Government Orders in disciplinary
cases to the officials concerned.

Check your progress - 4

Please tick the correct answer : TRUE FALSE

a) Express letter are sometimes used in place of
telegrams to save costs.

b) Express letters are worded like a telegram

c) Office orders are meant for sending instructions

outside the office

d) There is no salutation in office orders

e) An order is used for granting leave to employees

GOVERNMENT OF ASSAM

OFFICE OF THE DEPUTY COMMISSIONER

____________________ Branch / Section

NO: ___________________________, Dated : ____________________

OFFICE ORDER

 Shri _______________________ SA/UDA/LDA/JK/Peon of this
________________ is granted earned leave on _________________ ground for
______________ days from __________ to __________ on average / half pay
as admissible under the Revised Leave Rules, 1934 with permission to Prefix /
Suffix ___________ holiday(s) to the leave.

 It is certified that Shri ______________ is likely on expiry of the
leave, to return to the post for duty from which he proceeded on leave.

 Deputy Commissioner,

Copy to :

1) The incumbent
2) Personal file of the incumbent
3) Branch / Section concerned
4) Bill Assistant

 Deputy Commissioner,

3.3.8 Notification

This form will be used for notifying by publication in the Assam
Gazette the promulgation or amendments of rules and orders, appointments,
promotions, transfers etc. of gazetted officers and other important matters such
as constitution of committees required by the rules to be notified, award of
important scholarships etc.

3.3.9 Unofficial Memorandum / Note

Whenever an unofficial reference has to be made you can do it
in the following ways viz;

a) by sending files itself to a department / office with a note recorded
thereon, or

b) by sending a self-contained note or memorandum.

This method is generally employed for obtaining the views,
comments etc. of other Departments / Heads of Departments on a proposal,
obtaining a clarification etc. of the existing instructions or quisitioning papers or
information etc. You need not use any salutation or complementary closing
words when using this form of correspondence.

 Here you should note that correspondence between a Head of
Department and his Administration Department will, as far as possible be by
unofficial notes. Copies of such correspondence will not be sent to the district
and sub-ordinate offices.

3.3.10 Wireless

You must have come across wireless messages while working

in your office. This form of correspondence is generally used for communicating
with out-station parties. This form is used for law and order matters and also for
issues relating to floods and other natural calamities. Further, it can be used for
any matter requiring priority attention. These messages also have priority
gradings viz;

a) Crash - This grading denote topmost priority and should be
resorted to in very exceptional circumstances where the recipient

has to take immediate executive action to save human life or to
prevent damage to valuable property.

b) Immediate - You may use this priority to messages conveying

important information relating to law and order for immediate
attention and action, for instance information regarding probability
of strikes, disturbances or any other upheaval etc.

c) Ordinary - This priority can be used in messages of routine nature
which do not come under any of the above categories but are
connected with law and order and which are urgent enough to
justify the use of wireless.

3.3.11 FAX

 At present letter, m
Fax. Urgent letters and messag
channel of communication can
advantage of this method of co

Please tick the correct an

a) Un-important m

by issuing notific

b) Appointments p

of Gazetted Offi
notification.

c) Unofficial memo

by letters.

d) Copies of unoffi

should be sent t
offices.

e) Wireless messa

corresponding w

f) Wireless messa

five priority grad
Check your progress - 5

swer : TRUE FASLE

atters are communicated
ation

romotions and transfers
cers are issued through

randum are communicated

cial memorandum / note
o district and subordinate

ge is used mainly for
ith outstation parties.

ge can be classified into
ing.

essages and information can be sent through
es etc. can be sent through this modes. This
 be used for written correspondence. The
mmunication is that information can be

transmitted immediately. You can also verify immediately after the
information is communicated whether the information has been received.
However, copy of the letter, message etc. should be sent by normal postal
channel. This channel of communication should not be indiscriminately as it
is costly. These should be economy of words while transmitting information
through this channel.

3.3.12 Email

This is another modern channel of communication letters,
messages, information, reports etc. can be transmitted through the mode of
communication. For sending and receiving communication through this channel,
e-mail address of both the sender and receiver will have to be created. This is
known as the e-mail address. Organizations, Departments and even individuals
can have their own e-mail address. This is a relatively cheaper mode of
communication when compared to FAX.

3.4 Procedures of Correspondence

The different types of procedures that you will have to follow in
dealing with written communication are described below :

3.4.1 Acknowledgement and Interim Replies

All communications which you will receive from members of
Assemblies / Parliament, recognized associations, public bodies and members of
the public generally, which you are not in a position to answer promptly, then you
will have to take necessary steps to acknowledge the receipt of the
correspondence. If any such communication is wrongly addressed, then you
should take necessary steps to send it to the appropriate office under intimation
to the party concerned.

 In all other cases in which delay is anticipated in sending out a final
reply, an interim reply will be sent to the party concerned at the earliest possible
stage, indicating, where ever possible the approximate date by which a final reply
may be expected.

3.4.2 Correspondence with Members of Assembly / Parliament and

Assembly / Parliament Secretariat

When you are dealing with correspondence with Members of
Assembly / Parliament the following points should be kept in mind.

a) Communication meant for the Assembly / Parliament Secretariat
and requiring urgent or high level attention should be addressed to
the Secretary of the Assembly / Parliament and not to the Speaker.

b) Communication received from members of Assembly / Parliament

should be attended to promptly.

c) Where a communication is addressed to the Deputy Commissioner
it should, as far as practicable, be replied to by the Deputy
Commissioner himself. In other cases a reply should normally be
issued over the signature not an officer not below the rank of Sub-
divisional Officer.

d) Any information sought for by a member of the Legislative

Assembly or Parliament should be supplied only under the approval
of the Deputy Commissioner or Additional Deputy Commissioner. In
case of information relating to any policy matter, the approval of the
concerned administrative department of the Secretariat will be
obtained before the information is furnished.

e) As far as possible, in communicating with members of Assembly /

Parliament pre-printed or cyclostyled replies should be avoided.

3.4.3 Correspondence with Secretariat / Government

Wherever any letter etc. has to be sent to the Secretariat,
Commissioner of Divisions and Heads of Departments, then those letters should
be signed by the Deputy Commissioner himself. In case of other District offices,
the head of office, should himself sign such letters. Similarly, all letters etc. to the
Deputy Commissioner / Head of District office should be signed by the Sub-
divisional Officer himself.

3.4.4 Correspondence Between Deputy Commissioner and Sub-Divisional

Officer etc.

You must be aware that if you are working in the District and
Sub-divisional office, then effort should be made to reduce formal
correspondence between the Deputy Commissioners and Sub-divisional Officers.
This is because of the fact that Sub-divisional offices are merely branches of the
Deputy Commissioners office and not in any sense a distinct or independent
office. In this connection the following rules should be observed viz;

a) All communication between Deputy Commissioner and Sub-
divisional Officers should ordinarily be in the form of half margin
memoranda and not in official letters. Order will be passed on the
margin of the memoranda, which will then be returned to the office
of issue.

b) Copies of these memoranda, should not be kept in the office from
which they are issued. If the order which is passed is of importance,
a copy should be prepared in the office in which the memoranda is
received, headed by a brief abstract of the reference. Deputy
Commissioners when passing orders (i) of their own initiative or (ii)
on reference from Sub-divisional Officers should note whether the
order is to be copied or not. In case of (i) the copy will be made in
the Sub-divisional Office, in case (ii) in the district office.

c) When orders are made in a district office which have to be carried

out at a sub-division (other than general orders relating to practice
and procedure) the communication conveying the orders will
ordinarily be forwarded in original to the Sub-divisional Officer. The
Sub-divisional Officer will then make a brief note on the
memoranda reporting that action has been taken or stating that the
orders have been noted, as the case may be.

d) All periodical reports and returns due form the Sub-divisional offices

should be submitted in original and sent back to be filed in the sub-
divisional office after incorporating in the district report or return. If
explanations are necessary, they should be called for by a
memorandum attached to the original return or statement
accompanying a report and the sub-divisional officers explanation
recorded similarly.

e) Correspondence between Deputy Commissioner and Sub-

divisional Officers should not be entered in the correspondence
register. Separate note-books should be kept in the district and
sub-division offices for communication between the two officers.

Fill in the blanks :

a) Communication m

be addressed to t

b) When furnishing r

reply should be si

c) Cyclostyled replie

___________ .

d) In case a delay is

then an _______

e) While correspond

the letter has to b
Check your progress - 6

eant for Assembly / Parliament Secretariat should
he _______________________ .

eplies to members of Assemblies / Parliament the
gned by an officer not below the rank of
____ .

s should be avoided while communication with

 anticipated in sending reply to a correspondence
reply will be sent to the party concerned.

ing with the Secretariat & Heads of Departments
e signed by the ______ .

3.4.5 Procedure Regarding Reports, Maps, Bills and Returns

a) When you have to send reports to superior authority, then you must
ensure that they should be complete in all respects. Voluminous
enclosures are not to be submitted with a simple expression of
opinion. It is the duty of every officers making a report to superior
authority to state the case concisely in his own language.
Enclosures that are not necessary to elaborate the subject should
not be submitted. All enclosures to official letters should be signed
by the officer who is signing the forwarding letter.

b) In case maps are sent as annexures to letters, then the subject that

they are intended to illustrate, the number and date of the letter and
the office from which they are transmitted should be distinctly
indicated on the face of the map.

c) No letter of any kind should be send along with monthly bill for

payment of salaries, or with any contingent bill which is neither
unusual or extraordinary nor likely to be disputed.

d) No letter is to accompany a periodical statement of any kind which

is self explanatory or in regard to which a distinct and elaborate
report is not required. The signature of the officer who is sending
the return, along with the date and number to the document at the
foot of the statement, will be sufficient in all such cases.

3.4.6 Transmission of Records

a) You must be aware that special procedures have to be adopted for
transmission of records. Records should be sent by parcel post and
no parcel should contain more than the papers connected with one
case.

b) A forwarding letter should be enclosed with the record that has to

be despatched and the cover of the parcel should bear the
distinguishing number and the date of that letter.

c) A letter of advice should be forwarded simultaneously with the

dispatch of the parcel, but separately and by ordinary letter post. In
the letter of advice, mention must be made about the number and
date of the forwarding letter sent with the record which was
dispatched by parcel.

d) The office receiving a record through parcel should acknowledge

the receipt of the same. In case no acknowledgement has been
received by the sender, enquiry must be made to ascertain the
cause.

e) The forms to be used in dispatching records viz; (I) form of letter to

accompany records, (ii) memorandum of acknowledgement & (iii)
form of letter advising the dispatch of records, are standardized
forms.

3.4.7 Confidential Papers

a) You will have to adopt special procedures when dealing with
confidential papers. Confidential papers should not pass through
the office in the same way as other correspondence. Only a few
trustworthy dealing assistants should be allowed to deal with them.

b) Confidential papers should pass from hand to hand either by

personal delivery or in sealed covers.

c) When you dispatch confidential papers out of the office, then you
should put them into double covers, the inner one being marked
confidential and superscribed with the name of the addressee only.
The outer cover should have the usual official address.

Please tick the correct ans

a) Voluminous enclosu
are to be submitted
opinion.

b) An officer preparing
authority should sta
his own language

c) Enclosures to officia
not be signed by the

d) Forwarding letters s
bills for payment of

e) Records have to be

f) No forwarding letter
that has to be dispa

g) There is no need to
records.

h) Any dealing assista
confidential papers.

i) Confidential papers
double covers.

j) The inner cover is w
are sent should not

Check your progress - 7

wer : TRUE FALSE

res with correspondence
 with a simple express of

 a report to superior
te the case concisely in

l correspondence need
 officer concerned

hould accompany monthly
salaries.

 sent by parcel post only.

 is to accompany a record
tched.

 acknowledge receipt of

nt can deal with

 should be dispatched in

hich confidential papers
be sealed with sealing wax.

3.5 Summary

After having read this unit you must have acquired some
knowledge about the different forms of written communication that are generally
used in an office. You are now in a position to classify the various forms of
written communication and when to use each of these forms. In addition you
have also learned about the procedures to be adopted regarding
correspondence.

3.6 check your progress -- Model answers

Model answers to check your progress - I

a) True

b) False

c) False

d) True

e) True

f) False

g) False

Check your progress - II

a) True

b) False

c) False

d) False

e) True

Check your progress - III

a) False

b) False

c) True

d) True

e) False

f) False

g) True

Check your progress - IV

a) True

b) True

c) False

d) True

e) True

Check your progress - V

a) False

b) True

c) False

d) False

e) True

f) False

Check your progress - VI

a) The Secretary of the Assembly / Parliament

b) Sub-divisional Officer

c) Members of Assembly / Parliament

d) Interim

e) Deputy Commissioner / Head of Office

f) Formal

g) Branches

h) Half - Margin Memoranda

Check your progress - VII

a) False

b) True

c) False

d) False

e) True

f) False

g) False

h) False

i) True

j) False

Unit 4 : Drafting of Communication

Unit Structure

4.0 Introduction

4.1 Objectives

4.2 Procedure for drafting

4.3 Styles of drafting

4.4 Some points regarding Styles in drafting

4.5 Pattern and organization of material

4.6 Editing of drafts

4.7 General instructions for drafting

4.8 Addressing communication to officers by name

4.9 Summary

4.10 Check your progress - Model Answers

4.0. Introduction

 After going through unit - 3 you are fairly acquainted with the
different forms of written communication. Now let us proceed further and
examine matters regarding drafting of communication. In this unit you will learn
about the procedure of drafting. In addition you will acquire get knowledge about
the general instructions regarding drafting. Some exercises have been included
so that you will be able to check your progress as you read this unit.

4.1 Objectives

 At the end of this unit you will be able to :

a) Explain the procedure of drafting

b) Define about the styles of drafting

c) Discuss some points about styles of drafting

d) Explain about pattern and organization of material

e) Describe the procedure of editing drafts

f) Recall the general instructions for drafting

4.2 Procedure for Drafting

When you are working in your office, you must be dealing with
many cases which are simple and straight-forward. Then there are other cases
which are of a repetitive nature. For cases which are very simple and of a
repetitive nature, you need not make drafts for such cases. You can use
standard forms of communication in such cases, which may be cyclostyled or
photocopied. This will lead to saving of time and effort on your part. You can
submit such cases in the standard forms to the appropriate officer with fair copies
of the communication for signature.

 At other times, you will come across cases where the line of action
is obvious and no elaborate noting is necessary. In examining such case where
the matter at hand develops a clear line of action, then a draft will be put up

straight for approved. However, in matters where the line of action is not very
clear, than a draft will be put up only after the appropriate officer has and
indicated or approval the line of action that is to be taken. In such cases the
officer will also suggest what the contents of the communication should be.

 An officer who has given his views regarding the line of action to
be taken on a case will have the fair communication made for his signature, and
authorise its issue. In other cases when he cannot issue the communication at
his level, then a draft will be prepared and submitted by him to the appropriate
officer for approval.

4.3 Style of Drafting

Whenever you are drafting letters, memorandum, office orders
etc. you have to be very careful about the wording of the draft. We have
discussed about the different forms of communication and the circumstances
under which they should be used in unit - 3 of this module.

 A draft should convey the exact intention of the order passed. The
language used in drafting should be simple, clear and to the point. You should
not leave any scope for ambiguity lengthy sentences, abruptness, redundancy.
Superlatives are to be avoided. Repetitions of words, expressions or ideas
should not be included in the draft that you are preparing. Communication of
some length or complexity should generally conclude with a summary.

 The body of a draft should be written in a straight forward and
easily understood style. Now what do we mean by the word style? Style is
concerned with words themselves and how they are arranged. Much of the
subtlety and interest of effective communication lies in judging the right style for
the purpose. In drafting it is important that the writer chooses a style likely to
convey the information in the most effective way and produce the required
response.

1. Standard forms of
in cases which are

2. In complicated cas

along with the note

3. Communication of

not conclude with

4. Superlatives are to

5. Style of drafting is
 themselves and ho

Check your progress - 1

 True False
communication can be used
 complicated

es draft need not be put up
 sheet

 some length or complicity may
a summary

 be avoided in drafting

concerned with the words
w they are arranged

4.4 Some Points Regarding Styles In Drafting

The Style in drafts is as important as their contents. You should
follow the instruction given below in drafting of communication and also for notes
:

a) Government will be treated as a plural noun

b) Information is singular

c) ' Work ' must not be confused with ' works '. There are construction

works and you ' work ' when you are on duty

d) The words ' Proximo ', ' Idem ' and ' Ultimo ' should be avoided as
they lead to confusion. Instead you can choose the names of the
months

e) Avoid using the word ' the same '. Instead use the word it or some

other simple word

f) Such needlessly formal words as ' therein ' and ' thereon ' should
not be used. Instead you can see the words ' in it ' or ' on it '

g) Instead of passive verbs, you should use active verbs while

drafting, in order to avoid vagueness in style. For example do not
write as ' It is not understood for ' ' I do not understand '/

h) You must avoid using foreign or classical words and expressions

i) Short sentences should be preferred to long for e.g. He is

requested __________is better than the Deputy Commissioner
attention is invited to Office Memorandum ___________

j) The phrase ' do the needful ' should never be used. Either state
definitely what is to be done or say ' do what is necessary '. Such
words as ' avoid ' and ' not readily available ' should be avoided

k) Split infinitives should not be used. For example you have to write '

kindly to state ' and not as ' to kindly state '. Another example is '
The Deputy Commissioner will in the circumstances now stated, be
requested ' is not good English. It may be written as ' In the
circumstances now stated, the Deputy Commissioner will be
requested to ____________ '.

l) Avoid using words like former and latter as it creates confusion

m) You should desist from using only one phrase for beginning each

correspondence. Some people begin every letter with the phrase '
with reference to '. It is better to vary the phrase so as to make it
more definite. You could start off your letter by writing ' In reply to
your letter no. __________ ', ' as directed " and so on; or begin in
narrative form, ' in their order _________ Government directed
________ '.

n) Do not use the term ' as well as ' when you could use the word '

and '. Similarly, desist from using ' in case ' when the word ' if ' is
sufficient. Other examples are ' I am unable to ' instead of I cannot
and ' hand over ' for ' give '. Again instead of using the word ' by the
time ' you should use the word ' then '.

o) While drafting you should be careful not to misuse tenses and

moods. The misuse of the word had is one of the commonest
errors. The word had is rightly used to emphasise the priority of one
event in the past to another. It is correct to say ' I had gone to bed
when the house caught fire ' but senseless to say ' I had gone to

bed at 10 O' Clock last night '. The correct form is ' I went to bed at
10 O' Clock last night '.

The examples given about styles of drafting has given you some

idea about the styles to be used in drafting of communication.

Check your progress - 2

Please tick the correct answer :

 True False

a) The word Government will be treated as a singular

noun

b) While drafting you should use the word ' it ' in place

of ' the same '

c) Words such as ' therein ' and ' thereon ' can be used

while drafting

d) You should use active verbs while drafting

e) Foreign and classical words and phrases are to be

used while drafting

f) Short sentences should be preferred to long one

g) Such words as ' do the needful ', avail and not
 readily available should be used while drafting

h) Split infinitives should not be used while drafting

i) Words like former and latter should be avoided

as it creates confusion

j) Tenses and moods should not be misused while

drafting

4.5 Pattern and Organization of Material

 When you are drafting any form of communication it is essential
that the body of the letter be written in the most effective manner. If you follow
the pattern suggested below then it will increase the effectiveness of your draft

a) Give a brief account of the basic situation which lead to the drafting
of this communication

b) Then give further details depending on the situation

c) Lastly give a statement of the action required

 The advantage of using a pattern while drafting leads the writer to
consider the basic communication necessities, and it also economises on time as
the writer does not have to spend time wondering how to arrange the information.

4.6 Editing of Drafts

After drafting any form of communication, you will have to edit it.

Editing is the activity of looking over a piece of written material and adjusting it to
make it more effective. While editing you will have to read through the draft,
correcting errors and deleting portions of the draft that you think are unsuitable or
badly written.

 When preparing drafts for different form of communication, you will
have to check your own work to make sure that it makes sense. Besides you will
also have to ensure that it is grammatically correct and that it suits the purpose
for which it is intended. You will have to ask the question, ' Does it make sense'?
However it may so happen that it may make sense to you but what about the
receiver of the communication? Will it make sense to the receiver of the message
for whom it is intended. These are a few points amongst others that you have to
keep in mind while editing your drafts.

4.7 General Instructions for Drafting

You will prepare a draft in Assam Schedule - V form No. 66 or
67 and draft continuation sheet where necessary. You can write or type the draft
in double space in half margin and on both sides of the paper. Obsolete forms, or
papers retraced from old records, blank on one side may also be used for drafts
and rough calculations.

 After having drafted the letter, then you will have to attach a slip
bearing the word ' Draft for approval ' or DFA to the draft. If you have to put up
two or more drafts on a file, then you will have to number the drafts as DFA-I,
DFA-II, DFA-III and so on and so forth.

 All the references mentioned in the draft will be pointed out in pencil
in the margin with reference to their page number in the file.

 The number and date of the communication to which you are going
to make a reply to or of the last communication in the series of correspondence
on the same subject will have to be referred to. In case you have to refer to more
than one communication or a series of communication, then you will have to do
this on the margin of the draft. The subject will have to be mentioned in all the
communication including reminders.

In a draft you will also have to show clearly the enclosures that

you are going to send with the fair copy. To draw the attention of the typist, the
comparers and the despatcher, a disposal stroke will be made in the margin. The

number of enclosures that you are going to send will have to be indicated on the
draft on the left side bottom of the page as ' Enclos. Nos'. _______ .

 If copies of an enclosures referred to in a draft are available and
are therefore, not to be typed, the fact will be stated in the margin of the draft for
the guidance of the typist.

 All drafts that you put up in a file will bear the number of the file and
the page number of the correspondence portion. In addition you will also have to
indicate on the draft the name, designation, telephone number, fax number and
E-mail number of the officer, over whose signature the communication will be
issued.

 When other State Government, or Departments etc. are consulted
on any matter, time limit for replies will ordinarily be specified.

 The officer concerned will initial on the draft in token of his
approval. An intermediary officer approving the draft will also initial it before
sending it to a higher officer.

4.8 Addressing Communication to Officers by Name

 Generally while drafting correspondence you will not address
the communication to an officer by name. But occasions may arise when a
communication may be addressed to an officer by name, so as to draw his
personal attention, because of its secret nature, special urgency or importance.
At other times it may so happen that some ground has already been covered by
personal discussion and the officer to whom you are marking the paper would be
in a position to record his views or give his decisions straight away. Whenever
you mark a paper to an officer by name, reminders regarding that paper may also
be sent to the same officer (or if he has been transferred, to his successor) or a
higher officer by name. A demi-official letter will, however, always be addressed
to an officer by name.

The drafts of all communication with priority and security

markings will be marked on the top right hand corner under the orders of
Superintendents or higher officers.

Fill in the blanks :

a. A draft will be prep

b. If two or more draf

____________ .

c. The number of enc

draft on ________
Check your progress - 3

ared in Assam Schedule ___________________ .

ts are put up on a file, the drafts will be numbered

losures will be indicate at ______________ of the
 side bottom of the page as _________________ .

4.9 SUMMARY

After having read through unit - 4 you can perceive that drafting

of communication is an important task in your office work. By now you have
learned about the procedure of drafting, styles of drafting, pattern and
organization of material, editing of drafts and some general instructions for
drafting. The language used while drafting different forms of written
communication should be simple, clear and to the point. In addition you must
also keep in mind the general instructions for drafting so as to make your
communication effective.

4.10 CHECK YOUR PROGRESS - MODEL ANSWERS

4.9 Summary

 Having read this unit on drafting of communication you must
have increased your knowledge about the procedure to be adopted for
drafting of various forms of communication. Besides you were also given
some information regarding styles of drafting, pattern and organization of
materials and editing of drafts. The points discussed in this unit should be
kept in mind and applied while you are drafting in your office.

Check your progress - 1

a. False

b. True

c. False

d. True

e. True

Check your progress - 2

a False

Check your progress - 3

a. V form No. 66 or 67

b. DFA-I, DFA - II, DFA - III etc.

c. Bottom; left; Enclos. Nos.

d. reminders

e. number; correspondence

f. time limit

g. sign

h. name

i draw

Unit 5 : Issue of Drafts

Unit Structure

5.0. Introduction

5.1. Objectives.

5.2. Issue

 5.2.1. Definition of issue.
 5.2.2. Marking of drafts for issue.

5.3. General Instructions regarding typing.

5.4. Comparison and signing of fair copies.

5.5. General Instructions regarding despatch.

5.6. Despatch of postal communication.

5.7. Despatch of non postal communication.

5.8. Stamp Account Register.

5.9. Action after issue.

5.10. Reference lists.

5.11. Summary.

5.12. Check your progress- model answers

5.0. Introduction

 In unit 4 you must have gained knowledge about the procedure
for drafting of communication, styles of drafting, editing of drafts etc.
After having drafted any form of written communication, the next step
is about the procedures to be followed for issue of drafts. In this unit
you will learn about the definition of issue, general instruction
regarding typing and despatch, the procedure to be followed for
despatch of postal and non-postal communication etc. Some
exercises have also been included so that you will be able to check
your progress as you read this unit. But avoid the tendency to look at
the answers before you answer the questions in the exercise
yourself.

5.1. Objectives

 At the end of this unit you will be able to –

 (a) define the term issue.

 (b) list the general instructions regarding despatch.

 (c) Recall the steps for despatch of postal communication and non postal

 communication.

 (d) Describe the procedure for return of paper after issue.

 (e) Explain the action to be taken after issue.

 (f) Recall the reference lists to be maintained.

5.2. Issue

 After having drafted any communication, the next step is to
issue the draft. But before the draft can be issued it has to be typed,
compared and other steps taken so that it can be sent to its final
destination. A number of steps have to be followed before a written
communication can be finally issued for despatch. But before we
proceed further regarding the procedure for issue of drafts, let us
begin by having a look at the definition of issue.

5.2.1. Definition of Issue

 Now what do you understand by the word issue of drafts. The
term issue is used to signify the different stages of action after
approval of a draft, namely typing of the fair
copy, examination of the typed materials, retyping or correcting the
fair copy again if there are any errors, submission of the copy for
signature and finally despatch of the communication to the
addressee.

5.2.2. Marking of Drafts for Issue

 After a draft has been approved, then you will carry out

the steps listed below :

 (a) Examine the draft to see that it is ready for issue

and any instructions issued by the higher officer for
completing or modifying the draft have been carried out.
You will also ensure that there are no accidental errors.

(b) If there are too many corrections in the draft and it is unclear then

you must keep a typed copy as an office copy. If you need more
spare copies then you will have to indicate that fact to the typist.

© You must also ensure that copies of enclosures are attached to the

draft if these are available in the section.

(d) If any abbreviation has been used in the draft, then you must
ensure that at the time of typing the fair copy the full form is given
e.g. G.O.I may stand for Government of India, D.S. may stand for
Deputy Secretary.

(e) Indicate whether fair copies are to be signed by the officer

approving the draft or by the branch officer concerned.

(f) Ensure that all fair copies of drafts are received within a day.

(g) Give a clear indication on the draft whether a communication is to

be despatched by special messenger, speed post, fax, Registered
post etc. depending on the situation.

(h) Mark the draft for issue.

 (i) Pass on the file to the dealing assistant, who will pass on
the matter to be typed, to the typist.

5.3.

app
ma
ent
The

are

prin

the

app

Check your progress – 1

Please tick the correct answer.
 True False

a) Communications can be issued at draft stage

b) If a draft becomes unclear due to too many
 corrections then a typed copy has to be kept as an office copy.

c) Fair copies of drafts are to be received within two days
 from the typist.

d) Copies of enclosures need not be attached with the draft.

e) Communication that has to be despatched by speed post
 need not be indicated in the draft.
 Instructions Regarding Typing

After a draft has been checked and finally approved by the
ropriate officer, then it must be sent to the typist. Each typist will

intain a daily log book in the form given in Annexure -–I and will
er the details of the work allotted to him and completed by him.
 following instruction will have to be followed by the typist :

a) He will note the priority grading in a draft and type out those drafts that
 marked as immediate or urgent.

b) Fair copies of all communication will be typed on paper of suitable size,

ted forms being used as far as possible and suitable.

c) If plain paper is used for typing out the fair copies of drafts the name of
issuing office will be typed at the appropriate place at the top of the fair copy.

d) Fair copies will be typed with single spacing.

e) The number of enclosures indicated in the drafts, will be typed at the
ropriate places on the bottom of the page on the left hand side.

 f) No stencil will ordinarily be cut unless more than 16 copies of a paper
are required.

 g) The typist will type his initial with date in the left hand bottom corner of
the fair copy e.g. ANS/10th Jan, 2002.

5.4. Comparison and Signing of Fair Copies

After the typists have typed the fair copies keeping in mind the instructions
given in the earlier section, then he will pass on the typed matter along
with the drafts and relevant files, if any, to the dealing assistant
concerned. The dealing assistant will then

 a) compare the fair copies with the draft;

 b) initial (with date) on the draft indicating that the drafts have been
compared;

 c) attach enclosures if any;

d) send the fair copies along with the enclosures and duplicate office copy,
if any,
 together with the approved drafts, in a signature pad to the officer concerned
for signature.

 e) Signing of pair communication and movement of signature pads
should receive prompt attention.

f) On return of the signature pads, the assistant concerned will see that the fair
copies have been duly signed by the officer and that corrections, if any, made by
the officer while signing are carried out in all the copies. The signed fair copies,
together with office copies will then be passed on to the despatcher.

5.5. General Instructions Regarding Despatch

 After the fair copy has been signed by the officer concerned and
sent to the despatch section, the despatch assistant will have to make
arrangement to send the
communication to the addressee. But before despatching the communication, the
instruction mentioned below will have to be followed by the despatch assistant:

a) At the outset, the despatcher will have to date the fair copy, office copy

and spare copies, if any,

b) Thereafter he will have to affix the stamp ”issued” on the office copy
along with his initial and date. This will enable the dealing assistant to
keep track whether the communication has been issued or not.

c) It may so happen that sometimes an enclosure to any written
communication has to be sent separately. Then a note to that fact must be
kept in the fair copy as well as office copy. A slip must also be attached to
the enclosure which are to be sent separately, indicating the number and
date of communication to which they relate.

d) All the communication that are meant for despatch will be separated
into two lots by the despatcher i.e, one lot will consist of communication
that are to be sent by post while the other lot will consist of
correspondence that are to be delivered by hand. The details regarding
the despatch of postal and non postal communication are described in
Section 5.6 and 5.7.

 i) As far as possible the despatcher will issue the letters, memorandum

etc. on the same day. In no case will he detain any outgoing
communication for more than a day without the prior permission of the
supervisor in charge of the issue section.

 e) The despatcher will then enclose communication meant for despatch by

post, or those addressed to officers by name, in covers of appropriate
size. However he will have to ensure that all communications intended for
the same addressee are placed in a single cover.

 f) Economy slips will have to be used for all covers except :

 (i) those with bulky contents.
 (ii) those addressed to private bodies and members of the public; and
 (iii) those intended for despatch under registered or insured covers.

 g) If window envelopes are used, then the fair communications have to be

folded in such a way that the address typed on the correspondance is
visible through the window.

 h) When covers other than window envelopes are used, then the address

and the number of the communication will have to be written on the
economy slip on the cover, as the case may be.

Check your progress – 2

 Answer the following question

(a) Why do typists have to maintain daily

(b) Why are drafts written or typed

 log book?

in double spacing?

(c) What is the utility of using printed forms in communications?

 __

 __

 __

(d) Who do typists send the fair copy of communication to the dealing assistant and

not to the officers directly?

 __

 __

 __

(e) Why are stensils used in communication?

 __

 __

 __

(f) What is the procedure to be adopted if an enclosure have to be sent separately to

any written communication?

 __

 __

 __

(g) What is the purpose of sending communication intended for the same addressee

in a single cover ?

 __

 __

 __

5.6. Despatch of Postal Communication

 In the previous section you have read that
communication can be despatched by post or by other means.
In this section you will learn about the procedure to be adopted
for despatch of postal communication. When we say postal
communication, the image that comes to your mind may be
that of letters etc. that are to be sent by post. Whenever any
written communication is to be transmitted through the
channel of post then it is called postal communication.

 Whenever any communication has to be sent by post, the

despatcher will hand over the communications to the duftry who will :

 (i) paste the telegrams if typed on plain paper, over the printed form

of telegram supplied by the Post and Telegraph Department and then affix
service postage stamps of the appropriate value thereon;

 (ii) if a credit deposit account is maintained for issuing telegrams,

affix rubber stamps indicating the credit deposit account number assigned to the
office in the space provided for affixing postage stamp.

(h) List the instances where economy slips may not be used.

 __

 __

 __

(i) What is an window envelope and how does it differ from other covers or

envelopes?

 __

 __

 __

 (iii) affix postage stamps of the appropriate value on covers,
packets etc. where necessary after weighing them, using service postage
stamps.

 (iv) stamp the postal covers with a rubber stamp bearing the name

of the office concerned;

(v) return the communication to the despatcher.

 After receiving back the covers, telegrams etc. from the duftry, the
despatcher will then enter the particulars of the communication and the value of
the stamp affixed in the despatch register. A format of the despatch register is
shown below

 In the case of telegrams the serial number assigned to them in the
despatch register will be noted on the top receipt portion of the telegram. This will
help in linking of the telegram receipts to the relevant entries in the despatch
register.

Despatch Register

 Date……………………..

Seria
l No.

To whom addressed

Communication No.
and date

Whether by
Registered
Insured or Speed
Post

Value of
Postage
stamps
affixed.

 1 2 3 4 5

Instructions

 1. The date of despatch will be entered at the beginning of the entries of the diary.

 2. Entries in Column 5 will be totalled up at the end of the day and the
total

 indicated in red ink.

 Whenever a communication is sent by registered post with
acknowledgement due, then the communication number/correspondance number
should be written on the acknowledgement card. When the acknowledgement
card is received back then it can be sent to the section concerned without any
difficulty.

 Telegrams, letters by speed posts and other urgent

communications should be despatched promptly. Registered and insured articles
should be sent to the post office well before the closing hour prescribed for the
receipt of such communications. Other communications should be posted at
regular intervals.

 Receipts for telegrams, registered, and insured post etc. should be

checked carefully by the despatch assistant. These should be filed properly for
reference in the event of need.

5.7. Despatch of Non Postal Communication

 Generally local dak is despatched by means of non
postal communication, i.e,it is sent by messenger to be
delivered by hand. These local dak are to be sorted according
to the location of the addresses. After sorting they should be
entered in the messenger book and handed over to the

Check your progress - 3

 Please tick the correct answer
 True False
 a) Written communication transmitted through the channel of
 post is called postal communication.

 b) The Duftry does not affix postage stamps to covers etc.

 c) The despatch register is maintained by the duftry.

 d) The value of postage stamps affixed in a day should be
 totalled at the end of the day.

 e) When an acknowledgement card is received back then it must
 be kept in the issue section.

messengers for delivery to the addresses. A format of the
messenger book is reproduced below for your guidance.

Messenger Book

Serial No. To whom addressed Communication No. & Date Signature of

the
Addressees.

 1 2 3 4

Instructions

1. The communication number and date pertains to the letter
or memorandum or any other written communication
under reference.

2. The date of issue will be entered at the beginning of the entries for

the
day.

3. Name of the messenger may be given below the serial number

where
necessary.

4. Messenger books should be numbered serially and an adequate

number of such books allotted to each section.

Urgent communication should be despatched promptly. The exact time in
which the communication is sent by the despatch assistant, should always be
noted in the messenger book. The recipients should also be required to indicate
the time when they receive the communication. In case of ordinary
communication, it must be ensured that they are despatched at least twice a day
at suitable intervals.

 Only urgent communications will be despatched outside office
hours. No communication should be sent to an officer at his residence unless:

 (i) it is of such a nature that action has to be initiated immediately
and the same cannot be kept pending till the next working day.

 (ii) it is marked immediate and addressed to the officer by name;
and

 (iii) its delivery to the officer’s residence has been authorised by the
Branch officer concerned at the despatching end.

 After delivering the communication, the messenger will come back
and report to the despatch assistant. The despatch assistant will then examine
the messenger books to see that all the communications entered in the book
have been acknowledged by the recipients. The recipients acknowledge receipt
by signing on column 4 of the messenger book along with the date of receipt. In
case the communication have not been acknowledged due to a variety of
reasons, then that fact will be brought to the notice of the branch officer or
Supervisor. The branch officer or Supervisor will investigate the matter and take
further suitable action to ensure that the communication is delivered.

After the issue of fair copies of communications the despatcher
will send

the office copies, together with the drafts to the assistant in the section from
where the communication was initiated. The dealing assistant will file the office
copy in the relevant file serially.

In order to ensure that all the procedures regarding the issue
and

despatch of communication have been followed, the branch officer or Supervisor
will make surprise checks during the course of the day. They will check to see
that any envelop ready for despatch by post has been issued promptly. Further
they will also verify that the stamp affixed tallies with the entries in Despatch
Register and that the minimum number of stamps have been used. They will
also verify the messenger books to find out if the communication has been
despatched.

Check your progress - 4

 Please tick the correct answer
 True False
 a) Generally local dak is despatched by means of non-postal

 communication.

 b) A messenger book has six columns.

 c) On certain occasion the name of the messenger may be
 entered in the messenger book.

 d) Normal communication will be despatched after office hours.

 e) In case of urgent communication the time of despatch will be
 entered in the messenger book.

5.8. Stamp Account Register

 For despatch of the written communication through the
channel of the postal system, postage stamps are essential. The
despatch assistant will keep sufficient stocks of service postage
stamps of the required denomination. For smooth functioning of his
work and also for the purpose of monitoring, the despatcher will
maintain an account of postage stamps in the Stamp Account
Register. A specimen of the stamp Account Register is shown below :

Date Value

 In hand

 Of

Received
during the
day

Stamps

Used
during the
day

Balance at

close of
the day
(Cols.2+3-
4)

Signature
of
Despatche
r

 Signature
 Of
Supervi-
Sory
Assistant

_

 1 2 3 4 5 6 7

Instructions

 1. Separate registers should be maintained for (a) ordinary postage
stamps and
 (b) Service Postage stamps.

 2. Column 2 will repeat the figure in Column 5 of previous day.

The Supervisory Assistant/Supervisor will check the entries made in the
Stamp Account Register every day. After checking he will append his signature
along with the date on the page of the register pertaining to that day. He will also
conduct surprise test checks of envelopes ready for despatch by post. This will
enable him to make sure that :

 (i) the value of the stamps affixed there tallies with that shown on the
Despatch Register; and
 (ii) that the required value has been obtained by using the minimum
number of stamps of appropriate higher denominations,

 The branch officer will also inspect the two registers i.e, the
Despatch Register & the Stamp Account Register, in a month and verify that the
value of the stamps in hand tallies with that shown in the register.

Check your progress - 5

 Fill in the blanks.

 a) Accounts of postage stamps are maintained in the ----------------------- register.

 b) Separate Registers should be maintained for ----------- stamps and --------------

 stamps.

 c) There are ------------- columns in the stamp account register.

 d) Column 2 in the stamp account register will repeat the figure in Column 5 of ------

 day

e) The branch officer will inspect the --------- register and the -------------------- register
 once in a month.

5.9. Action After Issue

 Once the fair copies are despatched for issue and the office
copies are sent back to the section, the dealing assistant will have to take
any of the following line of action :

 a) Check that the office copies bear the stamp “issued”;
 b) make sure that the papers sent with the draft have been received back;
 c) place office copies, with drafts, if any, on the relevant files, and
 d) docket the communication issued;
 e) examine whether the communication issued can be considered as a
final disposal of the paper under consideration. If it is a case of final disposal then
action has to be taken to record the file.
 f) cases which should be seen by higher officers for information or for
confirmation of the action taken will be sent to them.
 g) cases on which further action is necessary in continuation of the action
taken (for example on a side issue etc.) will be submitted to the officer
concerned.

h) if after the issue of communication, further action is to be initiated at a
later date, then mark the file for being put up on that date. The movement of the
file will be recorded in the file movement register and a note kept in the reminder
diary.

5.10. Reference Lists

 While issuing communication for delivery, certain information is
necessary to facilitate quick despatch. The information that have to be
maintained are listed below :

 a) residential address and telephone numbers of officers and staff;
 b) residential address and telephone numbers of officers of other offices
designated to receive dak outside office hours.
 c) residential address and telephone numbers of officers of Secretariat
designated to receive Assembly papers.
 d) Postal addresses of all offices under the Deputy Commissioner, which
deal directly with it.
 e) telegraphic addresses of outstation offices frequently addressed;
 f) schedule of postal rates.
 g) Fax numbers and e-mail address of the categories of officers
mentioned above who are having fax and e-mail facilities.

These lists should be maintained by the Nazarat section. They also have
to be kept up-to-date and displayed prominently for easy consultation by the
despatcher and other officials on duty.

Check your progress – 6

 Answer the following :-

 a) Do you need to docket a communication after it has been issued? Yes or No.
 __

5.11. SUMMARY

 You have now read through unit 5 and you must have learned
about the term issue and the detailed procedure to be followed for issue of
communication. The issue section is an important part of any office and if you
adhere to all the rules and procedures associated with issue of communication
then the communication process will become more effective.

5.11 SUMMARY

You have now read through Unit-5 and you must have learned
about the

term issue and the detailed procedure to be followed for issue of communication.
The issue section is an important part of any office and if you adhere to all the
rules and procedures associated with issue of communication then the
communication process will become more effective.

5.12. Check Your Progress – Model Answers

 Check your progress 1

 a) False
 b) True
 c) False
 d) false
 e) False.

 Check your progress 2

a) Typists maintain daily log book so that the supervisors can monitor the volume of
 works given to them.

b) Drafts are written or typed in double space so that the officer concerned to whom the
 draft is submitted for approval is in a position to have sufficient space for addition,
 deletions, corrections or alterations etc.

c) By using printed forms in communications a lot of time and effort can be saved. It also
 reduced the tedious nature of drafting the same matter repeatedly.

d) The typists send their fair copies to the dealing assistant before sending it to the
 officers so as to enable the assistant to compare the fair copy with the draft
 communication and make necessary corrections if any error has been made by
the
 typist.

e) When a large number of copies of a communication have to be despatched then a

large amount of time will be needed if the fair copies are made through normal
procedure.

 By making stensils a large number of copies can be made and thus time is saved. In
 addition the officer concerned does not have to sign a large number of fair copies.

f) Whenever an enclosure has to be sent seperately to any written communication, then a

note to that fact must be kept in the fair copy as well as the office copy. A slip must
also be attached to the enclosures which are to be sent separately, indicating the
number and date of the communication to which they relate.

 g) You can save postage stamp by using a single cover for sending communication

intended for the same addressee

	Shri A. Chakravorty
	Distance Learning Module
	on
	Written Communication
	in
	Government Offices
	Contents
	Dear Reader
	
	
	
	
	WHY DO YOU NEED THIS MODULE?

	Unit Structure
	
	In Text Activity -2.
	Invoice

	Unit 2: Diarising and Action on Receipt
	Unit Structure

	2.0 Introduction
	2.1 Objectives
	2.2 Meaning of some important Terms
	2.2.1 	Diarising

	Section Diary
	
	
	Date________________
	
	Dealing Assistant

	Check your progress - 2
	
	INSTRUCTIONS
	Check your progress – 3

	Unit 3 : Different Forms of Written Communication
	
	Unit Structure

	Unit 4 :	Drafting of Communication

	Unit Structure
	Unit Structure
	At the end of this unit you will be able to –
	
	
	
	Messenger Book
	Instructions
	Of
	Instructions

	Once the fair copies are despatched for issue and the office copies are sent back to 	the section, the dealing assistant will have to take any of the following line of action :

