
 1

DISTANCE TRAINING COURSE
ON

 OFFICE MANAGEMENT

(DLM MODULE)

DEVELOPED BY THE ANCHOR INSTITUTE

Dr. MCR HRD INSTITUTE OF ANDHRA PRADESH
ROAD NO. 25, JUBILEE HILLS,

HYDERABAD – 500 033
Phone: 040- 23548487; Fax: 040- 23548489

UNDER THE ‘UNDP’ PROJECT ON
 ‘ STREANGTHENING OF STATE ATIs’

THROUGH

DEPARTMENT OF PERSONNEL AND TRAINING
GOVERNMENT OF INDIA

 2

ACKNOWLEDGEMENTS

The development of the Distance Training Package on ‘Office Management (AP State
specific)’ under Distance Learning Methodology (DLM) has taken place under the
‘UNDP’ Project on ‘ Strengthening of State Administrative Training Institutions’ through
Department of Personnel and Training (DoP&T), Government of India.

The Dr. MCR HRD Institute of Andhra Pradesh has been identified as Anchor Institute to
develop this DLM Module. Sri Kalluri Nageswara Rao and Sri D. Siva Prasad of the
HRD Institute have been selected as anchor persons for development of the module.

We, the anchor persons, sincerely express our gratitude to the Director General, HRDI for
selecting us for undergoing the DLM course at IGNOU, New Delhi and for permitting us
to develop the DLM module. We also extend our gratitude to the Additional Director
General (TC), Additional Director General and Joint Director General for their
continuous support, encouragement and valuable suggestions through out the
development of the module.

We would like to express our gratitude to the Department of Personal and Training
(DoP&T), particularly Sri OP Agarwal, Joint Secretary, Sri S. Venkatesan and Sri J.
Minz, DoP&T for their support, encouragement and suggestions provided during the
development of the module.

The anchor persons haVE received the required input on development of a module using
Distance Learning Methodology in the DLM course conducted at IGNOU, New Delhi
during October 2001. We express our thanks to the Course Director and Faculty members
of IGNOU for providing the inputs during the DLM Course.

We gratefully acknowledge the contribution of Sri Samarendranath and Ms. Savitri, New
Delhi as mentors in developing the module. We also thank them for allowing us to use
the DLM package developed by them.

Sri.B.S. Prakasa Rao, known expert in the area of office management, has taken lot of
pains in going through the entire module. We sincerely thank him for his valuable and
continuOUS suggestions on the content during the development of this module.

The participants of the Validation workshop have given a valuable suggestions, which
have helped in improving the content. We are grateful for the suggestions.

We extend our sincere thanks to the faculty members
and staff of HRDI and to those who have helped us,

directly or indirectly, in developing the module.

 3

DISTANCE TRAINING COURSE ON

‘OFFICE MANAGEMENT’

--

CONTENTS

�COURSE GUIDE

�MODULE 1: TOTTENHAM SYSTEM OF OFFICE
 PROCEDURE

�MODULE 2: TAPPALS AND FILE MANAGEMENT

�MODULE 3: NOTING AND DRAFTING

�MODULE 4: FAIR COPYING AND DESPATCH

�MODULE 5: DISPOSALS AND RECORD MANAGEMENT

�MODULE 6: CHECKING OF ARREARS AND DELAYS

�MODULE 7: MECHANICAL AIDS

 4

DISTANCE TRAINING COURSE

ON

OFFICE MANAGEMENT

COURSE GUIDE

DR MCR HRD INSTITUTE OF ANDHRA PRADESH
ROAD NO: 25, Jubilee Hills, Hyderabad- 500 033

 5

Telephone : 040 23548487; Fax No: 040 23548889

BACKGROUND /CONTEXT

The National Training Policy envisages "Training for All" and emphasizes

the importance of training to the personnel working particularly at the cutting

edge level. The Andhra Pradesh State Government has also identified training as

a priority area. As the apex training Institute of the State Government, the Dr.

MCR HRD Institute of AP is making all efforts to implement the State Training

Initiative of providing training to all public functionaries. It is obvious that

conducting training programmes by one organisation at one place may not be

sufficient to achieve the massive and challenging task of providing training to all

the government functionaries working at various levels at various places.

Keeping in view the large number to be trained, the HRDI has thought of

decentralization of training activity. As part of the decentralisation of training the

Institute has established District Training Centres in all the 23 districts in the

State. Also Government departments were encouraged to establish training

cells/centres in their departments and to conduct training programmes to their

employees. In addition to the above, in order to cover more number of

functionaries and to provide an uniform input, the Institute has developed

Interactive Training Films mostly on Rules and Procedures based areas using

DVD technology and established a DVD centre in all the District Training Centres

to conduct courses using these interactive training films apart from general (fact-

to-face) training. DVD centres were also established in some of the selected

departments/departmental institutions. Yet the existing training facilities are not

able to meet the demand.

It is known that all the decisions and correspondence in the government

are being done through files and a particular office system is being followed in all

government offices of AP. Every employee of the government should be aware of

 6

the Office Procedures, (Office System, File Management, records etc.). Many of

the government functionaries, particularly support level staff working at field level,

because of various reasons, (work pressure, distance, shortage of staff etc.), are

not able to attend training.

Keeping in view the above and to cover a large number of personnel and

to provide opportunity to learn while they are working at their work places , the

Dr. MCR HRD Institute of AP has developed a Distance training package on

"Office Management" with special reference to office procedures of AP using

Distance Learning Methodology under the ‘UNDP’ Project on ‘Strengthening of

State Administrative Training Institutions’ through Department of Personnel and

Training (DOP&T), Government of India.

TARGET GROUP:

Government Functionaries.

THE COURSE AND ITS AIM

"Office Management is an essential feature to any department irrespective of its

size & nature as well as area of operation. The present distance training course

aims :

To build capabilities in discharging day-to-day functions by imparting

required knowledge & skills in rules/procedures of dealing correspondence,

registering the currents received, processing, drafting, fair copying, dispatching,

disposals and record maintenance etc.

Though imparting skills through distance learning methodology may not be

possible, by responding to the activities and self assessment questions

incorporated in the Self Instructional Material and also the assignments/tests

proposed, the trainee may acquire some skills.

DURATION OF THE COURSE : 2 Months

 7

 COURSE OBJECTIVES:

At the end of the training, the trainees will be able to:

1. describe the salient features of the Tottenham System of

office procedure

2. describe the items involved in general discipline in office
administration

3. describe the procedure involved in receipt and distribution

of tappals

4. describe the significance and procedure in maintanance of
Personal register and Registering Tappals

5. describe the procedure in arrangement of a File

6. describe the salient feature of preparation of an office note

7. list out types of communications commonly used in offices

8. describe the procedure in noting and drafting

9. prepare a note and draft of a given situation

10. list out kinds of disposals

11. prepare index slip and disposal jacket

 8

12. describe the procedure of records maintenance

13. describe the steps involved in checking the registers to
prevent delays

14. list out and describe various types of mechanical aids

that are used in office

COURSE STRUCTURE:

The course is divided into the following seven (7) Modules:

1. Tottenham System of office procedure
2. Tappals and File Management
3. Noting and Drafting
4. Fair copying and Despatch
5. Disposals and Record Management
6. Checking of Arrears and Delays
7. Mechanical Aids

STRUCTURE OF MODULES:

Each module is further divided into units as detailed below:

MODULE 1: TOTTENHAM SYSTEM OF OFFICE PROCEDURE

 Introduction

Unit – 1: Office and office system

Unit – 2: Salient feature of Tottenham system

Unit – 3: General Discipline

MODULE 2: TAPPALS AND FILE MANAGEMENT

 Introduction

 9

Unit – 1: Receipt and distribution of Tappals

Unit – 2: Maintenance of Personal Register

Unit – 3: File Management

MODULE 3: NOTING AND DRAFTING

 Introduction

Unit – 1: Noting

Unit – 2: Drafting

Unit – 3: Types of Communication

MODULE 4: FAIR COPYING AND DESPATCH

 Introduction

Unit – 1: Fair copying

Unit – 2: Despatch

MODULE 5 : DISPOSALS AND RECORD MANAGEMENT

 Introduction

Unit – 1: Types of Disposals

Unit – 2: Maintenance of Records

MODULE 6: CHECKING OF ARREARS AND DELAYS

 Introduction

 10

Unit – 1: Registers to be maintained

Unit – 2: Stock files and other reports

MODULE 7: MECHANICAL AIDS

 Introduction

Unit – 1: Manual Aids

Unit – 2: Mechanical (Electric/Electronic) Aids

LEARNER SUPPORT:

- As the package is developed using distance learning methodology, the course
material, in parts, will be sent to the participants by post and / or through e mail
where ever such facility is available. The seven modules of the course will be
sent separately . For each module, some time will be given to the learner to go
through the material. At the end of each module there may be an assignment or
test to assess/reinforce learning.

- Counseling support will be made available through:

- Identified local/nearby Resource persons, where ever possible

- Resource persons of District Training Centers

- District Training Centers and DVD Centers in DTCs which are
functioning in each district. Participants can avail the facility as and
when they visit the district headquarters.

- quick response to the queries of Learners either by post or e-mail

WORKSHOP:

A one or two days workshop at different places near to the participants is

recommended for clarification of any doubts and also to conduct the proposed

 11

end of course test/assignment. However this depends on the facilities available

and also the number of participants.

CERTIFICATION:

Course completion certificate will be awarded to the participants at the end

of the course. An assignment / test will be conducted either in the workshop or

sending test paper by post.

 12

DISTANCE TRAINING COURSE
ON

OFFICE MANAGEMENT

MODULE –1: TOTTENHAM SYSTEM OF
OFFICE PROCEDURE

INTRODUCTION :

 This Module is divided into 3(three) Units namely:

 Unit – 1: Office and Office System

 Unit – 2: Salient Features of Tottenham system

 Unit – 3: General discipline

The above Units have been further divided into sub units depending on the
contents being discussed in the unit.

 In these Units, we will be discussing the following:

• = What is an Office
• = What is a System
• = Why we need a System in office
• = Organisational structure
• = Duties and responsibilities of

o Section Heads
o Dealing Assistants

• = Various Registers to be maintained
• = Attendance
• = Discipline
• = Casual Leave, Optional Holidays
• = Work on holidays

Some activities to be carried out by the trainee are incorporated at appropriate
places and sufficient space is provided to facilitate the trainee to respond.
Besides, ”Self Assessment Questions” have been designed to reinforce the
learning.

 It is expected that at the end of this module the learner will gain adequate
knowledge about the Tottenham System of Office Procedure which is in force in
AP Government Offices.

 13

DISTANCE TRAINING COURSE ON
OFFICE MANAGEMENT

MODULE – 1: TOTTENHAM SYSTEM OF OFFICE PROCEDURE

UNIT 1: OFFICE AND OFFICE SYSTEM

CONTENT:

1.1 Introduction
1.2 Objectives
1.3 Definition of an Office
1.4 System

1.4.1 Why
1.4.2 What

1.5 Common Office Functions
1.6 Summing up
1.7 Answers to SAQs
1.8 Journey to next Unit

1.1 Introduction:

Every one of us, even children (say, 3 or 4 years), in our day-to-day
life use the words office & system in various contexts. In fact we are
working in Government offices and we will discuss in this unit what is an
office, why do we need a system and how it helps in our day to day office
administration.

1.2 Objectives:

 On completion of this Unit, you will be able to

• = Define the term office
• = Define the term system
• = State the advantages in following a system in office
• = Explain why information is processed in office

 14

1.3 Definition of an Office:

Almost in every house the real drama will start from the early morning,
say, at 7.00 am onwards or even early that children may shout that Mummy!
Where are my shoes? Where are my socks? I am to go to school or college.
Please get ready my lunch box. At the same time, you may also ask for
arrangements for you to go to “office”. If both are employees, she may seek
your support in making arrangements. You might have done similarly the
way children were shouting when you were in your childhood. That means
we will be hearing the term “Office” right from childhood. Children may use
the word “office” with out having proper understanding of the word. The
children will only know that their father/mother went to office where they
work.

But you will be knowing more about the term Office. Before you go for

further reading, please jot down in the box given below what you think is an
office? This would help you in a better understanding of the issues that are
being discussed in this unit.

ACTIVITY

Good. You have noted down some points. Interestingly, most people
continue to define an “Office” as a workplace where people perform a series
of activities for achieving the organizational goals/objectives. For example,
“we both are working in the side by side offices”. “My office is very close to
my husband’s office”.

 15

Office is also used to refer to the people who work there. for example,
“the whole office knows that you got promotion”. Or “Boss is going on
leave for next two weeks”. Here office refers to the people working there.

More interestingly, a mother who is a housewife is also working: but

we do not say that she is working in an office. Why? Because she does not
get “paid” for her services.

You may therefore, add that the organization pays its employees a

salary. That is, work is done in an office for monetary considerations. You
may consider that this completes the definition of an office. While this is
partly true, this definition does not give us the complete picture. Office may
also refer to an important job or position of authority in Government or in an
organization. For example, “the Chairperson of the Institute holds the office
for one year” or “the office of the President of the society is an honorary
one”. Here, office refers to the position held.

One of your friends could be working in a factory. Another friend

could be a farmer who would be working in the field. When you apply the
definition of office you have in mind at this stage to these situations you
may find it odd to say that they work in an office. Some of us may even say
that a person who works in the field or a form does not work in an office.
Similarly, you may say that a person who works in the factory does not work
in an office. If you think a little deeper, you may say that the definition of
office excludes manual work. You would appreciate that a complete
definition of office has still not emerged.

You may like to try to define office from a different angle. Do you

agree that you work in an office? The chances are that you would say
“yes”. In that case, let us see what you do in an office.

Most of you may be receiving communications, recording them

somewhere or may be filing them. In general, what you do in an office is
something relating to paperwork. But it is not the paper you are dealing
with; it is “something” that paper contains. What is that ”something”?

If you did not get a satisfactory reply, consider the issue from yet

another angle. An organization is set up with specific goals/objectives.
Whichever organization you work with, you do work to achieve the
organizational goals/objectives. To achieve these, frequently, various

 16

decisions are taken by people who are authorized to decide, as and when the
clientele group approaches them.

Let us now see what are the various means through which the clientele

can approach people who decide. In a small organization, like a private
sector office, the clients can directly reach the decision maker. As the
organization grows there would be intermediaries, primarily to let the
decision maker concentrate only on major issues. People working under
them could decide the smaller issues. As the organization grows further or
in most Government offices, there could be officers and an office. Those in
the office do the necessary preparatory work to let the officers take
decisions. These preparatory works would include dealing with
“something” which the paper contains.

This could either be facts or figures or diagrams or codes or even

maps. Basically, these are information. The information is processed so that
persons who are authorized could take decisions. (We generally call them
as the “competent authorities”). From functional point of view, we may now
define an “Office” as “Information Processing Center”. (If you are a
computer literate you may slightly differ on the use of the words
‘information’. You may prefer to use word data, instead!). We have already
seen that the reason why information is processed is to take decisions to
achieve organizational goals.

You have seen that the term ‘office’ is used in different context.

Therefore, there are different ways of defining ‘Office’. One of the most
common definitions is from the geographical point of view. Another refers
to people working there. Yet another is from the point of view of the
position held. These are normally the definitions from the common man
point of view. For someone concerned with office management, from the
functional point of view. Hence, the most appropriate one may be in terms
of processing of information, since all offices are collecting data, processing
it, taking decisions, communicating and storing the information.

 17

One of the definitions of ‘office’ could be that an
Office is a work place where teams of people work
together, mostly in a hierarchy. People are paid for
their efforts by the organization. An office is a kind
of control tower where information is processed to
facilitate a competent authority to take decisions to
achieve organizational goals.

 18

Self-Assessment Questions (SAQ 1.3)

I. Tick the most appropriate response

1. An office can be defined from

i) Geographical point of view

ii) Positional point of view

iii) Functional point of view

iv) All the above

v) Only (i) & (iii) above

2. The reason(s) why people work in an office is/are:

i) To achieve organizational goals

ii) To receive salary at regular intervals

iii) To spend the time more fruitfully

iv) All the above

v) Only (i) & (ii) above

3. The reason(s) why information is processed in the office

is/are:

i) People are paid salary to do the job

ii) To facilitate the competent authority to take
 decisions to achieve the organizational goals

iii) Because papers containing information are
 received and they are to be processed

iv) All the above

v) Only (ii) & (iii) above

 19

II. Read the following statements and indicate whether each of
them is “True” or “False’ by putting a tick or a cross in the
box. In case of false statement, please correct the statement and
write in the margin given below:

1. An office is generally defined as a place of

work

2. The only purpose of working in the office is to achieve

the organizational goal/objective

3. A person may hold an office in an honorary
 capacity without any monetary benefit

4. An office is an Information Processing Centre

5. Information is processed to take decisions

1.4 SYSTEM:

 20

1.4.1 Why do we need a System?

 Let us start with a story;

STORY OF FOUR PEOPLE

There were four People in an Office named

EVERYBODY, SOMEBODY, ANYBODY & NOBODY.

There was an important work to be done and

EVERYBODY was sure that SOMEBODY would do it.

ANYBODY could have done it, but NOBODY did it.

SOMEBODY got angry about that because it was

EVERYBODY’s job. EVERYBODY thought that

ANYBODY could do it, but NOBODY realized that

 EVERYBODY would not do it. It ended up that

EVERYBODY blamed SOMEBODY, When actually

NOBODY accused ANYBODY.

Have you enjoyed the above story? Please try to list out the learning
points from the above story in the box given below:

ACTIVITY

 21

It is nice that you have attempted to list out some points. In the above

situation, you may say that there is no system in the office. No specific
duties and responsibilities entrusted to them. Who is to be blamed in this
situation? Yes, Nobody.

Let us discuss another situation, which generally occur. You might

have experienced either during travel or out side your office or any other
office or in a market or bazaar etc. places, people talking about offices and
their functioning. People will be discussing about their experiences when
they go to office(s). Somebody will say that there is no system or procedure
in this office. When they go to an office for any certificate or for any other
work, they might have been asked to go to that seat; when they go to that
seat, they would have again been asked to contact another seat and so on.
Some people might have had many bitter experiences in this regard. Even
you might have seen/experienced that no procedure is followed in carrying
out a specific activity either in your office or any other office you visited
either for official purpose or personal.

Do you feel a system is required in office? Certainly you will say,

“Yes”. Why don’t you list out some points “Why a system is required in an
office”? or “List out the advantages in following a system in an office”?

ACTIVITY

 22

Good. You have listed out some useful points. Everyone will agree

that there should be a “System” in an office. Broadly, it provides clarity
about the roles and responsibilities of employees of the organization. All the
time we are using the term “System”. We proceed further to know much
about the System.

1.4.2 What is a System?

From the above experiences, we understood that there should not be

any ambiguity either in carrying out any activity or in the roles and
responsibilities. Everyone expects that things should happen in an office as
routine on the basis of certain prescribed procedures or norms without
waiting for any individual. In fact, a system is very much required for
smooth and effective functioning of an office.

Think of a situation in your house. How, since morning, will you

prepare your self to go to office? Don’t you follow a routine in this regard?
Definitely “Yes”.

When you go to a bank for withdrawing money, a certain procedure is

followed in the bank.

Even in your office, you follow a specified procedure in processing
the information till a decision is taken and communicated to the concerned.

 23

Also, you are having a clear job and responsibilities to be carried out in the
day-to-day administration.

 In government offices the procedure to be followed is
prescribed by rules. From all the above, simply, we can
define a “System” as “doing the things methodically by
following certain procedures laid down with a clearly
defined roles and responsibilities for smooth and
effective functioning of the office”.

 24

Self-Assessment Questions (SAQ 1.4):

1. What are the advantages of having a “System”?

Answer:

1.5 Common Office Functions:

Now, let us have a look at the office functions. “Function” here refers

to the activities you perform in office, irrespective of the kind of work
assigned to you. In other words, whether you work in administration
section or accounts section or any other section, you all perform “some”
common office functions. Would you like to list these common office
functions? Remember that all you have to do is think of those activities you
would perform irrespective of the section you are working in. Record your
points in the box given below:

ACTIVITY

We are in the process of learning what office functions are.
Therefore, what you have listed would be something to do with information
because it is an information-processing center. The first of these functions

 25

would be to collect information. You may do so by voice communication,
that is over telephone or you may walk across and get it orally or someone
may pass on information personally or you would in most of the occasions
get it through some written communication.

Once you start collecting information, you would like to keep them in

such a manner that you are able to retrieve it when it is time to take a
decision. For this purpose, you have to classify the information.
Classification of information means putting papers containing information in
files in such a way that you know which file to look for when you need the
information. For example, if you are in administration section you may keep
papers relating to appointment of directly recruited clerks in one file and
representations received from the section head/superintendents regarding
their seniority in another folder. Similarly, if you are working in cash
section, you may keep papers seeking advance to celebrate festivals in one
file and so on. One of the mechanisms you most commonly use in office to
perform this function is through filing of information.

The next function after you have filed the receipts is to process

information. Processing is the act of bringing all the relevant facts at one
place, apply the relevant rules or guidelines or quote precedent to enable the
competent authority to take decisions. The tool used to achieve this purpose
is “Noting” Noting is a process of recording a note. A note is nothing but
written remarks on a case recorded by the competent authority after
examining the case with reference to the relevant rules, regulations or
precedents and to take decisions. (You will be learning more about Noting
in Module-3)

After the competent authority has taken the decision, it will have to be
communicated to the person(s) concerned for implementation. Therefore,
the next function is communication of decision or the desired information.
Unless the decision is conveyed to the party concerned it cannot be carried
out. The tool found useful to perform this function is called “Drafting”.
(You will be learning more about “Drafting” in Module-3).

The next function is monitoring the progress. This is an area that
needs greater attention, particularly, in government offices. Monitoring
helps the conveyor of the decision whether it has been implemented in the

 26

manner the conveyor desired. The tools used to perform this function are
“Reports” and “Returns” obtained on an annual, half-yearly, quarterly,
monthly or fortnightly basis. One must, however, resist the temptation to
call for too many “Reports” and “Returns”. In such cases, the task of
analyzing the data received becomes difficult. In fact, too many “Reports”
and “Returns” may lead to situations where calling for such “Reports” and
“Returns” may become a ritual defeating the very purpose. You must,
therefore, review the need for the “Reports” and “Returns” at regular
intervals.

After you receive a feedback that the decision has been implemented,
you have to ensure whether action on the case is complete. If it is, you need
to store this information for future use. The principles of record
management are the tools that are to be adopted to perform this function.
(You will be learning more about “Disposals/Record Management” in
Module-4)

If there is a need in future, to use the stored information, they are

retrieved. If necessary, such retrieved information are updated by collecting
the latest information and used again. The cycle thus, keeps on going.

 27

The various functions performed in an office could be schematically

presented in the following manner:

COMMON OFFICE FUNCTIONS

COLLECTING
INFORMATION

 STORING CLASSIFYING

 INFORMATION INFORMATION

 MONITORING PROCESSING
 INFORMATION INFORMATION

 COMMUNICATING TAKING
 DECISION DECISION

 28

Self-Assessment Questions (SAQ 1.5):

1. What are the common office functions performed in an
office?

Answer:

2. To perform the office function, certain mechanisms are

required. What are these devices, which help us in
performing the common office functions?

Answer:
S.
No.

Function Tools which help
to perform the
function

 29

3. What do you understand by “Classifying information”?

Answer:

4. Why does one “Process” information?

Answer:

5. Merely receiving “Reports” & “Returns” are not sufficient

for monitoring. What else is to be done? Why?

Answer:

1.6 Summing up:

 30

You have gone through that everyone, right from children to elders,
uses the term “office” with or without proper understanding. The term is
used in different context. There are different ways in defining “office”.
People may define “Office: “ from the functional point of view” or
“geographical point of view” or “ from the point of view of position held” .
It can also be defined as Information or data Processing Center, since all the
offices are collecting data and processing to facilitate decision making,
communicating the decisions to the concerned and storing the information.

Collectively, an office could be defined as a work place where groups

of people work together in different positions/levels/cadres. They are paid
by the organization for their efforts in processing the information, which
facilitates the competent authority to take appropriate decisions to fulfill the
organizational goals/objectives.

We have also discussed about “System”, defined as “doing things

methodically or in a specific order as prescribed in the rules clearly defining
the roles and responsibilities of various people working for smooth and
effective functioning of an office. If no system is followed in an office, it
will be like the four-person story or other examples we discussed.

We have further discussed about “Common Office Functions”. The
term “function” refers to the activities you perform in an office irrespective
of the kind of work and the section where you work.

 31

The general/common office functions are:

1. Collection of Information: Information will be collected
either by orally or through written communication form.

2. Classify the Information: The information collected will

have to be classified according to subject area and put into
different files which helps us to retrieve any specific paper
as and when required.

3. Processing of Information is nothing but bringing all

relevant papers/facts/information relating to specific
area/subject at one place and put up to the competent
authority to facilitate to take a decision.

4. Communication of Decisions: Once a decision is taken on

any issue/ activity, the decision will be communicated to the
concerned people/organisation.

5. Monitoring the Progress: This is one of the very important

functions of an office and needs more attention. We have to
follow up our communication to get the required
information or reports or returns. This should be done
periodically.

6. Storing the Information: This broadly refers to “record

management”.

1.7 ANSWERS TO SELF ASSESSMENT QUESTIONS (SAQ-1.3)

I. Multiple Choice Questions:

 32

1. iv). Each of them namely, the geographical, the positional and

the functional points of view refer to some of the aspects of
“office” . A complete definition emerges when you take into
account each of those issues.

2. v). Because iii) is not the reason for the employees to work in

an office. More over, if you think about it, you may always
find ways to spend the time more fruitfully.

II “True” or “False” statements:

1. True. Geographical aspect of the definition of the “office” is

one of the most popular elementary definitions of “Office”.

2. False. Working in an office is the result of an agreement
between the employer and the employee. The employer is
more interested in achieving organisational goals; while
employee is more interested in receiving the salary. However
both do take into account each other’s need, normally!

3. True. This is the result of application of the “Positional”

aspect of the definition. This is an exception to the concept
that the employee works for a monetary benefit. You may,
however, notice that in Government an honorarium is paid to
such people to meet this requirement.

4. True.

5. True.

SAQ – 1.4
1.

• = Clearly defined roles and responsibilities of each
employee in the office

 33

• = Set procedure in processing of any
paper/information/data

• = Things will move systematically even though any
employee is not available at that particular point/time

• = Criticism will be reduced to a great extent from
people, in other wards, we can give people friendly
administration

• = Helps in smooth and effective functioning of an
office…

SAQ – 1.5

1. Collection, Classification and processing of information; taking

decision, communication of decision or information,
monitoring of action taken and storing of information.

 2.
S. No. FUNCTIONS TOOLS WHICH HELP TO

PERFOM THE FUNCTION
1. Collection of

information
Incoming communication

2. Classification of
Information

Filing system

3. Processing of
information

Noting

4. Communication
of decision

Drafting of outgoing
communication

5. Monitoring
action taken

Reports and Returns

6. Storing
information

Principles and techniques of
records management

2. Your Answer should cover classification on the basis of subject

etc. You could give examples from the filing system prevalent
in your office.

4. To help the competent authority to take decisions

 34

5. You must make sure that you do not ask for too many reports
and returns, as it would lead to having a large amount of data.
You may not get time to go through it. You should, therefore,
regularly review the need for reports and discontinue those that
do not serve the purpose.

1.8 JOURNEY TO NEXT UNIT:

You have understood that an “Office” is an “information/Data
Processing Centre” and a “System” is to be followed to
facilitate the smooth and effective functioning of an office for
the purpose.

What System is followed in Government Offices?
Please proceed.

 35

DISTANCE TRAINING COURSE ON
OFFICE MANAGEMENT

MODULE 1: TOTTENHAM SYSTEM OF OFFICE PROCEDURE

UNIT. 2: SALIENT FEATURES OF TOTTENHAM SYSTEM

CONTENT:

2.1 Introduction

2.2 Objectives

2.3 Organisation of an office

2.3.1 Sections
2.3.2 Administrative Officer
2.3.3 Section Heads
2.3.4 Duties of Section Heads
2.3.5 Duties of Assistants

2.4 Registers to be maintained

2.4.1 New Case Register
2.4.2 Inward Register
2.4.3 Distribution Register
2.4.4 Security Register
2.4.5 Personal Register
2.4.6 Fair Copy Register
2.4.7 Register for Despatch by Local Delivery
2.4.8 Register of Stamp Account
2.4.9 Periodical Register
2.4.10 Call Book
2.4.11 Copy Application Register
2.4.12 Record Issue Register
2.4.13 Government Suits Register
2.4.14 Pauper Suits Register
2.4.15 Register of Immovable Properties
 purchased by Government in Civil Court
 Cases

2.5 Summing up

 36

2.6 Answers to SAQs

2.7 Journey to next Unit

2.1. INTRODUCTION

We hope that you remember the question put to you at the end of

Unit.1. The office system that is followed in all offices in Government of
Andhra Pradesh is “Tottenham System”. You may have some doubts in
your mind about ‘what is Tottenham?’

Sir Richard Tottenham was a British ICS officer who worked as

District Collector of North Arcot District in pre independent India. North
Arcot is a district in the State of Tamilnadu now. The district of Chittoor
was a part of North Arcot in those days. You can see some details in this
regard if you happen to visit the District Collector’s office in Chittoor. The
office system developed by Sir Richard Tottenham is being called in his
name as “Tottenham System of office procedure”. The system is being
followed in the state of Tamilnadu also, now.

You may be having a doubt as to was there no system prior to

Tottenham System. You are right, the system, which was in existence in
Andhra Area, is called Maclean’s Disposal number system. In this system
disposal number used to be given when a communication was sent from the
office. In the erstwhile Hyderabad state also similar system was in
existence. Tottenham system replaced the previous systems both in Andhra
and Telangana Areas of the state.

In fact Sir Richard Tottenham on the request of the then British

Government has developed three manuals. Do you have any idea about
them? They are:

1. Secretariat Office Manual (SOM)
2. Board of Revenue Office Manual (BOM)
3. District Office Manual (DOM)

The Secretariat Office Manual prescribes the procedure to be followed

in the State Secretariat. The Board of Revenue Office Manual or the
Board’s Office Manual prescribes the procedure to be followed in the Board

 37

of Revenue. Perhaps you may be wondering about the Board of Revenue.
This superior organisation comprised the present commissionerates of Land
Revenue, Survey, Settlements and Land Records, Excise, Civil Supplies and
Commercial Taxes in the Board till the year 1977. Later the board is
abolished and different commissionerates are created.

The District Office Manual is intended for the District Offices

particularly the Revenue department or the Collectorate and Tahasil offices.
In fact in those days you may be aware that the Revenue department was the
only department looking after the entire activities in Districts and Taluks,
besides the police department. Considering its usefulness and time tested
utility the Government of Andhra Pradesh have issued orders IN
g.o.Ms.No.1825, General Administration (O&M) Department, introducing
the system in all Government offices in the state. Presently the District
Office Manual (DOM) is applicable in all Heads of Departments,
Collectorates, other district, mandal and all other subordinate offices
irrespective of its size, nature of work and geographical location.

2.2. OBJECTIVES

On completion of this unit, you will be able to:

• = explain the organisational structure of an office

• = list the duties and responsibilities of:

* Sections
* Section Heads
* Administrative Officer

• = list out various registers to be maintained

• = describe the formats to be used in the registers

• = list out the main features of Tottenham System

2.3 ORGANISATIONAL STRUCTURE OF OFFICE

You might have studied in your college that the present system of
administration is called Bureaucracy, which is also called Desk Government

 38

and it is blamed for all the evils of delays and red tapism. The salient
features of bureaucracy are:

1. Hierarchy
2. Following Rules and Procedures
3. Written Documents
4. Impersonal Order

Bureaucracy aims at rational or impersonal Government because all

the decisions are taken based on rules and regulations on written documents.

Tottenham system is based on the principles of Bureaucracy. The first

step in the system is to divide the office in to various sections. In this system
the office appears like a pyramid. The Management head will be at the top
and the cutting edge level functionaries will be at the bottom of the pyramid.

ACTIVITY

 Please draw organisational structure of your Office :

General structure of a Government organisation is as follows:

HOD/HO (Director/Commissioner)

 Addl.Commr. Addl.Commr.Addl.Commr. Addl.Commr.

 Jt.Commr. Jt.Commr. Jt.Commr. Jt.Commr. Jt.Commr.

__

 39

 Dy.Commr. Dy.Commr. Dy.Commr. Dy.Commr. Dy.Commr.

 Asst.Commr. Asst.Commr. Asst.Commr. Asst.Commr Asst.Commr

__

 Supdt. Supdt. Supdt. Supdt Supdt.

 Asst. Asst. Asst. Asst Asst.

Depending on the size and functions of the office, the nomenclature

will be different. It may be Commissioner or Director or District Collector
who will be at the top level.

The common feature you might have noticed is whether it is a State

Headquarter or District or Divisional or Mandal Headquarter, there will be
an officer on the top of the pyramid, which becomes large at the base.
Different levels of functionaries are working in a hierarchy. It is the same
with the office where you are now working.

2.3.1 SECTIONS:

You have observed in the organisational structure discussed above
that the office is divided in to “Sections”. You are hearing this term
“Section” everyday.

 ACTIVITY

Please write, in the box, on your understanding about “Section”:

Simply, “Section” means a small part. The organisation (Office) is

divided into several sections for administrative convenience. Each “section”

 40

deals with specific assigned activities of the organisation. For example;
Establishment section deals with all service and establishment matters;
Accounts Section deals with all money matters of the organisation; fair
copying section deals with all typing related work etc.

That means, in Government administration, every office is divided in

to various sections depending on the activities/functions of the office. These
functions are allotted to the sections.

Dividing into sections and allotting the functions to each section will

alone not sufficient. Personnel are required to work in the sections to process
the information. Hence depending on the strength of the employees, some
employees will be posted in each section clearly defining their roles and
responsibilities for processing the papers/information relating to the section.

Activity

Would you like to write down the composition of a section?

Normally a Section consists the following personnel:

 1.Section head or superintendent
 2. Four or Five Senor/Junior Assistants

3. Typist

You may wonder why 4-5 people are under the control of each section
head. This is based on the principle of ‘Span of Control’. You can see from
the top person in the pyramid to the section head, under each officer 4-5
subordinate officers are working. This doesn’t mean that the head of the
department is not having control on all the other subordinates. But, four or

 41

five people are made responsible of particular activities and they come in
direct contact and others generally through them. Is it not so in your office?
Effective supervision and monitoring is expected to be possible on limited
number of persons only.

2.3.2. ADMINISTRATIVE OFFICER:

Before proceeding further we would like to ask you few questions.
Please answer.

1. In which department you are working?

2. Are you working in State Headquarters in the office of
Head of the Department?

3. If your answer to question 2 is no, are you in a subordinate

office in district or mandal?

4. Is there an administrative officer in your department/office?

 You may be aware the present Administrative Officer till recently in
District Collectorate used to be called as Shiristadar in Andhra Area and as
Revenue Assistant in Telangana area of the State. In every department you
may notice that the administrative functions are entrusted to either an
Administrative officer or a Joint/Deputy /Assistant Director or
Commissioner. In small offices in district or mandals and other places the
person who deals with administrative functions be treated as administrative
officer.

 42

2.3.4 DUTIES OF SECTION HEADS:

 The section head is being called as superintendent or section officer or
supervisor. Whatever name is used you may notice similar functions are
entrusted to the section head. It is said that the Supervisor should not only
‘supervise’, he/she should be ‘Super wise’ and have ‘super vision’ in
discharging his/her functions.

 Activity

 Why don’t you list out the functions of your “supervisor”?
Never mind, you may be an assistant or supervisor, think of duties
and responsibilities alone.

 Good. You have listed out some functions of your supervisor.

 Let us list the functions of a “Supervisor”: -

i) Exercise overall control and supervision over the section and
employees working in the concerned section

 ii) Review of the currents and mark to the concerned dealing

 assistant for appropriate action and give proper direction
 to the concerned assistant on the endorsement, if any,

 43

 made by the officers

iii) Scrutinize the papers/files thoroughly before sending to the
higher authorities for decision

iv) Closely monitor whether the approved
 letters/communications are despatched properly in time

v) Check various registers maintained by dealing assistants
 periodically to ensure that they are maintained properly

vi) Oversee the maintenance of files and suggest for
 improvement

vii) Check the Personal Registers maintained by the
 concerned assistants periodically to arrest the delays in
 processing of papers

viii) Ensures discipline in the section

ix) Maintain the attendance register and mark late attendance,

if any

x) Support and suggest the higher authorities for smooth and
effective functioning of the office

 That means, the ‘Supervisor’ (Section Head) is having greater role in
the office and is expected to Control; Manage; and Supervise the activities
of the section as well as the employees working in the section for effective
and efficient functioning.

 He should also be able to guide the employees what to do; how to do;
and demonstrate, where ever necessary. He should be available and
accessible to his/her staff in the section. Simply to say, “he/she should be the
“role model” to the employees working in his/her section”.

2.3.5 Duties of Assistants:

 44

 You have a clear idea about what a Superintendent/Supervisor is
expected to do in an office. Then what is the role of an Assistant in the
section?

ACTIVITY

Why don’t you list out the duties and responsibilities of
Assistants in an office?

Now let us list out:

i) Follow the instructions of the supervisor in conduct of

office business

ii) Acknowledge the receipt of the currents

iii) Enter the currents in the Personal Register immediately
after receipt and fill the relevant columns as and when
action is taken

iv) Put up the papers, normally, within three days of their

receipt or as ordered

 45

v) Put up DO letters and other urgent communications with
in 24 hours of their receipt or as per directions of the
superior officers

vi) Prompt submission of drafts as and when files are

received

vii) Timely fair copying and despatch of the letters

viii) Put up reminders at regular intervals as prescribed and
maintain Reminder Dairy

ix) Maintain and update Periodical Register and submit the

periodicals with required information in time

x) Close the files as per the prescribed procedure as and
when action is not required in that file and send them to
“Record Room”

xi) Prepare index slips before sending the disposal to record

room

xii) Maintain Stock File(s)

xiii) Prepare monthly arrear list and submit for check to the
section head and other officers along with other registers
(PR, Pdl. Reg., SF etc. as per time schedule)

xiv) Take appropriate action suggested by the superiors in the

run on note with in 24 hours

xv) Not divulge any official secrets

 46

SELF-ASSESSMENT QUESTIONS (SAQ - 2.3):

1. What is the “office System” that is followed in the

Government offices in AP?

2. What are the three office manuals developed on the same

system?

3. Name the manual that is followed in HODs, District and

other offices?

4. How does the “Organisational Structure” in any
Government office looks like? Please draw the
organisational structure of your office

5. Why should we divide the office into various “Sections”?

6. What are the “Roles and responsibilities” of a
“Supervisor/Superintendent as per Tottenham system?

 47

7. What are the responsibilities of an Assistant in an office?

2.4 Registers to be Maintained:

 Tottenham system prescribes various Registers to monitor the
progress of work in the office. These Registers will help not only to watch
the progress but also arrest the delays and cut down the arrears.

 ACTIVITY

Please list out the Registers either you or your colleagues are
maintaining in your office:

 Please check whether the following Registers prescribed in District
Office Manual (DOM) are maintained or not:

1. New Case Register

 2. Inward Register
 3. Distribution Register

 48

 4. Security Register
 5. Personal Register
 6. Fair Copy Register
 7. Register for Despatch by Local Delivery

8. Register of Stamp Account
 9. Periodical Register

10. Call Book
11. Copy Application Register
12. Record Issue Register
13. Government Suits Register
14. Pauper Suits Register
15. Register of Immovable Properties purchased by

Government in Civil Court Cases

Let us now discuss about these registers, their purpose and
formats.

2.4.1 New Case Register:

 If you are working in Revenue Department, you may be familiar with
it. This register is maintained only in the Collectorates and offices attached
to Revenue Department. In other offices only an “Inward register” is
maintained. The format of the New Case Register is given below:

 Current

number
Section letter

clerks
number

Nature
(R.D.F.L. or

N., and date of
disposal

Record-
keepers
initials

(1) (2) (3) (4)

2.4.2 Inward Register:

All tappals received in an office, after the Head of the office sees
them, will be entered in the “Inward Register”.

It is maintained for a calendar year. Continuous serial number is given

starting from 1st January to 31st December of each year. The tappal once
entered in this register with a serial number is called a “Current”.

 49

 You might have seen different practices exist in different offices. In
many offices signature of the Assistant receiving the currents is obtained as
an acknowledgement in the same Inward Register.

2.4.3 Distribution Register:

 This is also in practice that the currents are separated section wise and
distributed to each section through a “Distribution Register” and
Acknowledgement from the concerned Assistant is taken in the register. The
format of the Distribution Register is as follows:

Serial
No.

Date Sufficient
description of

communication
or enclosure

(outside
number, if any)

Section
letter and

clerk’s

Clerk’s
initials

(1) (2) (3) (4) (5)

2.4.4 Personal Register: (PR)

You are aware that every Dealing Assistant (Junior/Senior assistant)
will have to maintain a Personal Register. Two types of Registers are
maintained in government offices. In Heads of Departments and State
Secretariat, the PR contains 15 columns. Where as the PR maintained in
District and other offices contains 10 columns.

The difference is that columns 4,5,&6 of the PR maintained in the

offices of HODs dealing with “Title; from whom; & out side No. & Date”
are clubbed into one column ie., column No. 4 in the PR maintained in the
subordinate offices. Similarly columns 9,10,&11 are clubbed into one
column No. 8 of PR maintained in subordinate offices.

All currents received will have to be entered in the PR by each

Dealing Assistant. We will discuss about how to make entries in the PR in
the Module no. 2.

Remember that Personal Register is one of the most important
Registers to be maintained by each and every Dealing Assistant

 50

with out any exception.

2.4.5 Security Register:

The title of the register itself is communicating the purpose of
maintaining this Register. All valuables, such as, Cheques, Demand Drafts
and valuables received in the office are entered in this Register instead of
Inward Register. The format of this is given below:

 51

FORMAT

The security register (all papers containing valuables should be
entered in this register)

C

on
se

cu
tiv

e
nu

m
be

r i
n

D
at

e
of

 re
ce

ip
t

Fr
om

 w
ho

m
 re

ce
iv

ed

D
at

e
an

d
um

be
r o

f t
he

 c
ur

re
nt

Pu
rp

or
t o

f t
he

 c
ur

re
nt

Pa
rti

cu
la

rs
 o

f v
al

ua
bl

es
 e

nc
lo

se
d

Se
ct

io
n

an
d

gr
ou

p
de

al
in

g
w

ith

th
e

su
bj

ec
t a

nd
 th

e
in

iti
al

s
of

 th
e

of
fic

er

re
ce

iv
in

g
cu

st
od

y
of

va

lu
ab

le
s

Si
gn

at
ur

e
of

th

e
he

ad

of

th
e

of
fic

e
an

d
da

te
 o

f r
ec

ei
pt

 b
y

hi
m

R
em

ar
ks

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

(9
)

Papers should be numbered in this register in the presence of the

officer opening the tappal who should affix his/her initials to the entries

2.4.6 Fair Copy Register:

 We are sure that you are well aware of what fair copying

means. Draft letters/communications after approval of the
competent authority are to be typed neatly with out any

mistakes duly formatting the text and incorporating all the
corrections and modifications done in the draft before sending
for despatch. This is called fair copying. Utmost care should

be taken while fair copying a letter, as it will go to a person or
organisation. Any mistakes in the fair copy reflect on the

functioning the office.

 In bigger establishments, such as, Collectorates & Heads

of departments etc., there will be a separate fair copying

 52

section headed by a Superintendent. In smaller establishments
(offices) a typist will be working under the control of office

Superintendent.

 The purpose of maintaining a “Fair Copy Register” is to

monitor the progress and to know about the workload.
Depending on the workload, if necessary, make alternate

arrangements. The format of the “Fair Copying Register” is
given below:

 (When there is a separate section in the office)

 Serial
number

Number of
description
with date
of
approval
of the draft

Date of receipt
of
Superintendent

Number
of pages
(Single
line
spacing)

Estimated
Actual

Designation
of typist to
whom
allotted

(1) (2) (3) (4) (5) (6)

 (In case of only typist(s) working in the office)
Date

of
receipt

by
typist

Date of
receipt of
fair copy

from
typist

Date of
signature

of fair
copy

Date of
despatch

Initials of the
fair copy

Superintendent

(7) (8) (9) (10) (11)

2.4.7 Local Delivery Register:

Once a letter is fair copied, this is to be sent to the concerned
addressee. The addressee may be from the same place where your office is
located or from other place. Now, we will discuss about local delivery. That
means the addressee is from the same place.

 53

Any letter delivered is to be acknowledged. For this purpose a “Local
Delivery Register is to be maintained. Some times you may have to send
local letters also urgently. In such case an acknowledgement will be taken
on a separate paper and that will be pasted in the register so that entire
information relating to local delivery will be available at one place.

2.4.8 Stamp Account:

In case of the letters to be sent to places out side the place where your
office is located, you have to send them by “Post” for which postal stamps
to be pasted. That means, sending by post involves money.

Please remember and make it a point that when ever money is

involved in any transaction, you should take adequate precautions for proper
accounting. Further details on this subject will be discussed in the Module
4.The format for maintaining “Stamp Account” is as given below:

Value of stamps

Received
Rs. P

Spent
Rs. P

In hand
Rs. P.

2.4.9 Periodical Register:

 Any Report/Return, which is to be sent at regular intervals, is
called as Periodical Register/Return. To monitor this activity, a “Periodical
Register” will be maintained in every office in which the details about all the
periodicals, their receipt and the date of sending etc., will be entered. The
format of this register is as given below:

 Serial

number

Name of
periodical

Date due and
from whom

due

Date of
receipt

(1) (2) (3) (4)

Out going periodical
Date due and to

whom due
Date of despatch Remarks (Here enter

reminders and
replies to reminders)

 54

(5) (6) (7)

You can see in the format that separate columns are given to enter the
details about “incoming” & “out going” periodicals.

You must note that:

1. No current numbers are given to the papers received

in respect of periodicals
2. A Periodical Register is maintained for each year

starting from 1st January to 31st December.
3. Continuous serial numbers are given to all periodicals
4. Every Dealing Assistant will maintain a Periodical

Register in respect of periodicals dealt in his/her seat.
5. The dates of incoming periodicals and out going

periodicals are to be entered in to the register.
6. Every Dealing Assistant should take adequate care for

timely sending of the out going periodicals and also to
obtain in coming periodicals.

2.4.10 Call Book:

 What will you do when a paper or a file does not require action
more than 6 (six) months? Will you keep the file or paper with you?

ACTIVITY

Why not you write your answer(s) in the box?

Have you heard the words “Call Book”? Think a situation where a

case is coming for hearing before a Court on a particular day, which may be
after 6 or more months. In such cases, you need not keep all such files with

 55

you with out any action. Further, you may, due to other busy work, tend to
forget the date of action on such file(s).

To avoid such situations, Tottenham system prescribes a register

called “ Call Book”. The format of the Call Book is given below:

FORMAT

 Serial
No.

Personal
or

Current
Register
number

Date of
entry
in the

register

Subject Details
of

order
to lie
over,
e.g.,
when

further
action
is due,

etc.

Fresh
new case
number
assigned
and date

of
revival
in the

personal
register

(1) (2) (3) (4) (5) (6)

Please see the column No. 5 of the above format, which indicates

when the next action is due.

You will be sending a file to the “Call Book” when action is not
required for more than six months duly taking orders for the competent
authority. When a file was sent to “Call Book”, it becomes a disposal and
sent to record room. The Record Assistant will watch the date of next action
and send the file back to the dealing Assistant on time for further action. The
dealing Assistant may on his/her own call for the file as and when it is
required.

When the file is called back, the file is to be dealt with a “fresh”

number.

The Call Book helps in prompt action, particularly, in time bound
cases.

2.4.11 Record Issue Register:

 56

Is there a Record Room and Record Assistant in your office? If
exclusive record assistant is not working, who will look after the record
room in your office?

What is record? Would you like to write down in the box given

below?

ACTIVITY

Files disposed off after completion of action, Registers after their use

etc. are called “Records” which are to be retained for future reference for a
period of time as prescribed.

You may recall that “Storing of Information” is listed as one of the

common office functions.
All disposals, completed Registers etc. will be sent to the Record

Room. You will learn about maintenance of Records in Module No. 5.

You might have noticed that in a library when a book is issued to any

one, an acknowledgement will be taken. The book is to be returned to the
library after its use. Similarly, in the office when a disposal is needed for
reference purpose, you can obtain from the record room duly
acknowledging. It is the responsibility of the record assistant to maintain
such register and ensure prompt return. The Register maintained for this
purpose is called “Record Issue Register”. The format of the register is
follows given below:

 57

2.4.12 Copy Application Register:

This Register is maintained only in the Revenue Department.

You will be making entries in respect of Copy Stamp

Papers received with copy applications and cash for the
purchase. You remember that we have discussed about
Security register at 2.4.5. These applications, though they are
received with cash, should not be entered in the security
register. They should necessarily be brought to “Copy
application register”.

2.4.13 Government Suits Register:

You might have dealt, if not, might be aware that Government may
file “suit” against some body or some body may file a “Suit” against
government. It is necessary to pay more attention towards the proceedings
of such suits. This is a very important activity and one should not take any

D
at

e

H
ou

r o
f h

an
di

ng
 o

ve
r t

he
 se

al
ed

ba

g
to

 th
e

po
lic

e
gu

ar
d

or
 n

ig
ht

w

at
ch

m
an

Si

gn
at

ur
e

of
 th

e
re

co
rd

 k
ee

pe
r o

r
th

e
as

si
st

an
t i

n
ch

ar
ge

 h
an

di
ng

ov

er
 th

e
se

al
ed

 b
ag

Si
gn

at
ur

e
of

 th
e

he
ad

 c
on

st
ab

le
 o

r
co

ns
ta

bl
e

w
ith

 h
is

 n
um

be
r o

r t
he

si

gn
at

ur
e

or
 th

e
th

um
b

im
pr

es
si

on

of
 th

e
ni

gh
t w

at
ch

m
an

 ta
ki

ng
 o

ve
r

H
ou

r o
f t

ak
in

g
ba

ck
 th

e
se

al
ed

ba

g
fr

om
 th

e
po

lic
e

gu
ar

d
or

 n
ig

ht

w
at

ch
m

an

Si
gn

at
ur

e
of

 th
e

he
ad

 c
on

st
ab

le
 o

r
co

ns
ta

bl
e

or
 th

e
si

gn
at

ur
e

or
 th

e
th

um
b

im
pr

es
si

on
 o

f t
he

 n
ig

ht

w
at

ch
m

an
 h

an
di

ng
 o

ve
r t

he
 b

ag
 to

th

e
re

co
rd

 k
ee

pe
r o

r h
is

 a
ss

is
ta

nt

Si
gn

at
ur

e
of

 th
e

re
co

rd
 k

ee
pe

r o
r

hi
s a

ss
is

ta
nt

 a
ck

no
w

le
dg

in
g

re
ce

ip
t o

f t
he

 b
ag

.
R

em
ar

ks
, i

f a
ny

.

(1
)

(2
)

(3
)

(4
)

 (5
)

(6
)

(7
)

(8
)

 58

lenience in this regard. Some of the cases may some times prolong for years
together.

All such “Suits” are entered into the Register called “Government

Suits register”. The format of the register is given below:

Se
ria

l n
um

be
r

N
am

e
of

 c
ou

rt
an

d
nu

m
be

r o
f s

ui
t o

r a
pp

ea
l

R
es

ul
t o

f t
he

 su
it

or
 a

pp
ea

l a
nd

 d
at

e
of

 d
ec

re
e

D
at

e
of

 r
ec

ei
pt

 o
f

co
pi

es
 o

f
ju

dg
em

en
t

an
d

de
cr

ee

A
m

ou
nt

aw

ar
de

d
in

fa

vo
ur

or

ag

ai
ns

t
G

ov
er

nm
en

t
D

at
e

of

sa
tis

fa
ct

io
n

of

de
cr

ee

w
he

re

it
is

ad

ve
rs

e
to

 G
ov

er
nm

en
t

D
at

e
of

 a
pp

lic
at

io
n

fo
r

ex
ec

ut
io

n
of

 d
ec

re
e

w
he

re
 it

 is
 fa

vo
ur

ab
le

 to
 G

ov
er

nm
en

t

A
m

ou
nt

 c
ol

le
ct

ed
 w

ith
 d

at
e

an
d

he
ad

 o
f a

cc
ou

nt

to
 w

hi
ch

 th
e

cr
ed

it
is

 m
ad

e

A
m

ou
nt

 w
rit

te
n

of
f w

ith
 n

um
be

r a
nd

 d
at

e
of

 th
e

or
de

r s
an

ct
io

ni
ng

 th
e

w
rit

e
of

f.

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

(9
)

For further details in this regard, you may refer to “Board Standing

Order No. 95 of Revenue Code.

2.4.13 Pauper Suits Register:

This Register is maintained only in District Collectorates and hence
applicable to Revenue Department employees only..

When a “decree” on a “Pauper Suit” is received, it should be entered in the
New Case Register, discussed at 2.4.1. After entering into the New Case
register, you need not enter into Personal Register.

 59

 A special Register called “Pauper Suits Register” is to be
maintained by you in which all such decrees will be entered along with New
Case Register. The format of this Register is given below:

Serial
number
in the
ledger

Name
of the
Court

Number
and

year of
suit

Names of
persons
liable to
pay the

institution
fee

Amount
due

Steps
taken

to
collect

the
amount

with
date of
each

action

How
disposed

of
(amount
collected
written

off)

(1) (2) (3) (4) (5) (6) (7)

2.4.14 Register of Immovable Properties purchased by Government in
Civil Court Cases:

 This is also belongs to Revenue Department. Like the “Pauper
Suits Register”, this is also maintained in the district collectorates.

 This register is maintained to watch annually the steps taken
for the disposal of property purchased by Government in civil court cases.
The format of this register is given below:

60

Serial Number

Taluk

Village

Survey number or name of the field. In case of house and house sites the
name of the hamlet or street

Description whether ryotwari inam or zamindari in case of lands. In case
of lands in zamindariis and inam villages and in case of house sites note the
boundaries also

Dry or wet. In the case of houses, the description tiled, thatched, etc.,
should be noted.

Extent. In case of lands in un surveyed tracts or in case of houses, note also
measurements

Assessment or rent payable to the zamindar or inamdar

Name of the person for whose default the property was sold in the Civil
Court

The name of the Civil Court which passed the decree

The number of the suit and the execution petition in which the property was
purchased

Date of purchase by Government

Amount for which purchased

Particulars of subsisting encumbrances
a) Nature of the encumbrance
b) The amount payable to the encumbrance
 c) The date on which the encumbrance can be cleared; and
d) The date on which the encumbrance was cleared

If leased out, date of lease, period and amount of lease

Amount and date of collection of the lease amount

Date on which resold

Amount of sale proceeds

Remarks (date and number of Collector’s orders)

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)

(10)

(11)

(12)
(13)
(14)

(15)

(16)

(17)

(18)
(19)

 61

Self-Assessment Questions (SAQ – 2.4):

1. Match the following abbreviations given in section A

with Section B

 SECTION ‘A’ SECTION ‘B’

 i) DOM 1. Distribution Register
 ii) PR 2. Record Issue Register
 iii) PDLR 3. Call Book
 iv) CB 4. District Office Manual
 v) FCR 5. Personal Register
 vi) Sec. R 6. Fair copy Register
 vii) RIR 7. Stamp Account Register
 viii) GSR 8. Periodical register
 ix) IR 9. Inward register
 x) DR 10. Security register
 xi) SAR 11. Govt. Suits Register

2. Who maintains the Personal Register?

3. What is the Periodicity of the Inward Register? Who

maintains this register?

4. Why Periodical Register is maintained? Who maintains
it?

5. Why ‘Call Book’ is maintained?

6. Why should a Register of Stamp Account be maintained?

7. What is the difference between Security Register and

Copy Application Register?

 62

2.5 Summing up:

 We have discussed the following in this Unit.

1. Organisation/Office will be divided into various sections for
administrative/functioning convenience

2. Various Registers being maintained and their formats

3. Duties and responsibilities of Section Heads and Section

Assistants

(This will be elaborated later)

2.6 Answers to Self Assessment Questions (SAQs):

 SAQ - 2.4

1. i) ----- 4
 ii) ------5

 iii) ----- 8
 iv) ----- 3
 v) ----- 6

vi) ----- 10
vii) ----- 2
viii) ----- 11
ix) ----- 9
x) ----- 1
xi) ----- 7

2. The Dealing Assistant

3. The periodicity of the Inward Register is “one year from

1st January to 31st December of an year”. The “Inward
Clerk” maintains the Inward Register.

4. The Periodical Register is maintained

 63

• = To have an idea about incoming and outgoing

periodicals
• = To monitor timely submission of periodicals

5. When no action is needed in a file for more than 6

months, the file will be sent to Call Book and becomes a
disposal. The Record Asst. keeps an eye on the file and
sends the file to the section in time for processing. Call
Book helps for timely action in the file.

6. Register of Stamp Account is maintained to record the

value of stamps when communications are sent by post.
Stamps have got value in terms of money. Hence, one
should be careful and economical when financial matters
are involved.

7. Major difference is that Security Register is maintained

in every government office, where as Copy Application
Register is maintained only in Revenue Department. All
valuables like, cheques/DDs etc. are entered in the
Security Register. Only the cash received with copy
applications are entered in Copy Application Register

2.7 Journey to Next Unit

 Let us say that we have a good system/procedures. We have
clearly defined Roles and Responsibilities. Do you think these are sufficient
for making everyone to function sincerely and for a smooth, efficient, and
effective functioning of an office?

 64

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

Module-1 TOTTERNHAM SYSTEM OF OFFICE PROCEDURE

UNIT 3 GENERAL DISCIPLINE

CONTENT:

3.1 Introduction

3.2 Objectives

3.3 Attendance

3.3.1 Attendance register
3.3.2 Late attendance
3.3.3 Work out of office hours & on holidays.

3.4 Sanction of leave

3.4.1 Casual Leave
3.4.2 Optional Holiday
3.4.3 Compensatory casual leave

3.5 Absence due to infectious diseases

3.6 General Discipline

3.7 Summing up

3.8 Answers to SAQs.

3.9 Journey to next unit

3.1 Introduction:

Do you remember the question put at the end of Unit 2? Though a

system, which is time tested and foolproof, is prescribed, we will not be
getting the required results unless persons implementing the system are

 65

disciplined. In this unit we would be discussing the various elements of
discipline.

3.2 Objectives:

On completion of this unit you will be able to:

�� Explain why people should follow the hours of

attendance.

�� Explain the consequences of late attendance.

�� Describe the Significant principles involved in

sanction of leave.

�� Describe the procedure to be adopted when absent

due to infectious diseases

�� List out the significant factors in General Discipline.

�� Explain why every employee should follow the

principles of discipline

3.3 Attendance:

We would request you to go back to your home and think of the care

you will be taking in sending your kid to the school in time. Think that you
are in the queue of a government hospital early in the morning expecting that
the Doctor will attend on you. Suddenly you have an announcement that the
doctor is absent for some reason or the other. How do you like this situation?
Now let us go to our office and see.

Office hours:

You are aware that the office hours in our State presently are from

10.30 am. to 5.00 pm. except on holidays declared by the Govt. There is
time provided for lunch break of half an hour between 1.00pm to 2.00 pm.

Think for a minute for whom these timings are meant for? You may

say that the timings are for the employees to attend office. Here we draw

 66

your attention to FR.11, (you are aware that FR indicates Fundamental
Rules). You may be aware that as per FR 11, Govt Service is a full time
employment, that means 24 hrs we are at the disposal of the Government.
Secondly the APCS (conduct) rules prohibit a government employee of
taking any private employment after the officer hours. You may question
now why these timings are prescribed?

We would like to give you another example. If you have any work in

any Bank when do you go there? Yes, between 9.30 am and 2.00 pm. (or) as
prescribed by the Bank. Why during this time only? It is because you know
that concerned officials will be available in office during the stipulated
timings. is it not? The timings are meant for the public or the customer who
visit our office for their work. You may leave your seat for lunch, but should
note leave the office. Another important point you should note is that the
entire section should not be vacated even in lunchtime. It is to say that lunch
should be taken ‘in turns’. You may not be happy about this. But you should
also note that the purpose of an office is to serve the public. If all people
leave or vacate the section it may cause inconvenience to the public or to the
officer who may require some information at that time

Here, every one must remember the saying of Mahatma Gandhi. It

reads out as follows:

“The customer/public is the most important visitor in our premises.
We are not doing any favour to him by attending on him. He is doing a
favour to us by providing opportunity to attend on him”

3.3.1 Attendance Register:

What is the first thing you do when you enter into your office every
day morning? Yes, sign in the attendance register. Do you know that the
class IV staff are required to attend office one hour early i.e. at 9.30 am to
see that the rooms are ready for work. A grace time of 10 mts. is allowed
and the attendance register is closed .It should be laid before the
administrative officer with run-on-note indicating the particulars of members
availing Casual leave and late attendance reports.

3.3.2 Late attendance:

 67

We have discussed that every employee should sign in the attendance
register as soon as he/she arrives into office .A grace time of 10 mts is also
allowed. If you fail to come with in that time and have any other personal
work, it is necessary that you obtain prior permission for attending late. You
have seen the example about a doctor not attending office earlier. You avoid
similar situation to the public/customer by your late attendance. Prior
permission helps the officer to make alternative arrangements during the
period of your late attendance.

Forfeiture of leave:

You should note that either you obtain prior permission to attend

office late or not, whenever you attend office late, you should sign in the
late attendance register. Even attending late is permitted for an hour only i.e
up to 11.30am If you come to office after 11.30a.m no late permission is
allowed and it is treated as half a day’s Casual leave. If you attend after 2.00
pm, it will be treated as full days Casual leave.

Further it is necessary to note that an employee is permitted to attend

office late three times in a month. You should also note that if it is required
to leave office early also, permission is necessary. This is also treated as late
permission. Leaving seats without permission is an offence. You might
have noticed that a “ Movement Register” is maintained in each section to
watch the movement of staff.

In case any employee attends office late more than three days without

permission, a day’s Casual leave will be forfeited i.e. deducted from the
leave account of such employee. For example if an employee besides the
three late permissions, attends office late for 5 days in a month and 4 days in
the following month, one day’s CL for 3 days in the 1st month will be
forfeited from his/her leave account. The balance two lates will be carried
forward to next month adding to the 4 of the month the total becomes six
and two days CL will be forfeited. You should note that the late will be
carried forward and attending or leaving office late will be treated as offence
and can also be liable for penal action.

3.3.3 Work out of office hours & on holiday

We have discussed about hours of attendance in 3.3. All employees

are required to complete their work during office hours only & plan

 68

accordingly. You should know that Assistants are not to take office files out
of office, even to their homes to work on them. The Tottenham system says
that working in artificial light i.e. before or after office hours should be
reduced. You may wonder about this now. Since, without lights it is difficult
for us to work even in daytime in the present multi storied buildings.
However you should realise that proper planning of the work in accordance
with the prescribed procedure should be done to avoid working late hours.

You may be knowing that for the purpose of discharging duties, the

residence of Sr. officers is treated as camp office and they will be taking
files to their residences & clearing after office hours and on holidays. But
you should also consider that they also need leisure time and files should not
be submitted on holidays. If it is necessary that some files are required to be
submitted on holidays, the Administrative officer should take utmost care in
sending files to the Head of Departments & Dist collectors.

Turn Lists:

You may note that it is necessary that some Assistants required to

work on holidays in respect of urgent matters. Utmost care must be taken by
the Section Heads to distribute the work equally, so that no Asst. should be
required to work on two consecutive holidays. For this purpose please note
that ‘Turn Lists’ must be prepared under the signature of the administrative
Officer.

3.4 Sanction of Leave.

Prior permission

We would like to draw your attention to the example we discussed in

3.3 about your waiting in a hospital. The situation arouse because the doctor
was absent. Here we draw your attention to the provision of FR 67, which
says “ Leave can not be claimed as a matter of right, when exigencies of
public service so require”. Discretion to refuse or revoke leave of any
description is reserved with sanctioning authority. You may not be happy
with this provision. But think in terms of the management; why not think
about your own house. If you have a servant, who attends on certain things
in the morning suddenly absents without telling in advance. How much
tension, waiting & delay in your routine work. Same is the case with
Management & in Government. If advance permission is taken to go on

 69

leave, it will be possible for the concerned officials to make alternative
arrangements, so that there will be no hindrance to public service. It is
therefore to say that though one has leave title, he or she has got no right to
go as and when he/she likes and vacate office. Prior permission to avail
leave is needed.

3.4.1 Casual Leave

You know that casual leave is a concession to enable a government

servant in special circumstances to be absent from duty for short period. We
are sure that you know the maximum number of Casual leave that can be
availed by a government servant in a calendar year. Yes, it is 15 days. Did
you notice the word calendar year? The leave is for a calendar year i.e.
January to December in a year. Suppose if you have not availed all the 15
days in a year, what happens to the balance CL? The un availed part will
lapse at the close of that calendar year.

Maximum availment

How many days or what is the maximum period that can be availed by

a government servant at a time? Yes, you are right it is 10 days. CL can be
clubbed with CCL, OH, authorised public holidays, Sundays, second
Saturdays. Including all the period should not exceed 10 days. Would you
like to do a small exercise?

Activity

Particulars in a
month

1st : Public Holiday

 2nd : Sunday

 3rd : Optional
holiday

 4th : Working day
 5th : Working day
 6th : Holiday

 70

 7th : Working day
 8th : Second

Saturday
 9th : Sunday
 10th : Working day
 11th : holiday

 An employee is having 3 CLs, 2 CCLs and 2 OHs at
his/her credit. Since the period from 1st to 11th are having number
of holidays and he/she got some personal commitments, wanted to
avail 10 days. Please calculate how he can club his CL, CCL &
OH with PHs?

You may have a doubt now. Is CL applies in the same way to both
temporary & regular employees? Your doubt is genuine. In case of
temporary and emergency government servants the sanctioning authority
will use its discretion having regard to the length of service put in by such
Govt servant. Hope you have understood. In respect of temporary
employees, it depends on the length of the service they have put in.

Ah! What is the doubt? Yes, it can be sanctioned for ½ day also. Half

a day means either 10.30 am to 1.30 pm or 2.00 pm to 5.00 pm.

You should also note that:

1. CL will not be granted on vague and general grounds.
The purpose for which leave required must be stated
definitely.

2. Application must be made in advance before the leave is

taken or the applicant is due to join duty

3. Absence in anticipation of sanction of CL will only be
condoned if the necessity for the leave or extension
could not have been fore seen, which should be
definitely stated.

4. Disregarding the procedure will attract provisions of

disciplinary procedure.

 71

5. Application for leave should be forwarded through the
immediate controlling officer i.e.

a) Assistants through Section head to the controlling

officer (AO)

b) Section Heads/Administrative Officer through

immediate supervisory officer (AO) to Head of
Office/Dept/Dist. Collector or as prescribed in the
particular office; PA to the Head of
office/Dept/Collector, directly to them

c) Peons/Attenders through Jamedar if there exists or
through the officer to whom they are attached.

3.4.2 Optional holidays

You are aware that in respect of certain festivals/ occasions
government declare them as optional holidays since they may be
limited to a certain religion or not so important festivals to all.
Government have also allowed 5 optional holidays in a year for all
employees to avail on their option considering the importance of
those days marked as OHs. However prior permission to avail the OH
is required to be taken.

OH can also be clubbed with any other kind of leave including
EL,CL and Public holidays.

3.4.3 Compensatory Casual leave

We request you to recall the discussion we had in respect of work
on holidays and turn lists in 3.3.3. Depending upon the nature of
work, Assts. & Attendars may be required to work on holidays
according to turn lists. In lieu of such working they are allowed to
avail a compensatory Casual leave. It means that if you work on a
holiday you can avail a working day as a holiday.

a) You may be knowing that only 10 compensatory

 casual leaves are allowed in a year.

 72

b) One cannot avail more than 7 CCLs at a time.

c) CCL can be clubbed with Cl, OH & other public
 holidays.

 d) One more thing you should remember is that the CCL
 be availed with in 6 months of your working on a
 holiday otherwise it lapses.

3.5 Absence due to infectious diseases

We are sure that you are surprised to see these words. But in those days
diseases like Plague, cholera, small pox etc were quite common. Today they
are almost removed controlled from the scene. However you may be noting
that sore eyes and spread of cholera in some areas now and then. In such
situations you should note that:

1. A verbal message should be sent to the administrative

officer (note that no written message to be sent since the
infection may spread through it)

2. The AO will report to Head of Office/HOD or the

Collector as the case may be

3. Where no substitute is required and no additional cost is

required to be met, such absence will be treated as special
casual leave, which will not be counted in the casual
leave account.

4. If substitute is necessary & additional cost is involved it

will be debited to the eligible leave account of the
employee

However this provision is not available now.

3.6 General Discipline

Dear Sir, we would like to ask you a question before proceed further in

this regard. The question is as a parent what are the qualities you wish your
child should possess? Please write in the space provided below

 73

Activity

Good. Normally you see that we expect a lot of discipline from our

children. Will it not apply to us? However the General Discipline prescribed
in the District Office Manual refers to:

1. Quiet & dignified behaviour
2. Courteousness
3. No wastage of time
4. Perfect silence
5. Promptness
6. Punctuality
7. Regular attendance
8. Obedience
9. Non divulgence of official information
10. Non acceptance of presents/gifts/remuneration
11. No recourse anonymous petitions to ventilate

grievances.
12. Tidiness & cleanliness

DISCIPLINE

The dictionary meaning for “Discipline” is of a particular situation or

activity is the necessity of acting in a strictly controlled way according to a
set of expected rules or standards that this activity or situation involves. We
are sure that many of the above items are listed by you. However we would
like to discuss them one after the other.

1) Quite & Dignified behaviour

 74

You might have seen in some offices employees talking, shouting &

quarrelling among themselves. What impression it gives to a visitor who
visits the office? How the other employees can do their work if some are
disturbing them? As public servant the first thing you should note is that one
should be quiet in the office doing his/her own work and should not disturb
others. The dignity of the organisation depends on how we behave.

2) Courteousness

You should not only be courteous with your colleagues (both superior

& subordinate) but also with the public visiting our office. In fact you should
be more courteous with the public/customer Remember you are a
Government Servant.

3) No wastage of time

You might have noticed that whenever you visit some office, people

may be spending their time doing work, talking to each other or reading
magazines etc. The first one is what is needed. Second one is only wastage
of time, because of which you may not be able to take timely action in an
important matter!

4) Perfect Silence

We have discussed above

5) Promptness

The dictionary meaning is “done immediately and without any delay”.

You think of the situation discussed at 3 above and relate to this
.

6) Punctuality

The dictionary meaning is “arriving at same place or doing something
at exactly the right time”

You please think of the difference between prompt & punctual. We

normally hear that “some one is a very good worker if he/she comes. But
rarely comes in time”; also “ regularly irregular” etc. what does this mean. It
is some thing like “ doing the right things at the right time” you should also

 75

remember that promptness, punctuality are most important qualities by
which you will be rated.

7) Regular Attendance

We have just discussed about this above.

8) Obedience

The dictionary meaning says “behaviour when you do what someone

asks or tells you to do especially some one in authority. You may recall the
APCS (conduct) rules, which says, “An employee will exercise best
judgement in performance of official duties except when he/she is acting
under a direction from his/her official superior”. It means that when a
superior officer gives a direction/order it should be obeyed. Disobedience
will be treated as indiscipline.

9) Non divulgence of official information

You may ask a question when government is telling about right to

information & trying to get an act in this regard, why information should not
be divulged. We request you to think of situations where an order of
promotion or a memo in a disciplinary case is delivered to an employee in a
cover, which is not known to anyone till that time. Why it was done like
that? You may guess that it is to avoid unnecessary complications &
influences on the decision. Is it not so?

If with in the organisation we resolve to such practices what about

divulging to outsiders. Think of tenders. The purpose of inviting tenders is to
select lowest & best one. If information is leaked purpose is lost. Hence you
should remember that divulgence of official information is a crime and will
be punished according to rules.

10) Non acceptance of

presents/gifts/remuneration

We would like to draw your attention to a situation where you are
forced to enter into a public transport fully crowded and no place to stand. If
someone sitting shares his/her seat, generally we accept isn’t it? Think the
same person after sometime came to your seat. In fact he/she was coming to

 76

your office on a particular work. You look after the subject. After reaching
the place of work he/she could find out the information & reached your seat.
What would be your reaction? Somewhat favourable or not? Why
favourable? Because, the person offered to share the seat.

Now think of a situation where a person not a relative, not a friend &

no occasion gives a gift etc. try to catch the emotive. The APCS (conduct)
rules allows you to accept a gift the value of which should not exceed Rs.
200/- from a near relative/friend on ceremonial occasions. Remember this.

11) No recourse to anonymous petitions to ventilate
grievances.

If you have carefully gone through the conduct rules, it says that “ no

outside influence to be brought in for furtherance of personal interests”. You
may be aware that in any office every grievance of the individual should be
brought to the notice of immediate superior officer only. Even any petitions
to a higher authority should be forwarded through the immediate superior or
controlling officer, which normally we call through proper channel.

Tidiness & cleanliness

Any one who visits the office first see the surroundings, then office

building and then only you. If the office is not tidy & clean it gives a bad
opinion about the staff and their capacity to work. Secondly unclean offices
are tend to cause ill health to us. That is why it is said, “ cleanliness is next
to godliness”. Hence you are required to keep your seat & papers tidy & at
least your surroundings clean.

At this stage we would like to ask you a question. Are you ready? If
the traffic rules we do not follow on the road. What happens?

Yes, the possibility of meeting an accident. If we are not disciplined

there is every possibility of meeting an accident or unwanted situation in
office. Hence we suggest you to be careful in this regard.

 77

 78

Self-Assessment Questions (SAQs)

I. Answer the following questions

1. What are the office timings in Andhra Pradesh?

2. The office timings are meant for whom?

3. What does FR 11 says?

4. What do you understand by the term ‘Grace Time’?

5. What is Late Attendance?

6. What does the term ‘Forfeiture of leave’ refers to?

7. What is meant by ‘Turn duty’?

8. Why prior permission to be obtained when availing leave?

9. How many days at a time an employee can go on casual leave?

10. Is prior permission required to avail Optional Holiday?

11. Why individual is asked not to send leave application in
case of infectious disease?

12. What does the term ‘General Discipline’ refers to?

 79

II. Fill in the blanks

1. A public servant is expected to have ----------------behaviour

2. A public servant should be --------------- with colleagues and
 public

3. A public servant should observe -------- --------------- during

Office hours.

4. A public servant is expected not to ---------------- official secrets

5. Gifts/remuneration should ----------------------------

III. Match the following in section ‘B’ with those in section ‘A’

 Section A Section B

 1. Promptness i) Arriving at the same place or doing

 some thing the right time.

 2. Punctuality ii) Following the directions of superior

 3. Obedience iii) Done immediately and without delay

 4. Discipline iv) Compensatory leave

 5. CPL v) Orderliness

 80

3.7. Summing up

We are sure that you could appreciate the need and importance of

general discipline in general and particularly while you are working as a public
servant in the government. If some body in the family has done a good thing the

entire family gets a good name. Same is the case with bad things. If some one has
done something wrong the entire family gets the bad name. Similarly in

government, whatever good or bad we do, reflects on the image of the organisation
or government. Therefore it is very much necessary that all employees observe

some principles of discipline.

 We have discussed in this unit the various aspects relating to
discipline, the need for it etc. Following are some important ones:

• = Hours of attendance, Late attendance, Late permission

• = Forfeiture of casual leave

• = Casual leave, Compensatory leave & Optional Holiday,
Infectious diseases

• = Work on holidays, Turn lists

• = What is General Discipline?

* Quiet & dignified behaviour
* Courteousness
* No wastage of time
* Perfect silence
* Promptness
* Punctuality
* Regular attendance
* Obedience
* Non-divulgence of official information
* Non-acceptance of presents/gifts/remuneration

 81

* No recourse anonymous petitions to ventilate
grievances.

* Tidiness & cleanliness

3.8. Answers to SAQs

I. Answer the following Questions.

1. 10.30 am to 5.00 pm

2. The office timings are meant for the public to visit the offices if
 they have any work

3. As per FR 11, the whole time of the government employee is at
 the disposal of the government.

4. Though the office starts at 10.30 am people are permitted to

attend the office late by 10 minutes, i.e. up to 10.40 am. This
10 minutes time is called grace time.

5. If an employee attends the office late by one hour i.e. after
 10.40 and up to 11.30 am, he/she is required to sign in the late
 register and it is called late attendance.

6. For every three late comings without permission one day’s casual

leave from the leave account of such employee will be deducted.
Such deduction is called Forfeiture of leave.

7. If any work is to be attended on a holiday, the employees are

allotted duties on turns. Such duty on a holiday is called turn duty.

8. To make alternate arrangements to see that public service is not
 hampered.

9. 10 days including public holidays

 82

10. Yes

11. The disease may infect through the letter

12. The term general discipline refers to various aspects such as:

 Quiet & dignified behaviour
Courteousness
No wastage of time
Perfect silence
Promptness
Punctuality
Regular attendance
Obedience
Non-divulgence of official information
Non-acceptance of presents/gifts/remuneration
No recourse anonymous petitions to ventilate grievances.
Tidiness & cleanliness

II. Fill in the blanks

1. Dignified

2. Courteous

3. Perfect silence

4. Divulge

5. Not be accepted

III. Match the following

1. (iii)
2. (i)
3. (ii)
4. (v)
5. (iv)

3.9. Journey to next unit

 83

In this module we learnt about an office, need for a system/ procedure

in an office, The Tottenham system of office procedure that is
followed in the state of Andhra Pradesh, the main

features of the system, various registers prescribed etc.

In this unit we discussed about the need and importance of general
discipline. We have seen the common functions in an office in the earlier
units. Where does the work in an office start? Let us learn in the next Unit.

 84

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE 2: TAPPALS AND FILE MANAGEMENT

Introduction

 We have discussed about why & what of ‘office’ and ‘system’ and the
common office functions. In Unit 2 we have discussed the Tottenham
system and its salient features. At the end of the module, in Unit 3, general
discipline expected of a public servant in an office was discussed.

 Now we should go deep into each of the common office functions and
know abut them. As you are aware any office do the work of processing the
information. Information processing again starts with receipt of information,
isn’t it? Do you know how information is received in an office? Yes, by way
of letters etc. All communications, which pass on some information, are
called tappals, as per Tottenham system.

 Once tappals are received in an office they should be disposed
properly i.e. reply should be communicated to the sender of the tappal.
The action that is taken to send a reply is processing information. To

process the information a file is managed.

 The present module 2 deals with Tappals and File Management

 The module is divided into the following 3 units

 Unit 1: Receipts and distribution of tappals

 Unit 2: Maintenance of Personal Register (PR)

 Unit 3: File Management

 You have already seen in module 1 that units are further divided into
sub units. Same thing here also. You may ask questions now. The
introduction says about Tappals and file management but Unit 2 says about
PR why? It is because this is the way it is to be worked. The details we will
see now.

 85

- Tappals

 -Ordinary

 -Urgent

- Receipt of tappal

- Perusal by officer

- Entry in Inward register/ Security register

- Distribution of Tappals

- Registry in PR

- File Management

 -Note file
 -Current file
 -Flagging
 -Referencing
 -Linking

 Similar to Module 1 some in text activities to be carried out by you
and self assessment Questions are incorporated in this module also

 86

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE 2: TAPPALS AND FILE MANAGEMENT

UNIT. 1: RECEIPT AND DISTRIBUTION OF TAPPALS

CONTENT:

1.1. Introduction

1.2. Objectives

1.3. Tappals

1.4. Receipt of Tappals

1.5. Perusal by officer

1.6. Entry in Inward register

1.7. Distribution of tappals

1.8. Summing up

1.9. Answers to SAQs

1.10.Journey to next unit

1.1 INTRODUCTION

 Everyone of us visit post office in our day to day life for purchasing
cards or stamps or for sending money order or registered letters or in some
other context. You would have seen in almost all central places and at the
entrance of the post office a post box where you can post your letters. Post
office is also generally called Tappal Office. You are well aware that the
main function of the post office is to receive letters, sort them and send/
distribute them to the concerned.

 In Government offices also similar to a post office, letters or
communications are received, sorted out and distributed to the concerned

 87

dealing assistants. In big offices where the strength is more, a separate
section may be looking after this actively. In small offices a clerk/Assistant
may be entrusted with this work. In very small office where there is only one
assistant he/she has to attend to the receipt of communications also besides
other work.

 We are discussing about receipt of communications. You might be
wondering why all this?

 You are aware that in Government offices also large number .of
communications are received. All such communications are termed as
Tappal

OBJECTIVES:

On completion of this unit, you will be able to

 * Describe the procedure involved in
 Receipts &
 Opening of tappal

• = List out the instances where tappal need not be entered in the
 Inward Register

 * Describe the distribution process of tappals and its significance

1.3 TAPPALS

 We have already mentioned that all communications received in an
office are called tappals. The communications may be in the form of memos,
letters, DO letters, proceedings, GOs etc received either from government
i.e. Secretariat or other government offices or common public. The tappal is
generally received in two ways:

i) Either by messenger from local offices or public who visit our
office or

ii) By post.

Can you think of any other mode by which we get tappals in your office?

 88

ACTIVITY

 Yes, by e-mail, fax, telex, telegram, telephone message etc

- Tappal refers to all written communications received in an office.
Examples of Tappal include letter, telegram, file etc. received either
by post, special messenger or by other means like the telex, fax , e
mail etc.

1.4 Receipt of Tappals

 The tappal clerk in an office receives tappal in the tappal section.
Normally, when we write a letter to any person, by name. However, in the
official style of communication, the letters are normally addressed by
designations except in few cases. In such situations, letters received
addressing the Head of Office or senior most officers in the organization by
designation will first reach the tappal section. The concerned functionary in
tappal section would send it to the officer concerned.

 We generally call the tappal section as Inward section. In many
offices, the inward and outward i.e. sending letters to other offices is being
dealt in one section generally called as Inward and Outward section. The
tappal clerk is called as inward clerk. It is the responsibility of the Head of
the office to issue proper orders entrusting the inward/tappal work.
Irrespective of the size of office, proper office order should be there
entrusting the work.

 89

Confidential tappals

 By this you refer to tappals bearing security grading. Security grading
means tappals with markings like confidential, Secret and top secret etc.

 Urgent Tappal

 It means tappals marked as immediate, Top priority. You may like to
note that there are only two types of urgency grading in govt. Others like
most immediate, urgent, most urgent, today etc are not to be used. The
reason why there are only two urgency grading is that having too many
grading would necessitate their own inter se urgency. More difficult part is
to remember the inter se urgency grading.

Care to be taken

 Whenever a communication is received locally, the tappal/inward

assistant affixing the office seal and date should acknowledge it.
Whenever he/she receives letters from the postman they should be
verified to the correctness of the address and if any letters of other

offices are delivered wrongly they should be returned to the postman

1.5. Perusal by officer

 Previously there used to be an inward box duly locked in all offices.
The duty of the tappal clerk is to acknowledge, receive the letters and put
them in the box. The box is opened before the AO or the officer to whom the
responsibility of opening the tappals is entrusted and the covers opened.

 The officer entrusted with this responsibility should see that all-
important communications received from government & superior officers
etc. should be perused by the Head of the Office/Dept or Collector. Other
communications should be marked to the officer concerned for his/her
remarks and further action.

 Depending on the nature, the officer should give endorsement on the
tappal. To save time and for easy understanding certain endorsement are
indicated in the Tottenhan system. They are:

 90

N Dis.: Return it in original. When such endorsement is given, the
communication will be returned to the sender indicating the reasons for
returning. The gist of which is entered in the inward register and sent back

X N Dis.: In the earlier case it was entered in the inward register. In this case
there is no need to enter and simply it will be returned to the sender

L dis. Or Lodge: Papers marked L Dis./lodge are simply closed. No
further action on these is needed. However an entry in the inward register
and personal register will be made

X L dis.: Purpose is the same i.e. closing it without any action. But no entry
is made in the inward register

F Dis.: Means simply file the paper

FI: File it but index them

 These are discussed in detail in the chapter dealing with disposals in
DOM.

DO letter: You may be knowing that the purpose of DO letter is to draw
personal attention of the addressee. The officer whoever receives a DO letter
should take care to see that it is replied. In case more time is needed for
furnishing the information etc called for in the DO Letter, intimate the
position immediately. For this purpose it is advised that the PAs of the
officers should maintain a DO letter Register and watch action on such
communications. The officer should also check the register once in a
fortnight to ensure prompt action.

Reminders:

 Normally reminders are sent when the information asked for has not
received. It is the duty of the officer to verify the reasons for not sending or
giving the information and to see that it is sent. If adequate care is taken at
tappals stage receipt of reminders will be reduced and the section will take
prompt action

 91

1.6 Entry in the Inward Register/Distribution Register

Do you remember the register we have discussed in Module 1, Unit 2,
while discussing about the Tottenham system of office procedure?

 Distribution Register format is given in Form 1, Appendix 8 of the
DOM. The tappal clerk will make entries in it only under the specific orders
of the officer opening the tappal or mail. The papers to be entered in it are
those of the loss of which would be serious or inconvenient or might lead to
something important being overlooked. To give few examples, A
Government order on an important subject on which specific action has to be
taken, or calling for a report on an important subject, any letter or petition,
any file of original papers reporting on an appeal, plans, maps and estimates,
title deeds and similar documents. The criteria is the paper which is
irreplaceable or the loss of which though it is not irreplaceable would cause
inconvenience, or draw down the govt. If the answer to all these questions is
no the paper is not likely to be one that need to be entered in the distribution
register/Inward Register.

 It needs to be entered in the distribution register with sufficient
particulars to enable the communication to be identified. If it is an official
communication, the designation of the officer from whom it came, and its
reference number with the date need alone be entered. If it is a letter from a
private person, his/her name, number of the letter if it has and its date are
usually be sufficient. Subject may be added in few words indicating the
particulars, for easy identification. The tappal clerk will enter each paper in
the distribution register, the section to which the paper relates and the
number of the clerk concerned. The officer opening the tappal or the
subordinate supervisory officer like AO or Superintendent or Manager will
initial the register after each batch of entries in it. The tappal clerk is
responsible for seeing that the clerk who has to deal with the paper
acknowledges it in the distribution register. If the serial number of that
current in the PR is entered in the DR it will enable to trace the status of the
case more easily, if necessary.

There is no need to maintain a separate register for communications
received by registered post. Because a man thinks fit to send a
communication by a registered post, it may not be of any special importance.
Even if it is so, it will be entered in the distribution register and no special
precautions are required in regard to it.

 92

 Security register

 Valuables, cash notes, etc having an actual monetary value will be
entered in the usual security register

Copy Application Register

 Copy applications will be entered in the copy application register.
Valuables and copy stamp papers should not be entered in the distribution
register.

New case register

 It is maintained in the Revenue Department. Form III, Appendix B:
In order to avoid having many series of current numbers as per sections, and
to avoid inconvenience, new cases will be entered in the new case register.
Nothing will be entered except the new case numbers, the number of the
clerk who has to deal with each paper, and the initials of the record keeper
when he receives after disposal.

1.7 Distribution of Tappals

 You have seen the various stages of receipt of communication in an
office i.e. receipt by tappal clerk, opening of the tappal, endorsement by
officer, entry in the inward or distribution register.

What to do next? You might have noticed that the tappal is still in the
inward/tappal section and not reached the concerned caseworker for taking
necessary action on it.

So the next step is to distribute the tappal to the concerned

caseworker(s) i.e. the dealing assistants. Let us see how it is done

Sorting out:

 You might have noticed that in a post office letters to be sent to different
places are sorted out first before sending to the respective places. Similarly,

 93

in an office the work distribution order indicates which section deals, which
subject. A copy of it will be available with the tappal clerk.

 Like in post offices, in big offices i.e. HODs/ Collectorates, you may
see pigeonhole boxes marked A,B,C&D or so. The tappal clerk after receipt
of the tappals seen by the officer concerned 1st separates them into subject
wise/section wise and puts them in the pigeonhole box. Then enters in the
inward/ distribution register section wise, so that the papers to be sent to a
section are in order.

 Then he /she sends the currents to the concerned section heads.

Oh! New word “current” what is it?

To be simple the tappal once entered in the inward/distribution

register and affixed with the date stamp and numbered is called “current”.
The section head/superintendent will note the endorsement given by the
officer and then the current(s) will be handed over to the concerned dealing
Assistant duly obtaining the initials of the Assistant in the
Inward/Distribution Register.

 The Section head/Superintendent will, whenever necessary, give
proper guidance to the concerned Assistant in taking necessary action on the
currents and supervise the activity.

 94

Self-assessment questions (SAQ 2.1)

I. Yes/No is indicated to the statements given below. Please tick the
correct one.

i) Is it necessary to have an office order keeping
 some one responsible to receive tappals Yes/No

ii) Tappals are received by Tappal Clerk Yes/No

iii) In big offices there will be a separate
 Inward/outward section Yes/No

iv) All communications received in an office are
 opened in the Tappal section Yes/No

v) It is necessary that all communications received
 in an office need to be entered in the
 Inward/Distribution Register Yes/No

vi) Entry in the Inward/Distribution register will be
 made only after they are perused by the officer Yes/No

 vii) Tappals once entered in the IR/DR are called currents Yes/No

 viii) All currents are distributed to the concerned Assistants Yes/No

ix) All valuables/copy stamp papers should also be
 entered in the IR/Dr Yes/No

x) The Section officer/superintendent is required to give
 proper guidance to the assistants in dealing the currents Yes/No

 95

II. For each statement given below 4 answers are given. Indicate the
 correct Answer in the space provided.

i) The communications marked ---- should be opened by the officer
 concerned only. ()

 a) D.O. Letters b) Confidential letters
 c) Letters received by registered d) a & b only

ii) The following communications need not be entered in the IR/DR

 ()

 a) Communications marked N Dis b) Communications marked X N Dis
 c) Communications marked K Ldis d) b & c only

iii) Inward/Distribution register is maintained for a period of ()

 a) One year b) 2 years c) 5 years d) none of the three

iv) Valuables should be entered in the ()

 a) Inward/Distribution Register b) Copy Application register
 c) Security Register d) none of the three

v) Pendency in the office is indicated at Tappal stage by ()

a) Receipt of reminders on the same subject
b) Routine communications

 c) Fax messages d) none of the three

 96

1.8 Summing up

We have discussed that the work in an office

 1.starts with receipt of tappals

 2.perusal by the officer and his/her endorsement

 3.entry in the inward/distribution register

4. once entered the tappal is called currents

5. Distribution of tappals to the dealing assistant

You should always remember that any omission at the stage of tappals

continues till the case is settled. Delay either at opening, perusal, entry,
distribution stage will lead to delay in settlement of the issue. Hence care
should be taken to see that the tappal is distributed to the dealing hand
without delay.

 97

1.9 Answers to SAQ (2.1)

I. i) Yes, if no order is available making someone responsible every
 one may refuse to take the tappal and the work will be hampered.

 ii) Yes

 iii) Yes. In small offices there may be tappal clerk or the available
 person will be receiving the tappals

iv) No. All the communications should be opened by the officer
 empowered to open the tappals. However DO and Confidential
 letters should be opened by the officer to whom it is addressed

v) Yes, but communications marked XN Dis or X L Dis need not be
 entered

vi) Yes. All the communications received in the office are called
 tappals and once entered in IR/DR they are called currents

vii) Yes, but before distributing to the assistants they should be seen
 by the Section Superintendent and marked by him

viii) No. Only the normal communications are entered in the IR/DR.
 Papers carrying valuables and copy stamp papers should be
 entered in the respective registers

ix) Yes. If it is necessary he/she should handle important currents
 personally besides giving the guidance

II. i) d; DO and Confidential communications should be opened by
 the officer to whom it is addressed.

ii) d

iii) a

iv) c

 98

v) a; receipt of large number of reminders on any subject indicates
that the reply on it is pending within our office.

1.10 Journey to Next unit

Now that we have seen that the tappal received in the office has reached
the dealing assistant.

Do you know what the dealing Assistant has to do with it?

Let us see in next unit.

 99

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE 2: TAPPALS AND FILE MANAGEMENT

UNIT 2: MAINTENANCE OF PERSONAL REGISTER

CONTENT:

2.1 Introduction
2.2 Objectives
2.3 Personal Register and its columns
2.4 Currents and classification
2.5 Registry in the Personal Register
2.6 Summing up
2.7 Answers to SAQs
2.8 Journey to next Unit

2.1 Introduction

You have seen that written communication in various modes is received in
an office and entered either in the Inward Register or Distribution Register
and distributed to the concerned Dealing Assistants duly taking their
acknowledgments. In our normal life when a letter comes to us from friends,
relatives or Bank, LIC, Municipality etc., it is our choice either to read it, not
to read it or take action on it or not. However you will agree that if a bill is
received from Telephone, Electricity or Municipality etc. it is necessary for
you to pay the bill before the due date. Otherwise you may be put to lot of
inconvenience. Isn’t it? Similarly in Government offices if the
Communications are not attended in time ultimately public are put to lot of
inconvenience. That is why each current received in the office needs to be
registered in the Personal Register and action taken accordingly.

2.2 Objectives

 On completion of this Unit, you will be able to

• = List the columns of the Personal Register (PR)
• = Describe the importance of each column

 100

• = Explain Classification of the currents
received

• = Describe the Procedure of registering the
currents in the PR

2.3. Personal Register and its columns

Do you remember that we have discussed about Personal Register in

Module 1, Unit 2, where we have discussed the salient features of
Tottenham System. We have also given two formats of the PR. Will you
please try to recall the number of columns in the two formats and list them
out?

Activity

Format I

Format II

Yes, my dear friend you are correct. We have discussed about two

types of formats. One a fifteen (15) column, which is being used in
Secretariat and Heads of Departments and the other one a ten (10) column
PR, which is being used in District and Mandal offices. Though the No. of
columns are different the meaning and purpose is the same. You could also
notice an eleven column PR in some offices. Let us see the columns of the
two formats to appreciate that whether ten or fifteen columns they serve the
same purpose.

 15 column PR 10 column PR

 1.Serial No. 1.Serial No.
 2.Current No. 2.Current No.

 101

 3.Date of receipt by Asst. 3.Date of receipt by Asst.
 4.Title (Main head underlined) 4.Title (Main head

underlined)
 5.From whom received From whom received

 6.Outside No. & date Outside No.& date
7.Submitted by Asst. 5.Submitted by Asst.
8.Returned to Asst. 6.Returned to Asst.
9.Form of reference 7.Reference issued
10.To whom to whom &
11.Date date
12.Reply/fresh current No 8.Reply or fresh current

received
13.From whom from whom
14.Outside No. & date No. & date
 9.Date of receipt by clerk
15.Nature & date of Disposal 10.Nature & date of

disposal

We are sure that you have noticed the difference between the two
Types of PRs. The matter to be filled up is the same but the difference is
only in the number of columns. Column 4 of ten (10) column PR is divided
into 3 columns i.e. 4,5 & 6; similarly column 7 is divided into 9,10 &11;
Column 8 is divided into 12,13 &14 in the fifteen (15) column PR. Only the
column No.9 i.e. date of receipt by clerk is not mentioned separately in the
fifteen column PR.

Now, let us see the difference between the 10 and 11 column PRs. In

some offices you might have noticed that the PR contains an additional
column indicating reference sent to the Record room. This column is
included as column No.5 i.e. immediately after receipt of the current, before
submitting the file, the dealing assistant is required to checkup whether any
precedent on the subject is available in the office. Do you know what is a
precedent? Precedent is a record file in which similar case was dealt. It will
be easy for taking a decision if already a similar case was dealt earlier in the
office and the procedure available with us. Whenever the assistant notices
that there is one or more precedents available, he/she should consult the
record room before submitting the file. Whenever the record room is
consulted for such a precedent, any entry should be made in this column.
Excepting this, there is no difference between the 10 column and 11 column

 102

PRs. You have also seen the difference between the PRs of 10 & 15
columns.

Significance of each Column

You have seen that each column is self-explanatory and elaboration

may not be needed. However for better clarity the salient points in
maintenance of the Personal Register and its columns are highlighted.

* It is maintained by each and every dealing Assistant.

* It is maintained for one year i.e. the Calendar year
 i.e. 1stJanuary to 31st December of the year.

* Old personal Register that is of the previous year
 should how ever be continued up to 31st March of the
 current year.

* Un disposed currents pending as on 31st March should
 be brought forward to the new PR of the current year.

* For the purpose of entering the brought forward currents in

the new PR, sufficient number of pages should be left while making
entries of the New Year. Since the assistant is well aware of the
subjects he/she is dealing and the likely files that will be pending after
31st March, he/she can allot that many pages required for the brought
forward currents.

* The first column in the PR is the serial number. The serial

number is given continuously from January to December. It indicates
the total currents received by an assistant in the year.

* Column two: The number as indicated on the current in the

inward section should be entered here.

* Column three: The date on which the current is

received by the Assistant should be entered here.

* These three columns are common either in the 10 or 15

column PRs.

 103

* All fresh/new currents are to be entered in the PR in columns

1 to 4 of 10 columns PR and 1 to 6 of the 15 columns PR. What is a
fresh/new current we will see in the next paras.

* In respect of clubbed currents entries are however made in

the columns 1 to 4 only in both 10 & 15 columns PR. But details like
Title etc are not written here. Entry is made indicating the file number
to which the subsequent current is related to i.e. the file number is
indicated in column 4. This indicates that the current is clubbed with
the already pending file.

* Column four indicates title. Writing a title is very

important. Identification of a file is done based on the title only. In
the DOM you find a very big list of index heads. They are indicative
only and many more may be required in your office or you may not
need some of these index heads. It is important for you to remember
that whenever you write the title, adequate care should be taken to
write proper title

* In the Title the subject main head should be underlined in

read ink. You should remember that all sub-heads need not be
underlined.

* You should also remember that whenever the brought

forward currents are entered in the PR on 1st April, a certificate to the
effect of entry of BF currents (Certified that all currents pending in the
previous years PR as on 31st March are brought forward to the current
years PR) on 1st page of the new PR and attested by the Section
head/Superintendent

* Column five of ten column PR and Column seven of

the fifteen column PR indicate the date of submission of the current
by the Assistant i.e. to say on which date that particular current is put
up to higher officers for taking a decision.

* Column six of ten columns PR and column eight of

fifteen columns PR indicates the date of return of it after orders are
passed by the officer.

 104

* In respect of clubbed currents further details like outside
number, date and from whom received should be entered in columns 8
& 9 of the 10 column or 12, 13 & 14 columns of 15 columns PR.
Without making this cross referencing you should note that entry in
respect of the current is not complete.

* Reminders should be entered in red ink.

* On each page of the PR, 2 or 3 currents should be entered.

In each file there will be correspondence and you require space to
make certain entries.

* It is also necessary for you to see that the entry of one file

does not mix up with other. For this purpose you are advised to draw
a red line separating two files.

* Whenever the action in the file is completed and it is

recorded and no action is required, the nature of disposal should be
noted in the last column i.e. 10th or 15th as the case may be.

* Once the current/file is disposed/recorded, the current in

column 2 of the PR should be rounded off in red ink.

2.4. Currents & Classification

 You have seen various columns of the PR and certain important

points to be followed. While discussing we have told you that we will be
discussing about the clubbed currents in the next paras. Would you like to
classify the currents received in our offices?

Activity

 105

 Yes, Normally you find the currents that are received in the
office are classified as:

1. Ordinary & Urgent
2. Routine & Confidential
3. Paper communication & Electronic
4. New and Old

 Though all those listed above are correct, in government offices

for the purpose of registering the communications they are classified into the
4th category i.e. New cases and Old cases. Let us now see what do we mean
by saying New cases and Old cases.

NEW CASES

 In every office you have noticed that lot of tappal is received.

Those communications, which do not have any relevance to the previous
correspondence in the office are called the new cases or new currents. If in
an office an application is received from one of the staff member requesting
to sanction Tour advance for an official tour, the application received in the
office becomes a new case. You can take any number of examples like this.
All such papers are new cases.

 You can also think of situations where no out side

communication is received, but you start a new issue. Think that the
Electricity connections in the office are damaged because of which the
lights, fans etc. are not working. We will normally prepare a note for getting
the damaged electrical wiring etc. In such cases, where the issue arises
within the office and no previous file is pending, it becomes a new case.

 In this way we have two types of new cases. 1. A

communication is received from out side the office or from an employee
within the office; 2. that arises with in the office.

 106

OLD CASES

 We have already stated in respect of a new case no previous

pending file is available in the office. Whenever a communication is
received in the office where a previous file on the same subject is pending,
such communication is called old case. Normally in government offices it is
called clubbed current, because it is clubbed with the pending file on the
issue.

 Let us see the same example we discussed above. If the

application for sanction of TA advance is a new case, another application
asking for additional amount in view of the hike in transportation charges
becomes a old case or clubbed current. Such old cases have relevance to
the file already pending in the section and hence no separate file need to be
opened. Instead, they should be clubbed with the pending file and action
taken considering what has happened earlier.

2.5. Registry in the Personal Register

 We have discussed the details about the personal register and its

columns in 2.3 above. When the Assistant receives currents, the first and
foremost thing to be done is to enter them in the personal register. You
should always remember that non-registration of currents would be treated
as dereliction of duties and disciplinary action can be taken against them.

 When currents are received first you should check up whether

they are new cases or old cases. All new cases should be taken first and
entered in the personal Register. You know that only 2 or 3 currents should
be entered in each page, since further correspondence that emanates on this
current need to be entered against it in the PR. All old cases are the clubbed
currents should then be entered in the PR.

 You know the details of columns and their significance. For all

new cases, columns 1 to 4 should be entered i.e. Serial number in the PR,
Current number as given either in the Distribution or Inward register, date of
receipt by the assistant. Column 4 deals with Title, From whom and Outside

Number and date Ex: you have received letter
No.2456/GAD/2001,dt.19.12.2001 from Government in General
Administration Department asking to send details of surplus staff in your

 107

office. It is given to you as current No1234 and you have received it duly
acknowledging in the DR/IR on 21.12.2001, and the Serial Number in your
PR is 1111. The entries should be made as follows.

--

Sl.No Current No Date of receipt Title
 By the Asst. From whom
 Outside number & Dt.
 1 2 3 4

1111 1234 21.12.2001 Public Service –

Surplus
 Staff – particulars

called
 for –Reg
 General Admn.Dept
 Lr.No.2456/GAD/2001
 Dt.19.12.2001
--

 If you are using a ten column PR, entries should be made as

above. If you are following fifteen columns PR, the entries made in column
4 above should spread over to three columns 4,5 & 6. You should remember
that the main title head should always be underlined in red ink.

 For example, if the above current is a not a new case and already

there is a file pending in the section with Current No.934/2001. Then the
entries should be made as follows:

--

Sl.No Current No Date of receipt Title
 By the Asst. From whom
 Outside number & Dt.
 1 2 3 4
--

1111 1234 21.12.2001 934/2001
 --

 108

 The only difference is that full particulars are written in respect
of a new case in column 4 and only reference of the pending current is given
in respect of a old case. Writing as above indicates that the paper now
received

relates to already existing file and it is clubbed with it.

 Once the registry in the PR is over, the next step is to put up the

paper. How it has to be done we will discuss in the next module on drafting
and Noting. But we should know that whenever a current is put up by the
assistant necessary entry should be made in column 5. When the file is seen
by the officer and returns to the assistant the entry of such returning of the
file should be made in column 6. If it is ordered to send a communication,
the draft of such communication should be put up and again entries in
column 5 and when it comes back entry in column 6 should be made. Entry
in respect of the form of communication (normally we use four types of
communications i.e. Memorandum generally called Memo, letter, DO Letter
and Proceedings. We will discuss about them in detail in module 3) to
whom it is addressed and the date of approval of the draft should be entered
in column 7.

 Suppose a reply is received on our communication or they send a

reminder to us, entry in respect of such current should be first made in
columns 1 to 4 as discussed above and then in column 8 & 9. Finally if no
further action is needed in the file, it should be disposed and the nature of
disposal should be indicated in column 10 and the current number in column
2 should be rounded off with red ink.

 Continuing the same example indicated above, the file was

submitted by the assistant on 22.12.2001 and returned to him with an
endorsement to put up draft reply on 23.12.2001. Draft was put up on the
same date and it was approved on 24.12.2001. On 28th another
communication with the same number dt.26.12.2001 of the GAD was
received acknowledging the receipt of the letter. It was given current No
1444 and received by the assistant on 28.12.2001. Since no further action
was needed in the file it was put up for closure on 29th and agreed to be
recorded as L.Dis.

 109

Activity

 Would you like to make entries (from the above para) in the

format provided below?

Submitted Returned Reference issued Reply/current dt of

Nature
By Asst. to Asst. to whom and received from re-

& dt.
 Date whom No & ceipt

of
 Date by Dis

 Asst
 5 6 7 8 9

10

 You can check the answer in next page for your benefit, after

making entries

Please check your response with the following:
__

Submitted Returned Reference issued Reply/current dt of

Nature
By Asst. to Asst. to whom and received from re-

& dt.
 Date whom No & ceipt

of

 110

 Date by Dis
 Asst

 5 6 7 8 9
10

22.12.01 23.12.01

23.12.01 24.12.01 Letter 1444 28.12.01
29.12.01 29.12.01 GAD, dt.24.12.01 GAD

 L.Dis
 Lr.2456/GAD/2001 dt.29.12.01
 Dt.26.12.01

 This is the way entries in the personal register have to be made.

Generally people will be saying that it is a time consuming process and the
system was developed long back and what is the need to follow the system
in the changed circumstances now. But the reality is that we need a system,
which help us establish accountability and speed up the process. No doubt,
entries in PR may take some time, but its worth doing and very important
and made as a part of the job.

 For a minute think that the file is lost. What is to be done?

Look at column 4 of the PR, which indicates title, from whom received,
outside number and date of the communication. We note that the current is
received from so and so office, their file No. etc. We can request the office
for a copy of the same communication since the particulars are available
with us.

 File not only contains papers received from other offices. It also

contains communications sent by us. How to get them? See column 7 of the
PR. It indicates that reference issued to whom and date. Column 2 indicates
the current number. So we can ask the other office to whom we have sent
the communication to give us a copy of our letter.

 Look at column 8 where we have entered the clubbed currents. The

details of further communications received either from the same office or
other offices are noted in this column. It is easy for us to get all such

 111

communications and rebuild the file. Of course we will not be able to get
the note file since the noting is done by us for our purpose

 Not only rebuilding a file, but also for prompt action on all the

communications received, watching the progress in the file, locating it etc.
are the other purposes.

 Even in the modern age of computers we need some monitoring

mechanism. The personal register system of Tottenham with some
modifications to suit the electronic equipment can be devised and the
progress of work can be monitored which need to be developed depending
on the need and requirements. Efforts are already initiated in this direction.

Self Assessment Questions(SAQ)

I. Indicate the correct answer in the bracket.

i. The dealing assistant should immediately after receipt of currents

 ()

a. Add in the current file
b. Enter in the personal register
c. Note the endorsement
d. All the above

ii. On receipt of the currents the assistant should separate

 ()

a. New cases
b. Old cases/clubbed currents
c. Urgent currents
d. All the above

iii. Entry in the personal register should be made

 ()

 112

a. Immediately on receipt of a current
b. Once in a week
c. Once in a month
d. Whenever the assistant finds time

iv. The serial number in the personal register of an assistant is given

 ()

a. Continuously
b. As per current number
c. New cases and old cases separately
d. Month wise

v. The personal register is maintained for a period of

 ()

a. One month
b. One calendar year
c. One financial year
d. All the three

vi. The personal register maintained in Secretariat and Head of the

 ()
 Department contain

a. 10 columns
b. 11 columns
c. 15 columns
d. None of the above

vii. Personal register helps for

 ()

a. Taking prompt action
b. Locating the file
c. Checking of delays
d. All the above

 113

II. Please make necessary entries with the details given below:

 The joint Director of Agriculture, Warangal has requested the

Commissioner and Director of Agriculture, Hyderabad vide his letter
No.B1/1926’99, dr. 2.5.99 for supply of 1000 tonnes of Fertilizers as they
were required urgently.

 The letter was received in the Commissioner’s office and given

current No.2866 and the concerned clerk (A1) has received it on 4.5.99. He
has registered it in his personal register as a new case since no
correspondence on the subject was pending. The assistant has submitted the
file on 5.5.99. The file was returned to the section with a query from the
officer enquiring the stock position on 6.5.99. The assistant has resubmitted
it on 7.5.99 with the details asked for. The file came back on 8.5.99 with
orders sanctioning 500 tones instead of 1000. The assistant has submitted
the file with draft proceedings on the same day. It was approved on 9.5.99.

 The Joint Director, Warangal again vide his letter with the same

number, dt. 26.5.99 has requested for release of the balance 500 tones of
fertilizers, as they were urgently needed since that being the crop season.
The dealing assistant received this letter on 30.5.99 as C.No.3366. He has
entered it in the personal register as a clubbed current/old case and made
corresponding entries also but has not taken any action.

 The Joint Director sent a reminder with same file No. Dt.17.6.99

for urgent release of fertilizers. The dealing assistant received this letter as
current number 3596 on 17.6.99. Another reminder with same number,
dt.30.6.99 received as current number 3896 on 1.7.99. The file was
submitted on 2.7.99 and returned to section with orders on 3.7.99. Again it
was submitted with draft proceedings on the same day and returned to
section on 4.7.99.

 The Joint Director has acknowledged the receipt of the

proceedings vide letter No.B1/1926/99, dt. 8.7.99. It was received by the
assistant as C.No.4134 on 12.7.99. Since no further action is needed in the
file the assistant has submitted for closure under D Dis. on 15.7.99 and was
agreed to on the same day

The format of personal register is given below for your use.

 114

Sl.No Current No Date of receipt Title
 By the Asst. From whom
 Outside number & Dt.
 1 2 3 4

Submitted Returned Reference issued Reply/current dt of

Nature
By Asst. to Asst. to whom and received from re-

& dt.
 Date whom No & ceipt

of
 Date by Dis

 Asst
 5 6 7 8 9

10

 115

2.6. Summing up

 We have discussed about the Personal Register, the various

columns in it, and the difference in the number of columns in the PRs. used
in Secretariat, Heads of Departments and the District offices, the
significance of each column of the PR, the classification of currents as new
case and old case and finally how to register the currents. We have also
discussed about the importance of maintenance of the PR.

2.7. Answers to Self Assessment Questions (SAQs)

I. Indicate the correct answer in the bracket

i. (b) The first and foremost important thing is to enter all currents in the
PR

ii. (d) To enter in the PR it is necessary to note the new and
clubbed

 currents. It is equally and more important to attend to urgent
currents

 on priority. Hence, though classification is done based on new
and

 old, they can also be classified as urgent and routine currents.

 116

 iii. (a)

 iv. (a)

 v. (b) Though it is maintained for a calendar year the old PR is

retained
 up to 31st March each year and currents pending as on 1st April

are
 brought forward to new PR.

 vi. (c)

 vii. (c)

II Entries in the Personal Register

The format of personal register is given below for your use.

Current
No

Date
of receipt By

the Asst.

Title
From whom

Outside
number &

Dt.

Submitted
By Asst

Returned
to Asst.

Reference
issued to whom

and Date

Reply/current
received from whom

No & Date

C
No. dt of

receipt by
Asst.

[2] [3] [4] [5] [6] [7] [8] [9

2866 4.5.99 1.
Fertilizers –
Supply,
Warangal
Dist. Of 1000
Tonnes – req
– reg

2. J.

D.
Agriculture,
Warangal Lr.
No.
B1/1926/99,
dt: 2.5.99

5-5-99

8-5-99

6-5-99

9-5-99

Pro. Dt:
9-5-99

JD, Warangal

3. (Entries in respect of following actions are made in columns 5 & 6
 above)

(File submitted on 5-5-99
 returned on 6-5-99
 Resubmitted on 7-5-99

 117

 Returned on 8-5-99
 Resubmitted on 8-5-99
 Pro. Approved on 9-5-99 (sanctioning

500
 Tonnes)

4. The JD, Warangal has requested for balance 500 Tonnes vide

current No. 3366 since, already there is a file, this is a clubbed current.
Entry in PR should be made as shown below:

S

l. No
C

urrent
No

D
ate of

receipt
By the
Asst.

Title
From whom

Outside
number &

Dt.

Su
bmitted
By Asst

Ret
urned to

Asst.

Referen
ce issued to

whom and Date

Reply
/current

received from
whom No &

Date

C.
No. dt of

receipt by
Asst.

N
ature &
dt of Dis

[

1]

[

2]

[

3]

[4] [5] [6] [7] [8] [9] [

10]

1 3

366

3

0-5-99

A1/2
866/99

5. Once the clubbed current is entered in the PR in columns 1 to 4,

necessary entries should be made against the original current file in
columns 8 & 9 as given below and the entry in column No. 2 ie., current
No. shd be rounded off in red ink

l.
No

C
urrent

No

D
ate of

receipt
By the
Asst.

Title
From whom

Outside number
& Dt.

Sub
mitted By

Asst

R
eturned
to Asst.

Ref
erence

issued to
whom and

Date

Reply/c
urrent received
from whom No

& Date

C
. No. dt

of
receipt
by Asst.

N
ature &

dt of
Dis

1]

[

2]

[

3]

[4] [5] [

6]

[7] [8] [

9]

[

10]

 Lr. No.
B1/1926/99 dt:

26-5-99 JD
Warangal

3
366 dt:
30-5-99

 118

6. Two reminder received with current No. 3596 on 17-6-99 and

current No. 3896 pm 1-7-99. They should be entered in the PR as shown at Sl.
No. 4 above since, you are now familiar, we are showing both at one place

Current
o

Date
of receipt By

the Asst.

Title From
whom Outside
number & Dt.

Submitted
By Asst

Returned
to Asst.

Reference
issued to whom

and Date

Reply/current
received from whom

No & Date
No. dt

receipt
Asst

[2] [3] [4] [5] [6] [7] [8]

3596 17-

6-99

A1/2866/99

3896 1-7-

99

A1/2866/99

7. Corresponding entries in columns 8 & 9 and further submission

to be made as follows:
Current

No
Date

of receipt By
the Asst.

Title
From whom

Outside
number &

Dt.

Submitted
By Asst

Returned
to Asst.

Reference
issued to whom and

Date

Reply/current
received from whom

No & Date

C
No. dt of

receipt by
Asst.

[2] [3] [4] [5] [6] [7] [8] [9

 B1/1926/99
dt: 17-6-99 JD

Warangal

35
dt: 17-6-9

 B1/1926/99
dt: 30-6-99

38
dt: 1-7-99

 2-7-99 3-7-99

 3-7-99 4-7-99 Proceedings
dt: 4-7-99 JD

Warangal

8. The acknowledgement received with current No. 4134 on 12-7-

99

Current
o

Date
of receipt By

the Asst.

Title From
whom Outside
number & Dt.

Submitted
By Asst

Returned
to Asst.

Reference
issued to whom

and Date

Reply/current
received from whom

No & Date
No. dt

receipt
Asst

[2] [3] [4] [5] [6] [7] [8]

 119

4134 12-

7-99

A1/2866/99

9. Necessary entry of this current made and file submitted for
closure and it was closed as DD’s. Entry in column. 10 to be made. Then
round off the current No in red ink

Current
No

Date
of receipt By

the Asst.

Title
From whom

Outside
number &

Dt.

Submitted
By Asst

Returned
to Asst.

Reference
issued to whom

and Date

Reply/current
received from whom

No & Date

C
No. dt of

receipt by
Asst.

[2] [3] [4] [5] [6] [7] [8] [9

 B1/1926/99
dt: 8-7-99 JD Warangal

413
dt: 12-7-99

 15-7-99 15-7-99

2.8. Journey to next Unit

 You have now received the currents both old and new cases and

entered them in the personal register. What is to be done next? The very
purpose of the office system is to dispose the communications. For this
purpose the communication so received needs to be examined and a decision
taken on it. To facilitate taking a decision the current is put up in the shape
of a file.

 120

DISTANCE TRAINING COURSE ON OFFICE
MANAGEMENT

MODULE. 2: TAPPALS AND FILE MANAGEMENT

UNIT 3: FILE MANAGEMENT

CONTENT:

3.1. Introduction

 3.2. Objectives

3.3 File Management

 3.3.1 Parts of a file

3.3.2 Current File
3.3.3. Note File

3.4 Referencing

3.5 Flagging

3.6 Linking of Files

3.7 Summing up

3.8 Answers to SAQs

3.9 Journey to next Unit

3.1. Introduction

 You might have made entries in the personal register format for

the exercise given in the SAQ of unit 2 above. It is necessary to process the
communication to facilitate a decision by the competent authority. We have
discussed in module 1 that the office can be called as an information
processing center since the major function of the office is to receive
information, process it, communicate and store information. We have now
received a communication and the next step is to process it. Processing of

 121

the information is done through a file. In this unit we will discuss details
about the arrangement of file.

3.2. Objectives:

 On completion of this unit, you will be able to:

• = State the parts of a file

• = Differentiate between Note file and Current file

• = Describe the procedure of

o Arranging a file
o Referencing
o Flagging
o Linking of files

3.3. File Management.

 If you have received a letter from your friend or parent you have

your own options. You may reply immediately or keep quiet. But in
government, any paper received is to be treated with care and proper reply
communicated since they deal with the needs of the public. They have to be
dealt in accordance with rules and not to our whims and fancies. The
procedure is that they should be first kept in a file and processed to facilitate
a decision.

What is a File?

You might be handling with files in your office. Would you

like to
State what is a file?

 122

Activity

 O.K. you are right. File is a collection of papers on a specific

subject matter. It has a number for identification purpose. It consists of
correspondence portion and notes portion. Correspondence portion contains
all currents (incoming written communication) and office copy of outgoing
written communications. The other portion is basically for internal
circulation for a decision by the competent authority. In other words you
can say that generally a file consists of two parts i.e. Current file and Note
file.

3.3.1. Parts of a File

You have seen that a file consists two parts, current file and

note
file. Before starting a file whenever a current is received, the assistant

should carefully go through it and see whether any previous correspondence
is available or not. For this purpose he/she has to consult both the index and
personal register. It is very important. If not checked there is a possibility
of treating it as a new case when already there exists a file. This will not
only duplicate the work but may cause confusion also. You should
remember that before registering the current, careful study of it would help
you to decide whether it is a new case or old case. Suppose it is a new case,
how the current and note files are to be arranged? Let us see now.

3.3.2 Current File

Tagging of currents:

 As soon as you receive the currents, the communications relating

to new cases should be taken separately and each new case arranged on a flat

 123

file. For arrangement of the current file, the first and foremost thing you
should do is to punch the current. Why punching? You may ask this
question. The purpose is that all papers received in the current file should be
neatly tagged together to see that they are at one place and not mis-placed.
How to punch? You might have noticed in many offices people using the
file tags and making holes to the papers with the metal attaches of the tag.
In some other places you might have noticed that people tear the paper with
fingers to attach the tag. Doing like this will spoil the paper and such
practices should not be done. The best way is to keep a single punch with
you and make holes with it. It is always better that the hole to the paper be
made on the left hand side top giving one inch space from the side and top.
The purpose of punching the paper is to see that the papers can be turned
freely when the file is used. Since all papers are punched at the same place
i.e. the top corner when the papers are tagged it will be tight bundle.

Example:

 O (hole to insert the file tag)

Fly Leaf

 To distinguish the current and note files, a blue flyleaf should be

attached to the current file on the top. It should be marked “Current file”.
Nothing should be written on this flyleaf as it can be removed once the
action in the file is completed and used in another file.

 124

Arrangement of papers

 All papers in the current file must be arranged in chronological

order. The current received first takes the top place in the file. It is to say
that papers are arranged in the order of the dates on which they are received.
Supposing that you have received four currents in the file on 1.10.2000;
12.12.2000; 3.1.2001 and 5.2.2001, the papers should arranged in the same
order. Now on the top of the file, you will have the letter dt.1/10/2000 and
the others down. You might have noticed that the arrangement is upside
down.

 You may be receiving number of enclosures other them regular

formats, annexure etc. with a letter, such as books, maps etc. such enclosures
should be separated from the current and kept separately immediately
underneath the current file. They should not be tagged with the current file.

Page Numbering

 All the papers in the current file should be numbered in red ink.

Both sides of the page should be numbered. Even there is no written matter
on the backside of a page it should be numbered. Normally it is found that
people give numbers as 1,3,5…. Etc., which is not correct.

1

2

 125

3.3.2. Note File

 A Note file is separate from current file. The general principle

is that no notes must be written on the currents except in very simple cases.
Note must be written on both sides of the paper prescribed for the purpose.
What is the prescribed format? The format is of two types:

1. Half margin (margin half of the width of the paper)

2. One third margin (margin one third of the width of the paper)

 Why such half of the paper or one third of the paper should be

left as margin in the note file?

Half margin

 Half margin is used only when the subject dealt with invites

marginal comments or orders. i.e. when orders have to be passed on a
number of points in a case dealing with revision of rules etc. On subjects
like this there may be need for continuous orders on various points. The
note file from fist to last should be run in the same fashion.

Example:

 126

One-third margin

 One-third margin is used in all other cases excepting the above.

It is also to be continuous from first to last.

Right and Left Margins

 Besides the half and one third margins in the note, the margins

should be given on the left side of page one and right side on the second
page. This is to facilitate stitching the record. Once the file is disposed it is
stitched like a book. When this is done if both sides margin is given at the
same place some portion of the note will go in to the stitching. By giving
margin at left and right sides, this is avoided.

 1

Left margin

 127

 2 Right margin

Page numbering

 Similar to the current file page numbers should be given to all

the pages in the note file. The note file and current file are separate and page
numbers should be given separately. Unlike in current file, black ink should
be used to give page numbers in the note file. The same principle of both
side numbering should be followed irrespective of whether the page written
or blank.

Para numbering

 The file number i.e. the current number is given on the right

side top of the note file. Subject and references will be given leaving some
space from the margin. We will discuss in detail about subject and reference
in the next paragraphs and also in module 3 where we will be discussing
about noting and drafting.

 128

 After the subject and references, the office note follows. The

Note should be divided into convenient paragraphs and each Para should be
numbered. This is a continuous number. Even the marginal orders given by
the officer should also be numbered.

 C.No.

 Sub:

 Ref:

 (1) ----------------------------------

 --

 (2) ---------------------------------------

3.4 Referencing

 129

 Whenever a note is put up, proper referencing should
be done. Reference what? You have received a current and putting up for
orders of your officer. What is that you are putting up? A note based on the
communication you have received. So the first reference that is written in
the note file is the communication you have received from out side. You
might have given a page number to this current. If this is the first
communication or new case, it becomes page 1 of the current file. Suppose
it is a clubbed current, the number of it can only be said after clubbing it to
the current file.

 Whether a new case or old case for disposing it, you may need

some previous references, rules, regulations, Government orders, Codes and
manuals etc. Whenever any of these are put up as reference in the file, they
should be properly referenced. Let us see each of these.

Current File/Note File

 A reference to every paper in the current i.e. the incoming

communication should be noted in the margin of the current with pencil.

 Whenever matter in the current file or note file of the same

file is quoted for reference the page number of the current file, page and para
number of the note file should be indicated in pencil in the margin of the
note file. No flag should be kept to the current or note file of the same file.

Disposals

 Similarly whenever a record file is put up no flag should be

kept to the current or note file of the disposal. Only page numbers of current
file and para and page number of the disposal should be indicated.

Stock File

 Stock file is the one in which all-important orders of the

government or the department are stocked subject wise. Whenever stock file
is put up for reference, page number of the Government or other order
referred to in the note should be indicated in pencil in the margin of the note.

Codes and Manuals

 130

 Whenever codes and manuals are put up to support the note,
rule number to be indicated in the note and reference made in the margin of
the note file showing the page number in which the particular rule is
available in the code or manual.

3.5. Flagging

 You have just now seen that a reference to every paper quoted

should be noted on the margin of the current or the note file in pencil.
Whenever a disposal is kept for reference it should be flagged. For flagging
paper fasteners should be used. Attaching flags with pins is not permitted
generally. Flags should be indicated in Alphabetical order as A, B, C
Etc. Care should be taken to see that no alphabet comes second time.
Further care should be taken to see that the flags are kept in such a way that
catches the eye. Flags should be attached as given below:

Disposals: Every disposal file put up for reference should be

flagged.
 No flag should be attached to the current or note files

of the
 Disposal. Flag is to be attached to the outer docket of

the
 disposal.

Maps/Statements: Maps and statements should also be flagged.

 If number of flags are attached, flag A should be kept at the

bottom, B above, C on B and so on. Care should be taken to see that one
flag does not cover the other flag.

3.6. Linking of Files

 When it is necessary to refer one file in another file that has not

been disposed of, the two files will be linked. I.e. the file put up for
reference will be put up under the other file and the strings of the lower file,
not the flaps, will be tied round the upper file. The strings of the upper file
will be tied underneath it in a bow out of the way, so that one may not have
the trouble of untying and retying two sets of strings. Each file will thus be
intact with its note file, current file and reference files, properly arranged on
its own pad. The two pads must not be put together at the bottom with the

 131

contents of the two files mixed together above them. Files are not to be
linked unnecessarily to refer to a paper in one file in order to dispose of the
other or when the orders passed on the one will apply to each other.

 When files are linked, on the top flap it should be indicated as “

Linked File”. If the main file is put up for orders and the other file or files
put up for reference the same should be indicated. Similarly the second file
whether it is put up only for reference or also for orders, should be indicated
on the flap.

Self-Assessment Questions (SAQ)

I. Indicate the correct answers in the bracket for each statement.

1. A File consists of

 ()

a) Note file
b) Current File
c) Docket sheets
d) All the above

2. Current file consists (

)

a) Communications received from other offices/public
b) Communications sent from our office to others
c) References used
d) a and b above

3. Papers in the current file arranged (

)

a) Chronological order
b) Previous papers on the top
c) Neatly tagged together
d) All the three above

 132

4. Papers in the current file are numbered ()

a) Starting with one
b) Only one side of the page as 1,3,5 etc.
c) In pencil
d) None of the three

5. Note file consists of (

)

a) Noting made by the section assistant
b) Orders passed by the officer
c) References used in the note
d) a and b above

6. The margin that is given in a note file is (

)

a) One third margin in each page in routine cases
b) Half margin where orders are required to be given on each para
c) Above two
d) As the case worker likes

7. Referencing is done in pencil (

)

a) Only in the current file
b) Only in the margin of a note file
c) Both on the current and in the note file
d) All the above three

8. Flags should be kept to draw the attention of the officer (

)

a) In the note file of the issue under consideration
b) In the current file
c) Both note and current files in disposal
d) None of the three

 133

9. Flags are attached with (
)

a) Alphabetically like A, B, C etc
b) Numerically like 1,2,3 etc
c) Both the above
d) Whichever way the assistant likes

10. Linking of the files is done (

)

a) To make the file bulky
b) When the reference needed in an issue under consideration is

Available in a running file
c) Because the assistant feels that instead of putting many files

Putting all of them in one bundle is easy
d) All the three

3.7 Summing up

We have now discussed that any communication received in an
office

has to be looked into and attended properly as it deals with the needs
of the public. Unlike in personal cases the papers received are to be dealt in
a file. A file consists of two parts. I.e. the current file and note file.

 Current file consists of all the communications received in our

office and also the communications sent by us to others. All these papers are
to be arranged in a chronological order. The method followed is upside
down. The papers should be numbered in red ink on both the sides. Single
punch is to be used to make holes to the paper. The hole should be on the
left hand top corner of the paper. All the papers should be neatly tagged
together,

 Note file contains the notes put up by the section and orders of

the officer. Depending upon the case half margin or one-third margin should
be given in the note. Page numbers are to be given in black ink on both

 134

sides of the paper. Margin also to be given on the left side for page 1 and
right side on page 2 to facilitate stitching of the file after disposal. Besides
page numbers para numbers should be given to all the notes in the file. Note
file is for internal circulation only.

 Referencing and Flagging is one of the most important part of

file management. Proper referencing will help disposal of the file quickly.
All the references mentioned in the current should be indicated in the margin
with pencil. Similarly all that is quoted in the note should be indicated in the
margin of the note file.

 Flagging is to be done for disposals and Books, maps etc. Flags

should not be kept for current and note files of the running file or disposal.
Wherever necessary Files should be linked to facilitate quick disposal.

3.8. Answers to SAQ

I.1. a & b

 2. a & b

 3. d

 4. a

 5. d

 6. c

 135

 7. a & b

 8. d

 9. a

 10. b

3.9. Journey to next Unit

We have till now discussed about the receipt of a
communication in our office, its entry in the tappal section,
distribution to the dealing assistant, the assistant registering it in the
personal register, opening a file containing current and note files. We
have also discussed about how papers to be arranged in the note file,
current file and how referencing and flagging is to be done.

 The next step is to write the note. How noting is to be

done? Let us discuss in the next Module.

 136

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE – 3: NOTING & DRAFTING

INTRODUCTION:

 We have discussed about receipt of a
communication in the office and its journey till it
reached the dealing hand. In fact we have also discussed
how to register the currents in the Personal Register by
the Assistant. Besides the above we also discussed
about File & its parts i.e. the note file & current file,
and arrangement of a file.

 Now that the dealing Assistant has received currents, registered in the
Personal Register and Started a file, the next Step is to put up the file to the
higher officer for taking a decision. To put-up the file, the dealing assistant
has to make necessary noting. Once the competent Authority passes orders,
it needs to be communicated. To communicate, the Assistant has to draft it
first. Isn’t it? While drafting the communication what format is to be used?
Let us discuss these things now.

 The present module deals with Noting & Drafting. This module is
divided into the following three units:

- Noting

- Types of Communication

- Drafting

 Similar to earlier modules, you will find sub-units, in text activities,
self-assessment questions here also.

 Let us now see the details.

 137

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE – 3: NOTING & DRAFTING

UNIT - 1: NOTING

 Contents

1.1. Introduction

1.2. Objectives

1.3. Note and Noting

1.4. Noting skills

1.4.1. Commands
1.4.2. Searching Questions
1.4.3. Use of simple words
1.4.4. Précis writing

1.5. Edit your writing

1.6. Non sequitures

1.7. Check your sentences

1.8. Guidelines for Noting

1.9. Functional Approach to Noting

1.10. Summing up

1.11. Answers to SAQs

1.12. Journey to next Unit

 138

1.1 Introduction:

Now that you have received currents, entered them in the
Personal Register and opened a file, a decision needs to be
taken to communicate to the person/organisation who has sent
the communication to us. You might have noticed that the file is
put up to the competent authority for taking an appropriate
decision. It means that the file is put up with a note bringing out
all relevant points to facilitate taking the decision. It also
indicates the responsibility of the dealing hand that he/she
should prepare a note, which facilitates for a quick decision. We
will discuss how a note is to be prepared and the skills required
for noting in this Unit.

1.2. Objectives

On completion of this Unit, you will be able to:

• = Define Note and Noting

• = Describe the skills required to prepare a note

• = Explain the need for using simple words in noting

• = Explain the need for editing our sentences

• = List out the important points in preparing an office note

• = Explain the term functional approach to noting

• = Draft a note with given material

1.3. Note and Noting

 139

Why record a Note?

The working of the government office is a continuous affair. The

officers may come and go, but the policy of the government has to remain
uniform in a given set of circumstances. It is therefore, necessary to have a
written record of the reasons for adopting a particular course of action in a
case so as to ensure identical treatment to a similar case coming up in future.

 The “Note” thus helps in maintaining consistency and continuity to
the actions and decisions of the government,

 The “Note” also provide a very useful guide to the officers who may
have to handle the same or similar cases in future in as much as they reveal
the line of thought and logic behind the decision taken earlier.

Note: Definition

“Note” means remarks recorded on a case or paper under

consideration to facilitate its disposal and include précis of previous papers,
analysis of questions requiring decision, suggestions regarding the course of
action and the orders passed thereon.

A “Note” contains facts and figures, rules, law, procedures and

precedents, if any, as also views of other sections/departments, which might
have been consulted.

It helps the decision taking authority in taking a decision. It should

normally comprise a brief resume of the case, the analysis/statement of the
points at issue, rule position, best course of action, orders if any already
passed on the subject.

Noting: Definition

 “Noting” means preparing a note for taking a decision on a case.

 Whenever noting is done certain points should be kept in mind by the
dealing assistant. Would you like to write down some of the important
points in preparing a note?

 140

Activity

Well. You might have brought in quite a large number of points. Let

us now see them in detail.

Every note should contain:

CONTENT

- Statement of the case or problem

- Relevant facts and figures

- Procedure prescribed and precedents, (if any)

- Law/Rules etc. on the subject and their application

- Views/advice of others (Government/Departments/sections etc. if

any, consulted)

- Possible course of action

- Implications (legal, social, administrative, financial etc) of the

various options available

 141

- Suggested course of action (with reasons for such action)

REASONS FOR

- Facilities/ ensures comprehensive examination

- Provides written record of decision taken and justifications thereof

- Constitutes proof of approval/orders by the competent authority

- Forms a precedent for future cases

- Ensures consistency of approach

- Provides historical and evidential material

HOW IT SHOULD BE

- Recorded on a Note sheet

- Even at least one word should be carried over to

the next page, instead of ending the note at the
extreme bottom of the page.

- At least one blank courtesy sheet should be

added for further
Noting.

- Concise (comprehensive)

- Precise (business like and to the point)

- Objective and unbiased

- In third person

 142

- Polite (temperate language, even when pointing

out obvious mistakes/wrong statements)

- Simply worded (logically sequenced and with
good readership appeal)

- Factually correct (facts only)

- Non-repetitive. To draw attention to some thing

already discussed or available, instead of
reproducing again, proper references on the
margin or body of the note be made.

- Referenced. This will also help in achieving in
economy of words and comprehensiveness.

- Short numbered paragraphs of few sentences

each dealing with specific issue raised on the
subject.

- Finally signed with date by the dealing hand on

the left hand bottom without wasting much space
in between the note and signature.

Avoid

- Verbosity i.e. use of two many words

- Long and complicated sentences

- Reproduction of rules and regulations

 143

- Bias

- Pasting or replacing the existing notes

1.4. NOTING SKILLS

Whenever you put up a note you should take care about the following:

1.4.1. Commands

Check up - FACTS

 Supply - MISSING FACTS

 Refer - RULES/REGULATIONS

 Quote - PRECEDENTS

 Suggest - ALTERNATIVES

 Assess - IMPLICATIONS

 Depending upon the type of the case, you have to go for
either maximum i.e. a lengthy note or otherwise. Following are

some of the instances you should note while noting.

Essentials

 Nature of Case

Necessity of Noting

Strategic/Operational

Maximum

Problem Solving

Maximum

Correspondence handling

Minimum

Routine Cases Minimum

 144

Unnecessary Cases

No noting

 You have seen the commands and essentials in noting

above. Now let us discuss more about writing a note.
Whenever you put up a note examine the case with the

following questions, which will help you.

1.4.2. Searching Questions – One Dozen

��What is the problem?

��How has it originated the case?

��What is the nature of the case?

��Is it worth detailed examination?

��Can it be broken into major and ancillary parts?

��Does any part involve any other agency?

��Is there any rule/policy/guideline/precedent available?

��What are possible alternative solutions?
��Which is the best solution? Why?

��What should be its implication?

��If not worth detailed examination, is there standard process sheet?

��Who will finally take the decision?

1.4.3. USE THE SIMPLE WORD

It is not always the shorter word that is better understood. For
example, more people understand the word

 145

 “negligent” than the word “derelict”

“Think” is usually a better word than “deem”

Sometimes two or three words are required to take the place of one

showy word. And there is nothing wrong with that. Your aim is to make
your writing easy to read and understand not to save space on the page. We
should try to EXPRESS rather than IMPRESS. Here are a few examples of
simpler replacements of the showy words:

SHOWY

SIMPLE

Constitutes

Makes up

Component

Part

Utilization

Use

Mandatory

Required

Cogitate

Think about

Penultimate

Last but one

Obviate

Make unnecessary

Proximo

Next Month

1.4.3. Précis writing

Every one of us in our school and college days have
done this précis

Writing as part of grammar while learning languages. Do you
remember it? Noting is nothing but writing a précis of the case
written in a lengthy communication by the sender. After the
discussion we had above about how to write a note, we don’t
think it is necessary to give more information about précis

writing except to draw your attention to the above paragraphs.
Instead of giving that, we would like you to attempt to do it on

 146

your own. We request you to go back to your grammar books
and refresh your self.

 147

Self-Assessment Questions (SAQ.1.3 & 1.4)

I. Rewrite the following using simple, everyday words:

S.No. SHOWY SIMPLE

1.

Cognizant

2.

Comprehend

3.

Comprised

4.

Corroborate

5.

Deliberate upon

6.

Disburse

7.

Nominal

8.

Originate

9.

Ultimo

10.

Proclivity

11.

Ratify

12.

Rationale

13.

Remunerate

14

Scrutinize

15. Ultimate
16. Inter-alia
17 Notwithstanding

18.

Wherewithal

 148

II. Please re-write the following passage into 1/3rd of the size and also
 title it.

 It is physically impossible for a well-educated or brave man to make

money the chief object of his thoughts, just as it is for him to make his

dinner the principal object of them. All healthy people like their dinners, but

their dinner is not the main object of their lives. So all healthy minded

people like making money—ought to like it and enjoy the sensation of

winning it; it is something better than money. A good soldier, for instance,

mainly wishes to do his fighting well. He is glad of his pay—very properly

so, and justly grumbles when you keep him ten years without it—still his

main notion of life is to win battles, not to be paid for winning them. So of

clergyman’s object is essentially to baptize and preach, not to be paid for

preaching. So of doctors. They like fees no doubt, -- out to like them; yet if

they are b rave and well educated, the entire object of their lives is a not fee.

They, on the whole, desire to cure the sick, and, if they are good doctors,

and the choice were fairly put to them, would rather cure their patient and

lose their fee than kill him and get it. And so with all the other brave and

rightly trained men; their work is first, their fee second – very important

always, but still second.

 (233 words)

 149

We would also like to give some aids to do this task

Aids to Vocabulary

Grumble : Show dissatisfaction

Notion : Idea, belief, opinion

Clergyman : A Christian priest

Baptize : To perform the Christian religious ceremony in
 Which a person is touched or covered with water
 To make him pure and show that he has been
 accepted as a member of the church

Preach : To make known (a particular religion and/or its
 teachings) by speaking in public

Points for précis making

1. Money making is not the chief object of the well-educated,
Intellectual, or brave men.

2. A noble soldier fights bravely; to him pay is of secondary
 importance.

3. A clergyman cares more for the welfare of the humanity

Than for his pay.

4. A sincere doctor desires to cure his patient far more than to
 get his fee.

5. Thus for all cultured people, their duty comes first, their fees
 second.

 150

1.6. EDIT YOUR WRITING

More often than not, deadwood is noticed in our notes and drafts that

we put up. Not that it is not there in everyday English –rather it is very much
there; nor is it grammatically wrong. Consider the following sentence.

 “The reason the attendance figure today is so low is due to
the fact that the RTC has followed the policy of keeping the buses
off road to avoid confrontation with the agitating students”.

Can you spot the deadwood? Here it is:

 The reason (can be omitted)

 Figure (can be omitted)

 Due to the fact that (can be replaced with
 The word “because”)

 Followed the policy of keeping ((can be
replaced with

 The word “kept”)

The sentence should, therefore, appear as:

 “The attendance, today, is so low because the RTC has kept
the buses off road to avoid confrontations with the agitating
students”.

Similarly, it is commonly seen that we write, “Find enclosed herewith

whereas either “find enclosed” or “find herewith” should be sufficient.
Hence, there is need to edit our writing. Our purpose is not necessarily to
achieve brevity; it is to help our readers by removing deadwood that they
have to hurdle over.

Would you like to do a small exercise in this regard?

 151

Activity

The following expressions contain deadwood/ redundancies. Rewrite them
not only to remove deadwood/redundancies but to make these expressions
easy to read and understand:

1. It is our opinion that

2. True facts

3. We held a meeting for the purpose of

4. Prompt and Speedy

5. At this point in time

6. Vitally essential

7. During the course of our conversation

8. Assemble together

9. In the event that we find ourselves in disagreement

10. Consensus of opinion

11. The trouble with the new form is that it was improperly designed in

the first place

12. 8.30 a.m. in the morning

13. We limited our discussions to only the basic essentials

14. In this connection we would like to point out that the discrepancy that

exists in our planning is

15. Repeat again

 152

16. She is a person who does an excellent job as a programmer

17. Revert back

18. The main consideration is a matter of time

19. Please plan in advance to present your recommendations when the

next meeting is held

 20.We seldom ever have occasion to ask anyone to work overtime after
 office-hours.

Now check your answers with the following:

Answer to Your above Activity

1. We believe that

2. Facts

3. We met to

4. Prompt or speedy

5. Today or Now

6. Vital or Essential

7. In our conversation

8. Assemble

9. If we disagree

10. Consensus

11. Firstly, the new form was improperly designed

 153

12. 8.30 A.M

13. We discussed only the basic essentials

14. The discrepancy in our planning is

15. Repeat

16. She is an excellent programmer

17. Revert

18. The consideration is time

19. Please plan to present your recommendations at the next meeting

 20. We seldom ask anyone to work after office-hours

1.7 . Non sequiturs

No doubt it is important that you edit your writing to get rid of
deadwood and redundancies. But our aim is not to save space;
it is only to help the reader. As such, in order to edit let us not
omit any vital information. How do we achieve that? You
should be aware of the Non Sequitur, which is a Latin term. It
means, “it does not follow”. Let us say there are so many steps
in your presentation, which you are doing through your note,
and you miss some of these steps. What would be the result?
The result would be that the reader may be your officer would
not be able to understand what you intend to achieve with the
note.

Now look at the following:

Non sequitur

 154

 The new building of the District Training Center at Hasanparthi of
Warangal district has now been completed and we have requested the RTC
for regular bus service from its main terminals.”

CLEAR

 “The new building of the District Training Center at Hasanparthi of
Warangal district has now been completed. We shall start operating from
there latest by the end of next month. Besides our own staff, most of the
trainees will be required to reach the Center from all parts of Warangal.
Since Hasanparthi is not very well connected, we have requested the
DTC for regular bus service from its main terminals”

 You should therefore understand that while preparing a note the steps
require to be followed should not be overlooked and it is essential to follow
all the steps for better clarity and understanding.

 Now that we have discussed about the sequiturs, see if you can supply
the material that is missing in the following:

Activity

S.No. NON SEQUITUR CLEAR

1.

We have had a great deal of difficulty in
finding a sufficient number of stenos for
our needs. We may compensate the
Assistants who are proficient in
stenography by payment of overtime
allowance.

2.

Tabulating the expected over two lakhs
of responses to the questionnaire will
mean engaging daily waged workers.

3.

The objective is to increase production.
Therefore, we may schedule maintenance
work of the machines on Sundays and

 155

holidays.

Good attempt. Please check your answers with the following given

for your reference.

1. We have had a great deal of difficulty in finding a sufficient number of

Stenos for our needs. Thus we have not been able to provide stenographic
assistance to many officers. There are a number of Assistants who are proficient
in stenography and may be asked to render stenographic assistance to the officers,
in addition to their own duties. It is proposed that these assistants may be
compensated by payment of overtime allowance.

2. We are expecting over two lakhs of responses to the questionnaire
 circulated recently. Tabulating the information thus received would be
 a huge task and the available manpower would not be able to cope with
 it. As such it would be necessary to engage daily waged workers for
 the purpose.

3. The objective is to increase production. At present the maintenance
 work of the machines is carried out on working days. This keeps the
 manpower idle and the production suffers. Therefore, we may
 schedule the maintenance work on Sundays and holidays.

1.8. Check your sentences

There is no need to mention that using the right words go a long way

to make our notes easy to read and understand. Words make up sentences
and in fact, the sentences are the basic thought units of writing. Their length
and general structure should, therefore, be given maximum attention.

You might have noticed that many of us, probably most of us, tends to

ignore sentence length as a factor in readability. Study made in this area
shows that readers have difficulty with long sentences used in the notes and
correspondence portions in the files. The question that you propose to ask
immediately is what is the best sentence length? There is no formula. But
still the moment the number of words in a sentence is about to cross twenty

 156

or so, we must pause. Then we should examine whether we can start a new
sentence to make the presentation more effective.

This need not lead you to infer that all sentences should be short. Too
many short sentences can also present difficulty in reading and
understanding like too many long ones. In terms of sentence length, the
objective is to strive for variety, that is, a good mixture of short, medium and
lengthy sentences. Now look at the following:

“The minimum essentials of an Annual Report of a department are an

organizational chart, annual action plan and performance appraisal reports and beyond
these essentials the content of the report becomes an interesting challenge to the
bureaucratic imagination. The elements selected for report, the order in which they
appear and the way they are presented are finally approved, but most reports will contain
these elements: cover title page, table of contents, major achievements and the financial
constraints”.

You can see that the two sentences above contain four Distinct

ideas. Let us separate them:

 “The minimum essentials of an Annual Report of a department are an
 organization chart, annual action plan and performance appraisal

 reports. Beyond these essentials, the content of the report becomes an
interesting challenge to the bureaucratic imagination.
The elements selected for the report, the order in which they appear
and the ways they are presented are finally approved.
However, most reports will contain these elements: cover, title page,
and table of contents, major achievements and the financial
constraints.”

If you look both the above, you will realize that to write effectively

one has to visualize himself/herself as taking readers by the hand and
leading them through a territory they are not familiar with. A help that must
be provided is the bridge that connects one idea with another.

Now look at the following sentences:

“It would be a mistake, in our opinion, to ignore complaints from the
consumer. We should not push the ‘panic button’ every time we
receive an irate letter”

What is missing in these sentences? Would you like to identify:

 157

Activity

Yes. There is no bridge between the two sentences and each conveys
an entirely different thought. The reader, in the process, gets confused. Let
us put a bridge between them:

 “It would be a mistake, in our opinion, to ignore
complaints from the consumers. But, on the other hand, we
should not push the ‘panic button’ every time we receive an

irate letter”

 Re-writing with a bridge gives the desired effect. Can you

think of some bridges we use commonly?

Activity

 158

 Very good attempt. Some of the examples for bridges are given
below for your reference.

 To show cause and effect Accordingly,
 For this reason,
 As a result,
 Hence,
 Therefor

 To show contrast But,
 Conversely,
 Even though,
 However,
 On the contrary,
 On the other hand

 To indicate time, Above all,
 Place After all,
 Order Again,
 Finally,
 In the first place,
 Meanwhile,
 Next,
 Then

 We know that to make sense, every sentence must have a subject and
a predicate. Yet you will be noticing that many people ignore this rule and
produce no-sense sentences. Would you like to bring some such sentences,
which we normally see in our offices?

 159

Activity

 That’s good. Now look at the following examples and tell whether
they are making any sense or not.

1. With reference to your letter No.A1/1867/2001,dt.12.12.2001. It is
 requested that the quarterly report may please be dispatched early.

2. All the letters have been dispatched by registered post. Which will

Ensure their definite delivery.

You would like to say that the 1st sentence in example 1 and 2nd

sentence in example 2, by themselves, make no-sense. These are sentence
fragments. They should, as far as practicable, be avoided. It is only in rare
cases, only to add emphasis, the short telegraphic sentences can be used.
Look at the following example:

 ABC whose quotation is slightly higher than the lowest, is one of the

Best stationery suppliers. Perhaps the best.

1.9. Guidelines for Noting

Now that we have familiarized our selves with
important points to

be remembered in noting, let us see the guide lines for use in preparing an
office note.

 160

a. All notes should be concise and to the point. Excessive noting should
be avoided

b. A simple and direct style of writing should always be adopted. Use of

involved language should be avoided

c. Notes and orders should normally be recorded on the note sheets

d. Notes should not be recorded on the receipt itself except in very

routine matters

e. Verbatim reproduction of extracts from, or paraphrasing of the

currents or of notes of other sections recorded on the same file, should
be avoided

f. Wherever a running summary of the facts is available on the file, it

should be referred to without repeating any part of the facts in the note

g. Notes should always be worded in a courteous and temperate

language, free from any personal remarks, even when some apparent
errors have to be pointed out in the notes recorded in another section.

h. Any remarks recorded by the immediate superior officer, or other

senior officers on the receipt should first be reproduced before the
note is recorded

i. An officer should confine his/her note to the actual points he/she
proposes to make. He/she should not repeat or reiterate the ground
already covered in the previous notes. If he agrees to the line of action
suggested in the preceding note, he/she should merely append his
signature.

j. When a paper under consideration raises several major points which

require detailed examination and respective orders on each point or
group of related points, it will be noted upon separately in sectional
notes.

k. The dealing hand has to append his/her full signatures with date on the

left bellow the note. An officer will append his/her full signature on
the right hand side of the note with designation and the date

 161

l. A note will be divided into paragraphs of a convenient size.
Paragraphs should be serially numbered and may also have brief titles,
if necessary.

1.10. Functional Approach to Noting

You should always note that Noting should be restricted to the

minimum. It should be systematic and functional. The following approach
could be adopted for noting on various categories of cases.

 Routine of repetitive cases

 You will be seeing in all offices lot of routine and repetitive nature of
correspondence. In such cases a standard skeleton note should be developed
indicating pre-determined points of check. This will not only help the
dealing hand to look into all aspects without waste of much time and also
without missing any of the points. In respect of other routine cases a fair
drat should be put up without any noting

Correspondence handling cases

 These cases do not require detailed noting. It would be
sufficient if a brief note is recorded indicating the issue and

consideration and the suggested action for.

Ex: The Current is a letter from the headquarters asking for information

regarding ____________________. The information is available from
the ________________. A draft reply is put up for approval.

Problem solving cases

 These are the cases actually dealing with the problems of public or
others. Details need to be examined. In these cases, a detailed note will be
necessary. Even then the note should be concise and to the point, covering
the following aspects:

i. What is the problem?

ii. How has it arisen?

 162

iii. What is the rule, policy or precedent?

iv. What are the possible solutions?

v. Which is the best solution? Why?

vi. What will be consequences of the proposed solution?

The points mentioned below should also be useful in such cases

Policy and planning cases

 These types of cases would not be large in number in any organization.
They would, however, require a thorough examination, particularly because
important decisions are to be taken at top management level. A note in such
cases should be structured in the following manner

i. Problem: state the problem. How it has arisen what are the
critical factors.

ii. Additional information: give additional information to size up

the problem. The information would be available on the files and
other papers in the section. If sufficient information is not available
to enable thorough examination, it should be collected before
attempting a note.

iii. Rule, policy etc: The relevant rule position in accordance with the
Government orders or Codes and manuals to be brought out clearly
as far as it relates to the issue under consideration.

iv. Precedents: Precedent cases having a bearing on the issue under

consideration should be put up if there are varying precedents or
any precedent differs in certain respects from the case under
examination. The difference should be brought out so as to arrive
at a correct decision

.
v. Critical analysis: The case should then be examined on merits

answering questions like what are the possible alternative
solutions/which is the best solution. It should be ensured that views
of other sections etc have been obtained where necessary.
Attention should also be paid to other aspects like the financial and

 163

other implications, repercussions and the modality of
implementing the decisions and the authority competent to take a
decision

vi. Concluding para: The concluding para should suggest a course of

action for consideration. In cases where a decision is to be taken by
higher authority like committee, board etc the point or points on
which the decision of such higher authority is sought should be
specifically mentioned.

Modifications of notes

i. Whenever a senior officer finds it necessary to correct or to modify

the facts stated in a note put up to him/her, he/she should do so by
recording his/her own note giving his/her views on the subject,
he/she should not require the note recorded by his/her junior to be
modified or replaced.

ii. Notes recorded on a file should, in no circumstances be pasted

over, because pasting over (i) amounts to mutilation of official
records and (ii) gives an inelegant look to the file

Oral discussion: Minutes

All points emerging from discussions between two or more Officers

in a meeting and the conclusions reached will be recorded as minutes of the
meeting. Confirmation of the outcome of the meeting ie.the minutes is to be
signed by all the participating officers.

Oral instructions by higher officers: Normally, it is incumbent on the
superior officer to give his/her direction in writing regarding the manner of
dealing with a case. In some occasions due to paucity of time at the
disposal, the instructions have been given orally. The oral instructions thus
given may be confirmed in writing at the earliest opportunity. If such
instructions are not from the immediate superior, it is to be brought to
his/her notice. In case the orders not confirmed in writing at a later date, it is
necessary that the person putting up the note should indicate the action taken
by him/her on such oral orders and bring it to the competent authority and
take his/her post approval.

 164

Self-Assessment Questions (SAQ 1.6 to 1.10)

1. Edit and break down the following passages into manageable

thought
 units:

A: There are two overwhelming reasons for retaining records: for

reference on the part of the department and to answer requests for
information from the members of Assembly, financial institutions and
the members of Public, but they also serve as a history of the
department and act as induction material for newly recruited officers.
Therefore, they should be retained covering all the sections of the
department.

B: An error in the inventory will lead to other erroneous figures in
 the balance sheet, such as total current assets, total assets,
 owners equity and the total of liabilities and owners equity, as
 well as affect key figures in the income statement, such as the
 cost of merchandise sold, the gross profit on sales and the net
 income for the period.

2.Use bridges when necessary to tie these sentences together

A. Almost all Assistants working in administration sections,

if they can
xpr express well, can easily qualify in the section officers

grade examina-
Exa tion. This is not true. They should have excellent

Confidential reports
 and must prepare well.

B. There is a need to exercise economy on all fronts. We may cut

down

 165

 expenditure on OTA of drivers and reduce consumption of fuel by
 regulating the use of staff cars.

3.See if you can identify and do something with the sentence fragments in
 the following

 A. The duties of a Section officer vary considerable.
Anything from

 proper marking of Tappals to scrutinizing the notes
submitted by the

 Assistants.

B. The work in the section has been suffering on many accounts. Such as
 proceeding on long leave by two Assistants and non provision of a
 substitute in [place of one who retired last month.

4.Fill in the blanks

a. ______________ means a remark written below the level of
 ________________________ for facilitating disposal of a case.

b. When the current raises several major important points
requiring detailed examination and separate order on each, a

Needs to be put up.

c. When the line of action is obvious or is based on a clear precedent or
 practice or has been indicated by a higher officer, a _______________
 should be put up without any detailed _______________________.

 166

d. Incases of repetitive nature, ________________are used in order to
 ensure that none of the points are overlooked or in any case there is no
 unnecessary________________.

5.Match the following

a. Planning and policy cases (i) Standard format for note

b. Routine cases (ii) Noting can be done on the
 receipt itself

c. Correspondence handling cases (iii) A short para or so will
 suffice

 d. Unnecessary cases (v) Detailed notes are required

 e. Problem solving cases (vi) Detailed notes are not

required. A short para on
each of the issues involved
will do

 167

1.12. Summing up

We have discussed about why do we need noting in an office? It is to facilitate to
take decisions on an issue or issues concerning public or otherwise.

We learnt what is note and Noting. We discussed various aspects of preparing a
note. Following are the important things that should be kept in mind while
preparing a note.

 Noting skills
 Commands

 Searching Questions
 Use of simple words

 Précis writing
 Edit your writing
 Non-sequitures
 Check your sentences
 Guidelines for Noting
 Functional Approach to Noting

 What is the purpose of the note? The most important question to be
addressed to ourselves in preparing a note and taken care of it through out the
noting.

 168

Answers to SAQs (SAQ.1.3 & 1.4)

S.No. SHOWY SIMPLE
1. Cognizant Aware of

2. Comprehend See, understand

3. Comprised Made up of

4. Corroborate Confirm

5. Deliberate upon Think about

6. Disburse Pay

7. Nominal Small, Little

8. Originate Start, Begin

9. Ultimo Last month

10. Proclivity Leaning

11. Ratify Approve, confirm

12. Rationale Basis, Reason

 169

13. Remunerate Pay

14. Scrutinize Examine, Inspect, Look
at

15. Ultimate Final

16. Inter-alia Among other things

17. Notwithstanding In spite of

18. Wherewithal Necessary resources

Précis Writing

 Moneymaking is not the sole object of the well educated, intellectual,
or brave men. A brave soldier’s main notion of life is to fight to win
battles, not to be paid for winning them. A noble clergyman is concerned
more with the welfare of the humanity than his pay. A good doctor
desires far more to cure his patient than to get his fee. Thus, for all
cultured people, their duty comes first, then their fee.

 (75 words)

Title suggested

1. Duty First, Fee after wards

2. Role of Money

 170

Answers to SAQs (SAQ 1.6 to 1.10)

1. A – Records should be retained for two main

reasons:

i. for reference by those in the Department,
and

ii. for information required by public
representatives and members

 of public

Besides, the records serve two other purposes,
source material for a

history of the Department and induction material for
newly recruited officers. Therefore, every section in the
Department should retain certain records.

B- An error in the inventory will lead to other
erroneous figures in the balance sheet, such as,
total current assets, total assets, owner’s equity and

 171

the total of liabilities and owner’s equity. It will
also affect key figures in the income statement.
Among these are cost of merchandise sold, the
gross profit on sales and the net income for the
period.

(2) A – Almost all Assistants working in

Administration Sections, if they Can express
well can easily qualify in the Section Officer’s
grade
examination. Obviously this is not true. As a

matter of fact even they
should have excellent Confidential Reports and

must prepare well.

B - There is a need to exercise economy on all fronts.
Therefore, we may

cut down expenditure on OTA drivers and reduce
consumption of fuel

regulating the use of staff cars

(3) A - The duties of a section officer considerably, from
proper marking of

Tappals, scrutinizing the notes submitted by the
assistant.

B - The work in the section has been suffering on many
accounts, such as

proceeding in long leave by two assistants and non-
provision of substitute in place of one who retired
last month.

 172

ANSWERS TO Q-4&5

4.Fill in the blanks

a. _Note_ means remarks written by Section for facilitating disposal

of a case.

c. When the current raises several major important points
requiring detailed examination and separate order on each, a
Detailed Note

Needs to be put up.

c. When the line of action is obvious or is based on a clear precedent or
 practice or has been indicated by a higher officer, a Draft should be
 put up without any detailed Note

d. Incases of repetitive nature, Standard Process Sheet are used in

order to ensure that none of the points are overlooked or in any case
there is no unnecessary Noting

5.Match the following

a. Planning and policy cases - iv

b. Routine cases - i

c. Correspondence handling cases - iii

 d. Unnecessary cases - ii

 e. Problem solving cases - v

 173

1.13.Journey to next Unit

In this unit we have discussed about note and
noting. Once a decision is taken on the note put up,
it is to be communicated to the person or
organization on whose instance the file has been
started. Various types of communications are used
to convey the decision. Sometimes this depends on
the level of the officers, sometimes on the nature of
the case. What ever is the nature, a
communication needs to be drafted first.

How to draft? Drafting not only the
communication, but the note should also be
drafted. We would discuss about drafting in the
next unit of this module.

 174

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE 3: NOTING & DRAFTING

UNIT 3: DRAFTING

CONTENTS

3.1. Introduction
3.2. Objectives
3.3. What is a Draft?
3.4. Drafting skills
3.5. Styles in Notes and Drafts
3.6. Summing up
3.7. Answers to SAQs
3.8. Journey to next Unit

3.1. Introduction

We have so far discussed about Noting and Types of communications
Commonly used in Government offices in the first two units of this module.
Now that we know the various types of communications, it is necessary to
know about the drafting skills. The format used for each of the
communications was also discussed in unit 2. Hence let us limit our
discussion only to the drafting skills, styles in noting and drafting here. You
may now ask a question, why we should once again discuss about the noting
here. The answer is that either a note or draft by and large requires the same
skills and style. Hence we are using the words notes and drafts here.

3.2. Objectives

On completion of this unit, you will be able to:

• = Define what is a draft
• = Describe the skills required for drafting
• = Explain styles in Notes and drafts
• = Draft different types of communications with the given material

 175

3.3. What is a Draft?

You will be having occasions in your office that either on a current or
in the note file you will get an endorsement “Draft please” or “put up draft”.
You will be putting up a draft for approval. Then what is a draft?

“A draft is a rough sketch of a communication to be issued after
approval by the officer concerned”

Draft can be of any format of the communication you intend to send, may be a
memorandum, letter, D.O. letter, Proceedings etc. This depends on the
circumstances. Whatever is the type of communication, certain skills are required
in preparing it. Let us now see:

.4. DRAFTING SKILLS

 You should look at the following commands whenever you prepare a
draft.

Commands

Identity - SENDER

 Adopt - RIGHT FORM

 Visualize - RESPONSE

 Express - CLARITY, CONSISTENCY
 UNIFORMITY

 Avoid - REDUNDANCY, VERBOSITY
 CIRCUMLOCUTION, REPETITION

 Summaries - COMPLEX & LENGTHY

You should also know what are the essentials of a draft? Let us see:

 176

Essentials

• = Clear, Concise, Incapable of Misconstruction

• = Lucid, brief, complete

• = Facts, direction, guidance

• = Unit of idea

• = Coherence of flow

Look at the following questions which will help you in preparing a
draft.

 SEARCHING Questions – One Dozen

��Is a draft necessary?

��Who should be addressed and who will sign?

��What is the relationship between the sender and receiver?

��What should be the form?

��Is something to be conveyed or to be called for?

��Are all details available?

��What is the intention of the decision?

��What should be the recipient response?

 177

��Does the language convey?

��Has the referencing been done?

��Is it logically sequenced?

Points to be noted

• = Should carry the exact messages sought to be conveyed

• = Should be clear, concise and incapable of misconstruction

• = Should result in the desired response from the received

• = Should be divided into proper paragraph , according to the

 logical Sequence or order of ideas expressed in the draft

• = Should contain references to previous correspondence, if any

Avoid:

• = Lengthy sentences

• = Abruptness

• = Repetition of words

• = Observations or ideas

• = Offending, discourteous language

3.5. Style in notes and drafts

The content alone will not serve the purpose. The style in notes and
drafts is as important as their contents. Whenever a draft is prepared the
following should be observed in drafting and also in writing notes.

 178

• = Government will be treated as a plural noun and other

departments and offices as a singular noun.

• = Communications intended to the High Court should be
addressed only to the Registrar, High Court of AP.

• = The form of official correspondence between the district and
divisional officers including the District Collectors, Revenue
Divisional Officers, Assistant Collectors, Sub collectors,
Deputy Collectors on the one hand and the Mandal Revenue
Officers on the other hand will be in the shape of letter. This
will apply to all other departments.

• = While avoiding the slang, one should aim at an easy natural

style as near as possible in spoken English.

• = The expression “the undersigned” should not
be used.

 It is very ugly and usually or often inaccurate,
as the person

who signs is often as a matter of fact not the
person to whom

the expression the undersigned is intended to
refer.

• = Information is singular. If information is called for on many

 points, it does not become information

 Let us now see some of the verbs, phrases we normally use and the
relevance or need of them in our day to day drafting or noting.

1. The words proximo, idem and ultimo should be avoided. They are
not necessarily even abbreviations and they possess no other
recommendations. On the contrary, they lead to confusion and one

 179

has to take the trouble of looking at the date of the letter to find out
what they mean. The names of the months must be used instead.

2. “The same” must not be used. Instead of, “it” or some other

simple word be used

3. Needlessly formal words such as “therein” and “thereon” should
not be used instead “in it” or “on it” be used.

ACTIVE Vs PASSIVE VERBS

4. The preference for passive verbs over active verbs generally make
the style vague and clumsy. Look at the following

“ it is understood” - “I do not understand”

“ the date of issue of the order should be reported by him”

 “he should report when he issues the order”

You should notice that the 1st two are in passive voice. Instead of writing like
that it is better to write in active voice as given in the second set above.

SIMPLE Vs LONG PHRASES

5. A simple or short word is to be preferred in place of long phrases.
Examples of needless verbosity are preference of the simple:

“ make the assessment” to “assess”

“ purchase” to “ buy”

“commence” to “begin”

“omitted” or “failed” to “did not make”

“enquiries” for “enquire”

“building purpose” for “buildings”

 180

“for being” instead of “to be”

“for doing” instead of “to do”

Where “omit” by it self is proper and sufficient, the love of such
redundant phrases is displayed as “has been omitted to be entered in the
register”.

Another widespread error is the use of “for being” instead of “to be”
and “for doing” instead of “to do” and “returned for being stamped” instead
of “to be stamped”.

FOREIGN OR CLASSICAL WORDS

6. Foreign or classical words and expression should be avoided as far
as possible, vernacular words should only be used when their
meaning cannot be expressed equally well in English.

SHORT Vs LONG SENTENCES

7. Short sentences should be preferred to long ones.

“Director’s attention is invited to the letter. He is requested ------.”
is better than “The Director’s attention is invited to the letter and he is
requested”.

The word “necessary” is usually superfluous.
In such cases, phrases as “the necessary entries”, “the necessary

corrections”, “the necessary instructions” be used.

 “In case in which” is a phrase. Instead of it
 “When”. “Where”, or “If” can be used.

8. The phrase “do the needful” should never be used.

 181

You should always say definitely what is to be done or say, “do
what is necessary”.

The word “avail” is very awkward one, as it is reflexive and also takes “of” after
it. It is better to avoid it. Ex: “the leave was availed of” etc. Instead you can say
“ took the leave”.

Similarly “available” is also a bad word. It should be definitely
stated instead of it is not available.

9. Split infinitives should be avoided. Better to write as “kindly to
state” instead of “to kindly state”.

Look at the following sentence:

 “The Officer will, in the circumstances now stated, be requested”

 This can be improved. Instead you can say
 “in the circumstances now stated, the officer will be requested to..”

10. Do not write “marginally noted” which could only mean having
marginal notes. write “noted in margin”.

 Similarly “plan marked” could only mean marked with plans and
 be avoided.

NOT ALWAYS SHORT – IT SHOULD BE CLEAR

11. A phrase like the “figures for 1949, 1950, and 1951 were 256,257
and 348 respectively” which is confusing, better to write “the
figure for 1949 was 256 and 1950 was 257 and that for 1951 was
348.
This may be little longer than the first one. But, it is perfectly
clear, is it not?

“Former” and “Later” should also be avoided as they are constant
source of confusion.

 182

12. Some persons begin every letter “ with reference to”. It is better
to use the phrase “in reply to”. Avoid the phrase “with advertent
to”

13. In ordinary English “in case” does not mean the same as “if”. I

shall take my umbrella in case it rains means so as to be prepared
for rain.

14. The fondness for writing “as well as” for “and”; “in case” for “if”

presumably arises from the fondness of the users for a longer
expression. Depending upon the need they should be carefully
selected.

15. “As such” is often misused. It is correct to say Mr. A was then the

Superintendent and as such was bound to report, but…”
If it is written as “A was not then the superintendent as such he is
not to be blamed”, it becomes meaning less. Instead of “as such”
some other suitable words can be used here.
“While such being the case” is a familiar embellishment of
criminal complaints etc. “don’t you see the word “while” is
redundant here?

TENSES

16. Tenses and moods are misused in almost every note or draft. Look
at the following two sentences:

a) “I had gone to bed at 10 o’clock last night”

 b) “I had gone to bed when the house caught fire”

 Now note down your observations on the two sentences in the box
given below:

Activity

 183

 Very Good. (a) is not correct. Instead you can say (I went to bed). If
you have gone to bed before 10 o’clock may be correct. (b) is the correct
usage. Take care of using the word “had”.

17. “Must have” is sometimes misused for “should have” or “ought to
have” means that he certainly has done it. It is not to be used to
mean that he has not done it but should have.

18.”Till” is commonly misused in a way that it positively misleading.

Ex: “No reply was received till January 1st” implies that a reply was
Received on January 1st. But it is used erroneously to mean that
even on January 1st no reply had been received.
It is better if this meaning is to be conveyed use “up to” and now
See: “No reply was received upto January 1st”. This is the correct
way of writing

18. few colloquial phrases, “All the stamps have not been punched”,
is ambiguous.
Better to write “not all the stamps have been punched” or “the
Stamps have not all been punched”. It means that some have been
Punched and some not.

 19.Look at this sentence “He has yet to collect Rs.1000” which is not

modern English. “He still has to collect” is the correct usage.
Generally “Yet” may be used as a negative. Look at this sentence
“has not yet applied”. It is used only with a positive verb in
special phrases ex: “I have yet to learn”

20.“So is not equivalent to very”. It is sometimes written “the peon is
 so impertinent”, “I warned him so many times” meaning “very
 impertinent”, “very often”.

21.”Not so bad” means “rather good”. But this is a colloquial phrase.

22.”Too” has a relative sense. It implies excess relatively to a certain

 184

standandard or object not absolute intensity to speak (except in
written, “it is too hot” meaning “it is very hot”.

23.“to hope” implies pleasurable anticipation. It is used sometimes
instead of a neutral word such as “think” and thereby producing
comically in appropriate phrases such as “I hope your honour is
ill”.

24.”As to” is common redundant from. EX: “The Deputy
 Commissioner is directed to report as to whether”; here whether
 alone is sufficient. So also “as against” or “as compared with” are
 commonly used in comparing figures. It is sufficient if written as
 “against” or “compared with”.
 Look at this: “As compared with last harvest, the yield was poor”,
 is correct.
 “Yield was 4 rupees as compared with 8 rupees last year” is
 incorrect.

25.Pseudo accuracy accounts for much unnecessary verbiage. “If any”
 is a common example of this fault. It is unnecessary to say the
 Deputy Commissioner is requested to report the number of cases, if
 any.

26.The phrases “at all”, “care to”, “in spite of” sometimes sounds
 needlessly discourteous and unidiomatic.
 It is rude to write “In spite of three reminders the DC has not at all
 cared to reply”

 It is enough if written “The DC has has not replied”

 27.Avoid using pretentious words such as “penultimate”. Use “last

 but one”

28.”I am directed to request that you will be so good as to furnish me
 with information as to whether” is the sort of stuff that we come
 across frequently. “I am directed to enquire whether” means
 exactly the same and is not unduly curt.

 185

29.Never use several words where one will do.
 Incorrect correct
 “make an application” “apply”

 “level of the value of 50 paise only” “a fifty paise stamp”

You should note that the addition of “only” after any sum is mostly
used in bills and cheques and not every where.

30.”In this connection” at the beginning of a sentence is a favourite bit
 of hackneyed padding. It means nothing at all.

 31.”In returning here with” a favorite but inappropriate type of

 opening phrases.

32.A needless anxiety to avoid repetition gives rise to various faults.

 Sometimes instead of repeating a person’s name, it is said as “the
 Individual”. This is not good English.

33. The words “comprise”, “compose” and “consists” are often

confused with each other. It is written “the land comprises of 3
plots”. The correct forms are “the land comprises /consists of/is
composed of three plots”.

34. “Agree” and “tally” cannot be used actively. Figures may agree or

tally. You can not “agree” figures or “tally” them. Generally use
unpretentious words rather than propouones.

35. “I proceeded to camp” is incorrect. “I went to camp” is correct.

36. Similarly use “live” or “dwell” and not “reside”

37. “Instead of” is more commonly used than “in lieu of” which is

used in legal matters.

38. “Stamp” is ordinary English, not “Label”

39. “Envelope” or “letter” most commonly used, not “cover”.

 186

40. You cannot say “he told/expressed that he was unwilling”. It must
be “he told me that he was unwilling”, “he expressed his
unwillingness”.

41. “Enough of money” is not good English. Better to say “enough

money”. “of” follows “enough” when for any reason it is
necessary to use “enough” as a substantive. Ex: “I have had
enough of this”, “I don’t know enough of the language”.

42.Using the word ”None” is obsolete and poetical. Instead, you can
 use “no one”.

42. Do not quality expressions, needlessly. Words like “it seems” and

“It appears” are used when there is really no doubt.

43. “He was absent in his house” meaning that he was elsewhere than

in his house is a contradiction in terms. “Absent from” is correct,
but the ordinary English would be “he was not at home” or simply
“he was away” or “was out”

44. “Also” is misused with negatives. Look at this sentence:

“He did not address the letter. Assistant Director did not also
stamp it”. Instead, you can say “A.D. did not stamp it”.

45. “He puts himself up at ----.” or “he is put up at”, are wrong. The

correct English is “He is putting up at”.

46.Saying ”Wooden piece” is a common error. Correct one is “piece
of wood”.

46. “I enquired into the witness” is another frequent mistake. You
“examine” a witness and “enquire into” a case. But one does not
“investigate into a case”, one “investigates” it.

47. “Male Member” should not be used to mean “male” or “man”.

48. Similarly “my family members” to “members of my family”.

49. “Through” meaning “past” and “cross” meaning “went past” are

frequently used. Ex: I went through the temple, or I crossed the

 187

temple. You cross a river or a road when you go from one side of
it to the other. Isn’t it?

50. Do not use such phrases as “has breathed his last” or “is no more”.

Better use “is dead”.

51. “It is high time to do so and so” is an idiomatic English phrase.

52. “In view to do” so and so is wrong. You can say “with a view to

reducing” meaning “in order to reduce”.

53. You can say “in view of the circumstances” meaning having
regard to them But, it is wrong to say “In view to”.

54. “You should insist on the Director to reply” is wrong. It should be

“should insists on his replying”

55. “Address” is used sometimes as though it meant , “ask”, which is
wrong.

 188

Self Assessment Questions (SAQs)

I. Answer “yes” or “No”

1.Government will be treated as singular Yes/No

2.Communications intended to the High Court are Yes/No
 to be addressed to the Chief Justice

3.Correspondence between the District and Division Yes/No
 officers will be in the form of memo

4.The words like “instant”, “proximo”, “idem”, Yes/No
 “Ultimo” are not to be used

5.”The undersigned” should not be used Yes/No

6.Instead of “therein”, we can use “in it” Yes/No

7.The word “Below” should be used instead of “supra” Yes/No

8.We can use the word “address” to mean ask Yes/No

9.Title or subject is written in every draft after “Sir” Yes/No

10.It is correct to use the word “the same” Yes/No

 189

3.7. Summing up

We have started with discussing about what is a note in unit 1 of this
module. Discussed various aspects of preparing a note. Then went further
ahead and discussed about the various types of communications that are used
in government offices. Finally came to unit 3 and started our discussion
with “What is a Draft?”.

 From the beginning of this course we agreed that office is an
Information processing center and the main objective of an office is to
dispose of cases. How do we dispose of cases? By meeting the demands of
public by communicating the decisions on their demands. It is therefore,
essential to communicate to the other person in such a way that he/she
understands what we intend to tell. To help in this task, in this unit we have
learnt about:

 What is a Draft?

Drafting skills
Styles in Notes and Drafts

We tried to bring lot of examples of wrong usage of words and

phrases and also tried to give the correct way. However we suggest you to
take up further acquaintance of the subject by looking into the notes and
drafts put up in your office.

 190

3.8. Answers to SAQ

1. Yes
2. No, it should be addressed to the Registrar
3. No, it is in the shape of a letter
4. Yes
5. Yes
6. Yes
7. No
8. No
9. No
10. No

3.9. Journey to next unit

Dear friend we have received tappal, entered in the Inward
Register; distributed to the concerned assistants, they

registered the currents in their personal registers. Once
registry was over, they started a file. Prepared a note, it was

approved by the competent officer. The assistant put up a
draft communication and it was also approved. What is to be

done next? Let us see in the next unit.

 191

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE 3: NOTING & DRAFTING

UNIT 2: TYPES OF COMMUNICATION

CONTENT

2.1. Introduction

2.2. Objectives

2.3. What is Communication?

2.4. Forms of Written communications in Government
offices

2.4.1. Important Components in the format of

 Communication
2.4.2. Letter
2.4.3. Demi-official letter
2.4.4. Memorandum
2.4.5. Proceedings
2.4.6. U.O. Note
2.4.7. Telegram
2.4.8. Circular
2.4.9. Endorsement
2.4.10. Telex Message
2.4.11. Press Communication/Note
2.4.12. Notification

2.5. Summing up

2.6. Answers to SAQs

2.7. Journey to next Unit

 192

2.1. INTRODUCTION

 We have discussed about the general skills required in noting in the
Unit 1 of this module. You know that once the note is approved, the decision
needs to be communicated to the person who has approached us by sending
a communication on which you have taken a decision. You know that this
will be done through one of the forms of communications prescribed. In this
module we will discuss about the forms of communications commonly used
in government offices.

2.2. OBJECTIVES

 On completion of this Unit, you will be able to

• = State the formats of written communications used in
government offices

• = List out the important components of any communication

• = Describe the format of a letter

• = Describe the format of Demi-official letter

• = Describe the format of Office Memorandum

• = Describe the format of Proceedings

• = Describe the format of an U.O. Note

• = Describe the format of Telegram

• = Describe the format of Circular

• = Describe the format of Endorsement

• = Describe the format of Telex Message

 193

• = Describe the format of Press Communication/Note

• = Describe the format of Notification

• = Select suitable form of communication for the given data

2.3. What is a communication?

Do you remember that in Module I we have discussed about the main

 purpose of an office is information receiving, processing,
communicating and its retrieval. We have seen in Unit 1 of

this module the processing part of it. I.e. Preparing an office
note for facilitating to take a decision of a communication

received in the office. Once a decision is taken, an appropriate
format has to be selected to communicate the decision to the

person who sent the communication to us.

 Let us for a minute think of our personal life. You get a
communication from your friend, parents, relatives, government offices so
on and so forth. They may be in different forms. Similarly you may be
sending communications to your parents, friends, relatives, Government and
other offices. Would you like to recall the formats used in these occasions
and write down:

Activity

 194

 Yes. You get a letter from parents, friends and relatives and you also
communicate in the same format. From offices like Electricity, Municipal,
Water works etc. you will be getting bills or demand notices etc. It is to say
that different formats are used in daily life in our communications. Similarly
in Government offices also many types of formats are used in
correspondence. As you have listed above, would like to list out the formats
of communications used in Government offices?

Activity

Very good. You have brought out many. Let us see the various types
or forms of written communication used in government offices.

2.4. Forms of written communication in government offices

Letter

Demi-official letter

Office Memorandum

Proceedings

U.O. Note

 195

Telegram

Circular

Endorsement

Telex Message

Press Communication/Note

Notification

Officer order

2.4.1. Important Components in the format of Communication

Any correspondence, communication will contain certain components
whether, it is official or personal. In our personal correspondence also we
give date, place, the reference of the sender i.e. from whom we have
received the communication etc. Similarly in government offices also. The
communication is to serve a defined purpose. Would you like to list out the
components of an official communication?

Activity

 Yes. You could bring out almost all. Let us see one after the other.

1. File Number

 196

2. The names and complete postal address of the sender organization

3. The name/designation of the addressee with complete postal address

4. Salutation (sir or Dear)

5. Subject of the communication

6. Number and date of the last communication in the series (from the
 addressee or from the sender)

7. The enclosures, which are to accompany the fair copy

(A short oblique line in the margin will indicate that enclosures are to
be sent along with the fair copy)

8. Subscription (yours faithfully, yours sincerely)

9. Urgency grading, by registered post, by special .messenger indicated

at the top right corner

10. Name, designation, signature of the sender

The form applicable should be carefully chosen from the manual of office
procedure

Different forms of communication

Different forms for the communications listed above are given below.

2.4.2. Letter

Would you like to list out certain points, like, to whom it is addressed, and
how it should be written?

 197

Activity

 You have brought out almost all points. Let us see them once again
for better clarity.

To whom?

 The most commonly used format in any government office is letter. It is
generally used for corresponding with Government, i.e. secretariat, the Andhra
Pradesh Public Service Commission, High Court, heads of departments,
subordinate offices, public enterprises, statutory authorities, local bodies and
members of public etc. It carries more of formality than any personal touch. It is
used for collecting/eliciting information as well as for conveying views, decisions.

How it should be written?

1. All Government letters contain either government emblem on the

top center of the page or the words “Government of Andhra
Pradesh” typed in capitals.

2. The name, designation and telephone number of signatory must be

mentioned in the from address on the left side top.

3. The address entry of the person to whom it is intended is indicated

at the right side top

4. Then it must commence with sir/madam, (Dear sir/madam) This
depends on the person to whom it is addressed.

 198

5. The letter Number will be given here. This is the file number as
indicated in the note file and the date of approval of the
communication indicated.

6. After words the “subject” be indicated. (Generally the subject will

be the same that is noted in the Personal register and the note file)

7. Immediately after the subject, Reference is indicated. Here all the
references that are required for following the case should be given.

8. Body of the letter in convenient paras comes next.

9. A letter is written in first person.

10. Finally it ends with yours faithfully on the right end of the body of

the letter.

11. Signed by designation of the officer approving it.

12. Indication of Enclosures at the left end of the body of the letter.

13. Grading i.e. Urgent, Priority be indicated on the right side top
corner of the letter

14. Similarly the mode of dispatch if required by registered post, under

certificate of posting or by special messenger etc. indicated on the
right side top corner of it.

 199

Specimen of Letter

 By Regd. Post Ack.Due

 URGENT

 GOVERNMENT OF ANDHRA PRADESH

 FROM TO

 Sir,

 Letter No. Dt.
 Sub:

 Ref:

 (Body of the letter) No. of paras as required

 Yours faithfully

 Enclosures: Director General

2.4.3. DO letter

You might have seen instances of receiving DO letters in your office.
DO stands for Demi Official. You may be thinking that all the
correspondence in an office is related to office. How there could half office
and half other. It is used in correspondence between government officers to
draw personal attention of the addressee officer.

Would you like to bring out the main points as you have done in

respect of the letter at 2.4.2 above?

 200

Activity

To whom?

 Addressed to the officers of the same rank of the addressee being not
more than one or to levels above the officer who is writing. But, it is also
written to junior and senior officers depending upon the need. To a non-
official for an inter change or communication of information or opinion
without the formality of prescribed procedure.

How it should be written?

1. Similar to the letter, government emblem on the top center of the page
or the words “Government of Andhra Pradesh” typed in capitals.

2. The name, designation of the sender on the left hand side top corner

just below the emblem of the government to be typed. (Generally you
will be finding printed D.O.letter formats of the officer in the office.

3. The department name, address of office and telephone number of

signatory must be mentioned in the left side top opposite to the name
and designation.

4. The address entry of the person to whom it is intended is indicated at

the left hand side bottom after the body of the D.O.letter.

5. Then it must commence with salutation. Unlike in the letter, here
different salutations are used. Depending upon the level of the officer
to whom it is addressed the following salutations be used:

For Senior level officers: Dear Sir/Madam

 201

For Equal level officers: Dear Sri./Smt (here the name of
 the officer in own handwriting
 Be given)

For junior level officers: My Dear (here the name of the
officer in own handwriting

 Be given)

6. The letter Number will be given here. This is the file number as
indicated in the note file and the date of approval of the
communication indicated.

7. After words the “subject” be indicated. (Generally the subject will be

the same that is noted in the Personal register and the note file)

8. Immediately after the subject, Reference is indicated. Here all the
references that are required for following the case should be given.

9. Body of the letter in convenient paras comes next.

10. It is writing in the first person and in a personal and friendly tone.

11. Finally it ends with an expression of regards (You should note that

depending upon the level and intimacy of the officers it is written as
follows:

For Senior level officers: with kind regards

For Equal level officers: with regards

For junior level officers: with best wishes

12. The subscription “yours Sincerely” comes last on the right end of the

body of the letter.

13. Signed by name of the officer approving it.

14. Indication of Enclosures at the left end of the body of the letter.

 202

15. Grading i.e. Urgent, Priority be indicated on the right side top corner
of the letter

Specimen of Demi-Official Letter

 URGENT
 GOVERNMENT OF ANDHRA PRADESH

 Sri,/Smt Department and address
 Designation of the officer with both office and
 (sender) Residential telephone Nos.
 Fax and e-.mail Nos.

 Dear Sir/Madam/
 Dear Sri./Smt/
 My Dear

 D.O.Lr.No. dt.

 Sub:

 Ref:

 (Body of the letter) No. of paras as required

 Yours Sincerely

 Enclosures: XXXXXXXX
 (Name of Officer}

Sri/Smt.(To whom it is addressed)

We are sure that you could understand that a particular form of communication is
adopted for a specific purpose with a specific target group to be addressed.
Accordingly, therefore, each should have some distinctive features, is only
obvious.

 203

 Now please try to identify the major defects in the DO letter given
below and redraft it to make more effective

ACTIVITY

DC Mishra No
JS Govt. of
Tel. No Dept of
 Dt
Dear Sri

 As you are aware, during the successive meetings of
the chairman and MD of the nationalized banks in the recent

past, inter alia the urgent need for procurement and
distribution of qualitative income generating assets.

 2.You are no doubt, appreciate that our efforts in the
past in the form of circular letter, Do letter. In this regard
from the different levels at this end have failed to yield are

desired results or even to indicate a palpable shift in the
thinking and action at the appropriate levels and those in the

nationalized banks.

 3. In the circumstances mentioned above, I shall be
grateful, if you would kindly look personally into the matter on
a priority basis and intimate to us before the end of this month

.We would also certainly like to welcome your additional
opinion/ suggestions.

 With kind regards,
 Yours sincerely,
 (DC Mishra)

To
All the Managers of lead banks (as per standard list enclosed)

Very good attempt. The revised draft for your information is given below:

 204

DC Mishra

JS Govt of
Tel.No Dept of

 DO.Lr.No. Dt

Dear Sri

 You may recall that in our meetings with the
representatives of the Nationalized banks, we have
emphasized the need for providing income-generating
assets of good standard to the beneficiaries of various
anti poverty programmes.

 As such, you will agree that we should analyze the situation
comprehensively to find the remedy. We shall be grateful if you kindly look
into the matter personally and have the requisite information as per the
proforma annexed compiled programme wise and furnished immediately.

 With kind regards,

 Yours sincerely

 (DC Mishra)

Sri
Manager

 205

2.4.4. Memorandum

You might have noticed that most of the communications
from the Government are in the form of a Memorandum. You
might have also seen that most of the employees refer to a
disciplinary case whenever they hear about a memo. Isn’t it? In
fact this is a misnomer. Memorandum commonly called memo
is one of the commonly used form of communications in
government offices.

Would you like to bring out the main points in respect of a memo?
We would suggest that you examine some of the communications received
in the memo format in your office before you attempt to do this.

Activity

To whom?

Addressed to all subordinates. Suppose in an office various categories
of officers are there, memo format can be used to all except the top boss.
Similarly to subordinate offices viz: From Secretariat Department to Head of
the Department, Head of the Department to District and other offices,
District to Mandal office etc. You should also note that there is no
compulsion that only memo should be used to a subordinate. Nothing

 206

prevents us from writing a letter. It is used in calling for or conveying
information but not for conveying any order of the govt.

How it should be written?

1. On the top center of the page the words “Government of Andhra
Pradesh” typed in capitals.

2. Instead of the sender’s name etc., the memo starts with “Office of the

__________” with full address given on the left top corner.

3. The address entry of the person to whom it is intended is indicated at
the left hand side bottom after the body of the memo as in the case of
a D.O. letter.

4. Unlike in the letter, no salutations are used.

5. The memo Number will be given then. This is the file number as

indicated in the note file and the date of approval of the
communication indicated.

6. After words the “subject” be indicated. (Generally the subject will be

the same that is noted in the Personal register and the note file)

7. Immediately after the subject, Reference is indicated. Here all the
references that are required for following the case should be given.

8. Body of the memo in convenient paras comes next.

9. It is written in third person passive voice.

10. Bears no subscription except the designation of the signatory.

11. Signed by Designation of the officer approving it.

12. Indication of Enclosures at the left end of the body.

13. Grading i.e. Urgent, Priority be indicated on the right side top corner.

 207

Specimen of Memorandum

 GOVERNMENT OF ANDHRA PRADESH

 Office of the
 (Here name and address of
 the office given}

 Memo. No. Dt.

 Sub:

 Ref:

 (Body of the Memo) No. of paras as required

 Enclosures: XXXXXXXX
 Designation of Officer}

Sri/Smt.(To whom it is addressed)

 208

2.4.4.1. Proceedings

What are proceedings? You might have received number of G.Os.
from the government. If the government order (G.O.) is the final order of
the government, proceedings are the final order of the department/office.
Would you like to go through the various proceedings issued in your office
and note in what context they were issued?, what are the contents to be
incorporated in a proceedings? Please note your findings in the box given
below:

Activity

Context

 Proceedings are generally issued when a specific sanction is required
to be given. Ex: An appointment order, Pay fixation order, Promotion order,
Sanction of leave, sanction of expenditure to meet TA
claims, Purchase of stationery or equipment etc.

 Unlike other forms of communication, a proceedings
communicates the final order of the competent authority. It

should indicate the delegation of powers (financial or
administrative) under which the officer is empowered to

sanction, Background of the case to give clear picture i.e. the
context under which it became necessary to issue the sanction

order, appropriate budget head to which such expenditure is to

 209

be debited after consulting about availability of the financial
provision.

How it should be written?

1. On the top center of the page the words “Government of Andhra
Pradesh” typed in capitals.

2. Instead of the sender’s name etc., the proceedings starts with

“Proceedings of the _____________(Designation of the sanctioning
authority given here)

3. The name and Designation of the authority sanctioning given next as

“Present: Sri/Smt__________________, Designation)

4. The address entry of the person to whom it is intended is indicated at
the left hand side bottom after the body of the proceedings as in the
case of a D.O. letter and memo.

5. Besides the person to whom the sanction is concerned, copy of it

should invariably be marked to the drawing and Disbursing officer,
Treasury/Pay and Accounts office, Accountant General and other
concerned persons

 6. No salutations are used.

7. The proceedings Number will be given then. This is the file number

as indicated in the note file and the date of approval of the
communication indicated.

8. After words the “subject” be indicated. (Generally the subject will be

the same that is noted in the Personal register and the note file but the
details about sanction order should be mentioned here}

9. Immediately after the subject, instead of Reference, “Read” is

indicated. The major difference in other forms of communications
and proceedings is this. It indicates that I have read the references
quoted here under and knowing fully well the powers empowered

 210

upon me I am issuing the sanction order. Here all the references that
are required for issuing the order should be given.

10. One additional feature is after read, ‘ORDER’ in capital letters is

indicated before the body of the proceedings.

11. Body of the proceedings in convenient paras comes next. A
proceedings should at least have: Para:1: Context of the case; Para:2:
Sanction order with reference to the delegation; Para:3: Reference to
availability of budget provision and the relevant budget to which the
expenditure is to be debited.

12. Bears no subscription except the designation of the signatory.

13.Signed by Designation of the officer approving it.

14. Generally it should be comprehensive and self-explanatory and

putting enclosures to be avoided. However, if it is necessary to
enclose certain statements etc. indication of Enclosures at the left end
of the body should be given

The format for proceedings is given below:

 211

 GOVERNMENT OF ANDHRA PRADESH

 Proceedings of the __________________________________

 Present: Sri/Smt.
 (here name and designation of
 the officer given}

 Proceedings. No. dt.

 Sub:

 Read:

ORDER
 _Para.1: Context_______________________________

 Para:2: Sanction with reference to delegation____________

 Para:3: Details of budget head to which the expenditure is to
 be debited

 Enclosures: XXXXXXXX
 Designation of Officer}

Sri/Smt.(To whom it is addressed)
Copy to Drawing and Disbursing officer
 Treasury / Pay and Accounts Officer
 Accountant General
 Other relevant officers (depending upon the need)
 Stock File

 2.4.6. U.O. Note

 212

 We have now discussed about the communications commonly sent
outside the office. Do we have any communication with in the organization?
Did you notice any such thing in your office? Yes, it is the U.O.Note.

To whom?

 This form of communication is used with in the office. If you
require any advice, views etc of some other section, how do you obtain
them?

Activity

 Yes. This is mostly used in Secretariat between the
secretariat departments. It is also used in Heads of

Departments. One way is we send the file to the concerned
section for their remarks. The other way is we obtain the

information by sending a U.O.Note.

How it should be written?

1. The U.O. Note No. is given on the top left with date. This is the file
number as indicated in the note file and the date of approval of the
communication indicated.

2. The address entry of the person to whom it is intended is indicated at

the left hand side bottom after the body of the U.O. Note as in the case
of a Memo & D.O. letter.

 213

3. Unlike in the letter, no salutations are used.

4. After the words the “subject” be indicated. (Generally the subject will

be the same that is noted in the Personal register and the note file)

5. Immediately after the subject, Reference is indicated. Here all the
references that are required for following the case should be given.

6. Body of the U.O.Note in convenient paras comes next.

7. Bears no subscription except the designation of the signatory.

8. Signed by Designation of the officer approving it.

9. Indication of Enclosures at the left end of the body.

Specimen of U.O.Note

 214

U.O.Note. No. dt.

 Sub:

 Ref:

 (Body of the letter) No. of paras as required

 Enclosures: XXXXXXXX
 Designation of Officer}

Sri/Smt.(To whom it is addressed)

Purpose

To obtain the advice, views, concurrence or comments on a proposal
or to seek clarification of rules, instructions, this form of communication is
addressed to other sections. Though the name is Un-official note, it is used
to obtain information with in the organization and it is not something un-
official.

2.4.7. Telegram

 In our personal life also we give telegrams on various occasions. It is
such a popular form of communication, that you find list of greetings in the
telephone directory. Though we have today more advanced modes of
communications like fax, e-mail etc. the importance of a telegram can not
be under estimated.

How it should be written?

 If you notice the previous para it indicates that the telephone directory
gives numbers to the popular greetings. This is done for the purpose of

 215

economy. Since each word in a telegram is counted for the purpose of
calculation of the charges for sending the telegram. This means that it is
necessary to write the telegram in very short, pointed language, that is why
every one says “Telegraphic language”. You are well aware of the
importance of telegram our office functioning.

 It is necessary that when you write short and pointed
language, keeping the economy in view, you should also take

care of the punctuation.
You might have heard a popular saying here. Look at the

following:

HANG NOT LEAVE HIM

 What do you understand by the above sentence? Before we say
something about what does it mean, we would like to give you some
background of it.

 “A person was convicted by the court of law and he was

about to be hanged on a particular day. The person submitted
a mercy petition to the Governor of the state. Considering the
shortage of time, the Governor sent a telegram to the Jailor of
the prison with the message. The jailor was puzzled with the

message”.

 Let us see the sentence now:

 STOP, NOT HANG HIM (.)

 STOP NOT, HANG HIM (.)

 That is why it is said, “kama (,) killed a person. One should take care
about not only the short and pointed language but also about punctuation
when you send a telegram.

1. Telegram is to be written in very short, pointed language.

2. Should be written in capital letters in double line space.

 216

3. You might have noticed that many organizations will have

 telegraphic address, which is referred as “Grams”. If you keep a
list of the telegraphic addresses it will be easy.

4. Generally Government telegrams are indicated as “State”

6. Telegrams are classified in to two types i.e. Urgent

and Ordinary.
Whenever you send it on “Urgent”, the cost will be more. Hence
adequate care should be taken to mark the grades.

7. It is necessary to send a post copy after the issue of the telegram.

8. Whenever a post copy is sent additional information can be furnished
 through it.

Specimen of Telegram

STATE ORDINARY/URGENT
 TELEGRAM

ADDRESEE (Better to keep the telegraphic address

and send with it)

Message (REFYRLR TWENTYFIFTH (.) SEND
FURTHER DETAILS

URGENTLY (.)

 SENDERS TELEGRAPHIC CODE

 217

Specimen of post copy of Telegram

Copy of

STATE ORDINARY/URGENT
 TELEGRAM

ADDRESEE (Better to keep the telegraphic address

and send with it)

Message (REFYRLR TWENTYFIFTH (.) SEND
FURTHER DETAILS

URGENTLY (.)

 SENDERS TELEGRAPHIC CODE

Post copy in confirmation

No. ,dt.

(Any additional; information if required to be communicated be added here)

 Designation

2.4.8. Circular

You might have noticed that in addition to the communications we
have discussed till now, we do find circular is another form of
communication. The “Circular” mainly differs from the ordinary
memorandum in that it is addressed to several departments or persons
simultaneously. The circular form should be used whenever the substance
of the communication does not require the formality of proceedings or letter.

 218

In other words it is a form of memorandum to be issued to large number of
people at the same time.

2.4.9. Endorsement

 You may be wondering is this one also a form of communication.
Would you like to think for a minute and indicate when this form of
communication is being used?

Activity

 Yes. This form is made use of when a paper is returned in original to
the sender or is referred to another department or section for information,
remarks or disposal. Also used where a copy of communication is to be
forwarded to others in addition to the original addressee. In such a case, the
following types of endorsements you will be finding:

 “ A copy (with a copy of the letter to which it is a reply) is forwarded
to _____________ for information and guidance/ for necessary action/ for
favour of reply/ for early compliance”.

 “Copies of financial sanctions issued by the departments, where
required to be communicated to the audit authorities through the accounts
department are also sent by endorsement”
2.4.10. Telex Message

 This is one of the advanced versions of communication. The format
that is used in respect of a telex message is as that of a Telegram with some
variation. This is possible only if the sender and addressee are Telex
subscribers.

 219

How it should be written?

1. Telex messages should be worded briefly and precisely in the same
manner as in the case of telegrams.

2. The messages should be typed in capital letters in double line space.

2.4.11. Press Communication/Note

You might have noticed in your office that certain events are given to

the press for publicity. We will be generally calling them
press communication, press note, press release etc. Though

much difference is not there, they slightly vary.

What is a Press Communication?

 A press communication or press note is issued when it is sought to
give wide publicity to the decision of the government/department. Press
communication is more formal in character than a press note and generally
reproduced by the press. Communications like events that are taking place
in the office, brief reports intended to be appeared in the press comes under
this category.

What is a Press Note?

 On the other hand, a press note is intended to serve as a handout to the
press. They may edit, compress or enlarge as they may choose.

2.4.12. Notification

 We are sure that you are familiar with this. Probably you

might have joined the present service after seeing a
notification, applying and later selected to the post.

 220

 Notifications are used for publishing rules and orders passed under
legal enactments by the government. Also used for making announcements
about appointments, postings, transfers, etc. In the departments/offices it is
mostly used for publishing matter in government gazette under provisions of
any law. It is also used to notify

2.5. Self Assessment Questions (SAQs)

I Indicate the purpose of the following forms of communication:

a) Letter b) D.O. letter

 221

c) Office order d) U.O. Note

e) Telex f) Memordandum

g) Telegram h) Endorsement

i) Press note j) Press communiqué

k) Notification

II. Fill in the blanks

1. The form of ---------------------is written in third person

2. In the ---------------------form personal and friendly language is used

3. No subscription is required in the -----------, and ……………..

4. ---------------- is a form of an internal communication

5. ----------------- are the final orders of an officer under the authority

vested in him/her.

III. Name the form of communication for

1. Waiving recovery of losses

2. Establishing a New section in the office

3. Seeking advise of the finance/accounts section

4. Returning a current

5. To call for explanation of a subordinate

6. To convey an urgent message

7. To call for tenders

 222

8. To announce to the public of the important events

IV. Name the forms of communication in which we can use the

 following expressions and prepare a draft.

1.You are requested to nominate an officer of appropriate rank to
 participate in the Training programme at-------------- from to

2.The letter received inviting nominations for training programme is
 communicated and you are requested to indicate your willingness to
 attend the training programme

3. Sanction is accorded for payment of an amount of Rs.

4. Personally look in to the matter and------------------------

5. You are directed to submit the report by -------------

2.5. Summing up

In this Unit we have learnt about various forms of written communications

used in Government offices. Viz., Letter, Demi Official letter,
Memorandum, Proceedings, U.O. Note, Telegram, Circular, Endorsement,

Telex message, Press communication/note and Notification.

 The formats used for these communications and how they have to be
written including the salutations to be used, important components in the

formats have been discussed.

2.7. Answers to SAQs

I Indicate the purpose
a) Letter is the commonly format used for communicating. It

is more formal without any personal touch

 223

b) Do letter is to draw the personal attention of the officer
addressed

c) Office Order : for issue of orders within the office

d) U. O. Note : Communication with in the sections of the
department for advice, views etc.,

e) Telex : For urgent communication

f) Memorandum : Communication to subordinate officers

g) Telegram : for urgent communication

h) Endorsement : To return the current in original

i) Press Note : For publicity, a note or handout which can be
edited by press

j) Press Communication : Vide publicity of events etc.,

k) Notification : For publishing rules and orders

II Fill in the Blanks

1. Memo

2. DO Letter

3. Memo and Proceedings

4. U. O. Note

5. Proceedings

III Name the form of communications
1. Proceedings

2. O. O

3. U. O. Note

4. Endorsement

5. Memo

6. Letter / Telegram

 224

7. Notification

8. Press Communication

IV Expressions – Form of Communication

1. Letter

2. Memo / Condt

3. Proceedings

4. DO Letter

5. Memo

2.8. Journey to next Unit

In this module we have discussed about Noting in unit 1. We
discussed about the various types of communication in this unit. The next
step is that we should know how to draft these communications and the note
also. Let us know about drafting in the next unit.

 225

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE - 4: FAIR COPYING AND DESPATCH

Introduction

 We have discussed that the very function of an office is processing of
information. When we receive a communication, like in our personal life, it has to be
replied. It is the same in government office also. Only the difference you find is careful
drafting. We have learnt how to prepare a note and draft in the previous module.

 Once the draft is ready and approved by the concerned officer, it is to be
communicated to whom it is intended for. In our personal life normally we don't prepare
any draft letter like. Some times even after writing a letter, we may send or may not. But
in case of Government Offices, a neat copy of the draft will be prepared and sent to the
addressee.

 Preparing a neat copy of the approved draft is called Fair Copying.
Communicating to the person to whom it is intended is called Despatch. We will discuss
about these aspects in this module. The module consists of two units as indicated below:

Unit 1: Fair Copying
Unit 2: Despatch

 You have already seen in the earlier modules that units are
further divided into sub units. Same thing is followed here also.

 226

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE - 4: FAIR COPYING AND DESPATCH

UNIT 1: FAIR COPYING

CONTENTS

1.1. Introduction

1.2. Objectives

1.3. Fair Copying

1.3.1. Fair Copying Section
1.3.2. Individual Section typing

1.4. Role of dealing assistant while sending for fair

copying

1.5. Fair Copy Register

1.5.1. Where fair copy section exists
1.5.2. Where individual typist exists

1.6. Role of Fair copy section Superintendent

1.7. Summing

1.8. Answers to SAQs

1.9. Journey to next Unit

 227

1.1. Introduction

Once the competent officer approves the draft communication, it
needs to be fair copied and then dispatched to the addressee. In government
offices, normally two types of systems are followed. You can notice in the
Collector’s office that there will be fair copying section, exclusively to deal
with fair copying and dispatch. Similarly if you observe in the Heads of
departments and other district offices, you don’t find this type of system.
Normally, you will be noticing that each section consists a section head
(superintendent), Senior/Junior Assistant and a typist. The typist within the
section does fair copying.

 Whether you have an exclusive fair copying section are not in your
office, it is essential to get the approved draft neatly typed and
communicated to the person to whom it is intended for.

1.2. Objectives

On completion of this Unit you will be able to:

1. Explain how fair copying is done in offices

2. Distinguish between the fair copy section and individual

sectional typing including the register.

3. Describe the role of dealing assistant in getting fair copies of
the approved drafts

4. Describe the role of fair copy section superintendent

5. Describe the role of Typist

1.3. Fair Copying

 We have seen that a draft is not the final communication to be issued
after approval by the officer competent. The purpose of putting up a draft is
to issue. As we see in our offices, there may be, number of corrections in
the draft before approval. Hence, there is a need to fair copy it. Isn’t it?
The assistant is already busy in processing the cases. Perhaps he/she may

 228

not find time to fair copy each and every communication to be issued from
his/her seat. In many cases, the dealing assistant may not know typing. To
help the assistant we have arrangements for fair copying of the
communications in our offices. As discussed earlier it is done in two ways:

i) Through a fair copy section, wherever it exists
ii) Through an individual typist available with in the section.

Whatever is the system available in ones office, fair copying the draft

is important. Let us now see how it is to be done in both
the instances.

1.3.1. Fair Copying Section

The Tottenham System, which we are now discussing, is mainly drafted for the
District Collector’s office, initially. The system prescribes that there should be a fair
copying section in each office. With little exception this section exists in all the
collectorates. You may perhaps find it in some of the Heads of departments also. But,
today including collectorates, we rarely find a fair copying section. However, it is
necessary for us to know about the functioning of the fair copying section, as this is one
of the most important areas of information processing center i.e. the office.

 The dealing assistant will send the approved draft to the superintendent of Fair
copying section in full shape. The Superintendent, will see that all necessary instructions
are noted on the office copy and give it to the typist for typing.

Role of the Typist

1. The typist will type the drafts in the order in which he/she receives them.
2. Papers marked urgent, precedes the ordinary drafts.
3. If Most Urgent is marked they precede the urgent ones.
4. The typist will follow the format of the communication and type the File No.

(with assistant’s number, current number and year) and date of approval of the
draft

5. The salutations, if any, title, references will then be typed
6. The number of copies as required will be worked out and indicated on the

draft and the same number of copies will be typed.
7. At the foot of every fair copy the typist will type his/her initials.
8. Along with initials he/she will append after a hyphen, the letter “A” or “P”

(“A” indicates AM and “P” indicates PM) accordingly as and when the draft
reaches him/her.

 229

The fair copying superintendent will compare the typed copies. After
Comparing it will be sent to the concerned officer for signature and then
handed over to the despatch clerk for dispatch. The main intention is that
the dealing assistant may not have that much time to compare each fair copy
and that he/she can utilize the time for processing other papers. Since the
fair copying superintendent looks after the work, it becomes easy for the
assistant.

1.3.2. Individual section typing

Though the Tottenham system prescribes a fair
copying section, we may not find this in many Heads of
departments. In the district offices also where the staff

strength is small, it may not be possible to have a
separate fair copying section.

 You might have also observed in some heads of departments that
there is a system of pooled typing. It is not the fair copy section as
contemplated in the District Office Manual. But, all the typists in the
department are pooled at one place and typing work is entrusted to them.

 The most commonly found method is individual section typing. In
Unit 1 of module 1 we have discussed about the need for having sections
and the composition of a section. Presently you find a typist attached to
each section. He/she will attend to the typing of all assistants in that section.

 The dealing assistant(s) will hand over the approved drafts to the
typist in full shape (with enclosures and indicating the number of copies
required). The typist will fair copy the draft and hand it back to the dealing
assistant. The dealing assistant has to compare the fair copy, get signed by
the officer concerned and then give it to the despatch clerk. The typist will
follow the same procedure as discussed in 1.3.1. above.

 230

 The major difference in the two types is that where individual section
typist types the fair copy, the duty of comparing and despatching rests with
the dealing assistant. Where the fair copying section exists it is done by the
superintendent of the section.

1.4. Role of dealing assistant while sending for fair copying.

Do you remember the duties and responsibilities of
the dealing Assistant was discussed in the module 1.

The assistant is responsible for processing of a paper till
it is finally disposed of. For this purpose the dealing

assistant will send the approved office copy to the fair
copying superintendent/typist as the case may be.

While sending for typing, he/she should attend to the
following:

1. Ensure that all enclosures required to be sent with the communication

accompany it.

2. Full instructions are noted on the draft, such as, whether it is a
reference or a disposal.

3. If it is a disposal, it's nature R., D., L., or N., to be noted.

4. Indication about the person or persons to whom it is to be sent.

5. If the whole of it is not to be communicated to all, the portions to be

communicated to each should be indicated on the draft.

6. Indication about number of spare or additional copies required to be
typed.

7. Indication about whether the communication is to be sent by

registered post, registered post acknowledgement due, under
certificate of posting etc.

 231

8. In case of sending to fair copying section and if it is an “R” or “D”
disposal, attach one of the two index slips prepared.

9. Obtain the signature of the fair copying superintendent in the last

column of the Personal Register when final disposals are sent.

10. Compare the fair copy with draft

11. Obtain the signature of the officer on the fair copy

12. Send it to the dispatch section/assistant

1.5. Fair Copy Register

Do you remember the main features of the Tottenham

system? Yes, it
is monitoring. As a dealing assistant you send the draft to either to the fair
copying section or give it to the individual typist in your section. Your
responsibility doesn't cease with this. The system provides with monitoring
mechanism by way of Fair copy Register. We have discussed about it in the
module 1. Since we are discussing about two types of fair copying systems,
there are also two registers. One, to be maintained by the typist in the fair
copying section. The other, to be maintained by the individual section
typist. Let us now see the registers to be maintained.

1.5.1. Fair copy Register – Where fair copy section exists

We have discussed in detail about this in unit 2 of the
module 1. Look at the following columns:

1. Serial number
2. Number of the draft with description and date of approval
3. Date of receipt by superintendent
4. Number of pages (single line) - estimated
5. Number of pages - actual
6. Designation of typist to whom allotted
7. Date of receipt of fair copy from the typist
8. Date of signature of fair copy
9. Date of despatch

 232

10. Initials of the fair copy superintendent

Sl.No.3 indicates the date of receipt of the draft by the superintendent.
Sl.No.7 tell about the date of receipt of the fair copy and Sl.No.9 indicates
the date of dispatch. The whole story about the communication from the
date of approval to its dispatch is known from this register.

 The fair copy superintendent maintains it and not the typist. This
register is not only a fair copy register but also the despatch register.

1.5.2. Fair copy Register – Where individual typist exists

You have seen that the fair copy register is also a
dispatch register where a fair copy section exists. If

the typist of the same section does it he/she is
required to maintain a simple fair copy register. The

columns are as follows:

1. Serial Number
2. Description of the draft (number and date)
3. Number of pages to be typed including enclosures
4. Number of additional copies to be typed
5. Date of receipt by the typist
6. Date on which typed and handed over to the assistant

Generally the typist will start the register with the date on the top of the
Page and enters the drafts received in the serial order up to column 4
shown above. The superintendent of that section is required to check the
fair copy register maintained by the typist each day and attest it.

1.6. Role of Fair copy section Superintendent

The fair copy section superintendent is responsible for

getting the
drafts typed, compared, getting them signed and finally dispatched. His/her
role is described below.

1. He/she will see that all the necessary instructions are noted on the

 233

office copy.

2. Allot to the typist(s) depending upon the work already allotted to
them.

3. Check whether all the enclosures required to be sent with the
Communications are enclosed or not.

4. Check if any other papers have to be copied and sent as enclosures.

5. Take necessary care that communications marked most urgent, urgent

are attended on priority.

6. A scale (list) showing the number of copies required by each Revenue

Divisional Officer, Mandal officer etc. for communication to their
sub-ordinate staff should be worked out and kept for use in the fair
copy section. Whenever that is indicated on the draft, the required
number of copies are prepared and dispatched.

7. He/she will also ensure that the carbon copies typed are legible

8. Arrange for comparing of the typed drafts

9. He/she will send the papers, after typing and comparing for the

signature of the officer

10. Arrange for despatch with least possible delay.

11. Ensure prompt action at all stages

 234

Self-Assessment Questions (SAQs)

Write the correct answer in the bracket.

1. Fair Copying Sections are available mostly in: ()

a) Heads of Departments
b) District Offices
c) Collectorates
d) Mandal Offices

2. The typist fair copying an approved draft should type: ()

a) In the order in which the drafts are received
b) Urgent papers first
c) Initials at the foot of every fair copy
d) All the above

3. Individual Section typing can be seen in: ()

a) All the following
b) Heads of Departments
c) District Offices
d) Mandal Offices

4. Dealing assist will hand over the approved draft for ()

fair copy in full shape. Full shape refers to:

a) With enclosures
b) Indication of No. of copies required

 235

c) Copies to be sent & whether the indication to be typed on
original or not

d) All the above

5. Fair copy register in fair copying section indicates ()

a) Date of receipt of draft
b) No. of pages
c) Typist to whom entrusted
d) Date of receipt of fair copy
e) All the above

6. The fair copy Register will also indicate ()

a) All the three below
b) Date of signature on fair copy
c) Date of Dispatch
d) Initials of superintendents

7. The columns of Fair Copy Register maintained in individual
 section defers in r/o the columns. ()

a) Typist to whom allotted
b) Signature on fair copy
c) Fair Copying superintendents signature
d) All the above

8. The Fair Copy Register helps in ()

a) Attending to urgent papers 1st
b) To know the delay in fair copying
c) To identify the workload of typist
d) All the above

 236

1.7. Summing up

As already discussed the fair copy register helps in arresting delays in
Fair copying. This is done in two ways.

In the offices of District Collectors a fair copying section exists. The

Superintends fair copying section distributes the work to the typists and will
also monitor despatch.

In other offices, each section will have a typist and the dealing

Assistant directly hands over the approved draft and gets it fair copied

Either in the fair copying section or individual section typist, a fair

copy register needs to be maintained.

 237

1.8. Answers to SAQs.

1. (c) This is mostly available in Collectorates

2. (d) the typist either in the FC Section or in the section should type

all

3. (a) Individual Section Typing is now attended in all offices

including Collectorates

4. (d) The Assistant should hand over in full shape

5. (d) Fair copying Register indicates all there

6. (a) Fair copying Register indicates all there

7. (d) There is difference in r/o of the columns. All are correct

8. (d) The FC register helps in respect of all indicated there.

1.9. Journey to next Unit

We have now completed the Fair Copying of the approved draft
communication & got it signed.

What is to be done now? Deliver it to the concerned. i.e. Despatch it.

We will discuss about despatch in the next Unit.

 238

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE - 4: FAIR COPYING AND DESPATCH

UNIT 2: DESPATCH

CONTENTS

2.1. Introduction

2.2. Objectives

2.3. What is despatch?

2.4. Types of Despatch

2.4.1. Local Delivery
 2.4.2. Postal Delivery
 2.4.3. Modern methods of despatch

2.5. Despatch Register

2.5.1. Local Delivery Book
2.5.2. Outward Register
2.5.3. Stamp Account
2.5.4. Registers for other methods of dispatch

2.6. Precautions to be taken

2.6.1. Tagging with enclosures
2.6.2. Folding the Communication
2.6.3. Confidential Papers
2.6.4. Urgent Communications
2.6.5. Weighing and Affixing Stamps.
2.6.6. Valuables
2.6.7. Certificate of posting/registered post
2.6.8. Despatch stamp

2.7. Summing up

2.8. Answers to SAQs

2.9. Journey to next Unit

 239

2.1. Introduction

Our journey came up to fair copying of the draft communication to be sent.
What is the next step? Even if we write a letter to a friend in our personal life, what is
that we will be doing after writing? Post it. Isn’t it? In respect of marriages and
functions in our house, we may be inviting some people personally and send the
invitation cards to others. You could notice that written communication is sent in two
ways, by hand delivery and by postal delivery. You may even say that presently we send
even by e-mail or fax. Yes, it is correct. We will discuss about them now.

2.2. Objectives

On completion of this unit, you will be able to:

• = State the types of dispatch

• = Explain the significance of each column in local delivery book

• = Explain the significance of each column in stamp account book

• = Describe the need for maintaining registers for other modes of

despatch

• = Describe the roles of Despatch Assistant, Superintendent of the
section and Superintendent, Fair copy section

• = List out precautions to be taken in despatch

2.3. What is despatch?

This is a common word being used in every day life. You will be listening people asking
whether a particular letter or item was despatched or not? “Sending a communication or
an article to the other person or place either by hand or by post or by any other means is
called “despatch”.

2.4. Types of Despatch

 240

 From the above para you might have noticed that normally there are two types of
despatch and the modern methods can be added to them. They are:

1. Local Delivery
2. Postal Delivery
3. Modern methods of despatch

2.4.1. Local Delivery

Your office is in a particular state, District or Mandal
headquarters or
any other place. Similarly various other departments
have their offices in the same place. Public approaching
us may be staying in the same place or otherwise. In all
such cases if letters etc. intended for offices and others
located at headquarters (i.e. the same place) should be
delivered by hand. Who will do this? The office person
who is entrusted with such responsibility, called as
messenger.

 However one should also consider the distance between one office to the other.
Particularly in big cities the distances are so large that the office attendar takes too long
time to reach the other office and in the process can deliver very few letters. Hence, it is
necessary to pool all the letters and arrange in such a way that they are in near by
distances.

Urgent Communications

 You might have noticed that communications are required to be sent urgently. To
meet such situations, in major departments, there will be a motorcycle messenger. The
messenger delivers the letters but travels on a motorcycle instead of a cycle. It is also the
general practice that whenever letters are required to be sent urgently, it is noted on the
communication as “Urgent” “By special messenger” etc.

2.4.2. Postal Delivery

Letters etc., intended to officers and others who are not in headquarters, are sent
by post. As discussed above even if they are in the headquarters and the distance is more,
sometimes it may become necessary to send the letters by post.

 241

 One should take utmost care in sending letters by post as it involves expenditure
by way of stamps.

2.4.3. Modern methods of Despatch

Would you like to list out the modern methods of dispatch, you came
across?

Activity

 Yes, you can say Telegraph, Telex, Fax and e-mail are the modern methods or
modes to communicate or dispatch.

Telegraph

 It is very old method but widely used method. You need not go to the telegraph
office. You can book it on your phone from your office. The limitation is that you
cannot send entire letter though telegram. You have to use limited words, which should
convey the massage. Generally urgent and important massages are sent by telegram.
After introduction of telex, fax and e-mail, this method is not much in use particularly in
Government Offices.

Telex

 All offices do not have this facility. This is similar to the telegram, except that
you can send it from your office and receive at your place. This method is also not in
much use after introduction of Fax and e-mail.

Fax

 Using the telephone and the fax machine, you can send a communication to any
office. Time for delivery is almost nil. Cost wise it is like a telephone call. The
limitation is the other person/office should have the fax facility. Many Government
Offices are having this facility.

 242

e-mail

 The most quick and cost effective way of delivery is e-mail, which is the latest
one. Using your computer you can communicate any letter to any person on the globe,
provided the other person is also connected with net. You might have noticed that till
recently only few offices were provided with the network facility. But today it is the
most common and widely used method of communication.

2.5. Despatch Register

We have seen three modes of despatch. In whatever way you deliver
the communication to the person intended, it is necessary to have a monitoring
mechanism to see whether things happened in proper way or not. You might have
observed, in office that a communication, may be an important Government order,
reaches the office after a month or two of its issue. When people spend lot of time and
put efforts in preparing the letter and if it is not received by the concerned in time, all the
efforts go waste. To avoid such a situation the Despatch Register helps us. Since we
adopt to three modes of despatch it is necessary to have registers for all the modes.

 As per the district office manual, wherever the fair copy section exists, there is no
need to maintain a separate despatch register. A despatch by post and local delivery book
and stamp account are required to be maintained. In other offices they maintain the
following two registers and stamp account.

1. Outward register
2. Local Delivery Book &
3. Stamp account

The modern modes of communication were not included in the District

Office manual as they were not in existence then. However, it is necessary to maintain
some such register for this type of despatch. We are discussing about the modern
methods and the register under a separate head here as:

Registers for other methods of despatch

2.5.1. Delivery Book

What do you understand by local delivery book?

Activity

 243

 Yes. The local delivery book will be used only for communications to be
delivered by hand. You remember that we have discussed about the register in unit 2 of
module 1. Following are the columns in this register.

1.Serial Number
2.File/Communication Number & date
3.Address
4.Signature

 The despatch clerk has to examine the local delivery book each day and see that
the letters, etc., entered in it have delivered and acknowledged

2.5.2. Outward Register

 For letters etc. to be delivered by hand we use the local delivery book. Letters
etc., to be sent by post are entered in the outward register. As already explained
wherever there is a fair copy register there is no need for this outward register. Did you
ever see the outward register in your office? Would you like to note down the main
columns of the outward register in the space provided below?

Activity

 O.K. You could bring out all the points. We are giving you all the columns of this
register for your information:

1.Serial Number
2.Date
3.Number of enclosures

 244

4.To whom addressed
5.Subject
6.File Number
7.Reply
 -Number
 -Date
8.Remarks

 If you could check up in your office, columns 1 to 4 alone are filled up in this
register and the value of postage stamps is indicated in the remarks column. If you total
the value of stamps attached to each entry, you will get the total value of stamps used on
a particular day.

Franking Machine

 We are sure that you have noticed in post offices, they request us not to attach any
stamps to covers, if you send large number at one time. They normally put a seal with
indication of the value of stamps with a machine. This machine is called the franking
machine. You might have also seen in big offices using the franking machine. Instead of
purchase of stamps from the Postal department, we pay them the money and they load the
franking machine with the value of the money paid. You can adjust the date and value to
be franked on the cover and use it. Use of the franking machine helps to speed up the
despatch and also in accounting.

2.5.3. Stamp Account

The name itself indicates that it is the account of stamps. What is to be
done is enter the value of the stamps on each batch of letters sent to the post, and the total
daily expenditure and balance at the end of the day. The superintendent fair copying
section, (if it is there) is responsible for the correctness of the entries and the balance.
You should note that only the value of the stamps used on that day will be entered in this
register and not details about each letter and the stamps affixed to it. If there is no fair
copying section, the superintendent in charge of despatch is responsible. If the office is
using the franking machine, the same details will be entered in the register. The format
of stamp account will be as given below:

Value of Stamps
 -Received
 -Spent
 -In hand

 If you look at the above columns, the indication is that the first column indicates
the total value of stamps received from the post office. Second column, indicates the
value of stamps spent on a particular day and the third is for the balance. Since stamps
carry monetary value it is necessary to see that letters are not posted unnecessarily when
it is convenient to send by hand.

 245

2.5.4. Registers for other methods of despatch

Telegrams

We have discussed about the registers prescribed in the district office Manual.
Sending telegrams with urgent messages is a old practice. Though various modern
modes of communication are in practice now, we cannot underestimate the telegram.
Since telegrams are issued over phone and we receive a telephone bill for it, they are
included as phonograms in the trunk call register.

Fax Messages

 You might have seen the fax machine or sent messages personally. This is also
connected to the telephone and a bill comes on the telephone. Depending upon the nature
of urgency, letters can be sent by fax. Details about the despatch made through fax
should be noted in the Trunk call register. This helps not only to check the telephone
bills but also to establish proof of despatch at a later date if required.

e-mail

 e-mail is the latest mode of communication. Nowadays children are more
familiar with it. The advantage is that you can save the sent material in the folder and use
it as a proof. But whenever in a government office, communications are sent by e-mail, it
is better that they are entered in a register of e-mail or in the same outward register and
noted against the letter that it is sent by e-mail. This saves unnecessary confusion and
makes one responsible to see that all communications intended to be sent by e-mail are
properly sent.

2.6. Precautions to be taken

Despatch is one of the most important function in the office since the
communications are delivered to the persons from here. Adequate care to be taken to see
that the stationery etc. is not wasted and the purpose is served. Whenever a letter is sent
it is kept in an envelope. Selection of the size of the envelope is important here. Certain
valuable and confidential papers will also be sent from offices. Let us see the care and
precautions are required to be taken in these matters.

2.6.1. Tagging with enclosures

 If a letter having an enclosure is to be despatched, it should be tagged properly
with the original letter on the top, beneath it the enclosures that are to accompany it.

2.6.2. Folding the communication

 246

If the communication to be sent is a single sheet of foolscap size, it should be
folded twice breadth wise. If enclosures are attached it should be folded once lengthwise.
The folding is done to see that the smallest envelope is used.

Enclosures such as maps, sketches, and plans which can not easily folded in book

form, or are liable to be damaged by folding, should be detached and sent separately.

2.6.3. Confidential Papers

 You know that we receive confidential papers and also send from our offices.
Whenever confidential papers are sent, they should be sent in double envelopes. The
inner one contains the confidential papers and marked as confidential on it. The
addressee’s name is subscribed on this envelope. The outer envelope contains the inner
cover in it and the official designation and address of the officer to whom it is addressed
is indicated on it.

2.6.4. Urgent Communications

 You know that all urgent communications are marked ‘Urgent’ on the top of it
and the word “urgent” is to be marked in red ink on the envelopes while despatching.

2.6.5. Weighing & Affixing stamps

 Letters etc., which are to be sent by post, are to be weighed properly to know the
value of stamps required to be affixed to the envelope. Proper denomination of the stamp
should be selected and affixed. Whenever franking is done the same care should be
taken.

2.6.6. Valuables

 You should know that valuables intended for despatch to other offices will be put
into envelopes or packets, in the presence of the superintendent, fair copying section, if
the section exists. If there is no fair copying section, it should be done in the presence of
the superintendent in charge of despatch. You should not endorse on the outside of the
envelop about the description of such valuables.

2.6.7. Certificate of posting/Registered Post

 It may be required to send letters, envelopes or pockets under certificate of
posting or register post. Whenever it is done such certificates and the receipts for
registered letters etc., will be carefully filed in the fair copying or despatch section.

2.6.8. Despatch stamp

 247

 It is necessary that whenever despatch of a letter etc., is done the dispatch stamp
is to be stamped on the office copy of the communication. In respect of ‘N’ references, it
should be stamped on the N reference slip. In respect of other cases, if there is no office
copy it should be stamped on the note file.

Self-Assessment Questions (SAQs)

1. Answer the following Questions

a. How many types of dispatch are being used in Government
Offices? What are they?

b. What is local Delivery?

c. What are the advantages of local delivery?

4. How urgent communications are sent with in the local place/
Headquarters?

 248

 5. When postal Delivery is resorted to?

 6. What are the modern methods of dispatch?

 7. How many types of Despatch registers are maintained? What
 are they?

8. What is the purpose of maintaining the stamp Account?

 9. What are the precautions to be taken in despatch/

 10. How confidential papers are sent?

2.7. Summing up

Starting with receipt of Communication in our office, we have so far
covered, Inward, entry in the P.R., File Management, Noting & drafting, Fair Copying.
We discussed about despatch of communication in this unit

Delivery of the Communication to an addressee is called despatch. It

is done in 3 ways.

7. Local delivery
8. Postal Delivery
9. Modern Methods

 249

Local delivery is done for delivery of the communication to the
addressee with in the headquarters

Postal delivery is done for the addressee out side the headquarters.

Modern Methods are quicker in delivery.

2.8. Answers to SAQs

1. Three types.
i. Local Delivery

2) Postal delivery
3) Modern Methods of despatch.

2. When the addressee to whom the Communication is to be
delivered is in the City, it will be delivered by hand through a
messenger. It is called Local delivery.

3. Local delivery Saves time & money and assured delivery of the
Communication to the addressee.

4. Through a special messenger

 250

5. When the Communication to be delivered to an addressee
is out side the headquarters, it is sent by post.

6. Telegraph, Telex, Fax, e-mail are the modern methods of
dispatch

7. Three types of despatch registers are maintained & where a fair
copy section exists, there the fair copy register it self is the
despatch Register. Where Faircopy Section is not there, an out
word register. Besides, local delivery book & stamp Account
are common in all offices.

8. Every Stamp has a got a definite value. Whenever letters are
posted the denomination is to be noted. The total stamps used
and the balance available will be known from this account.
Based on the balance stamps available, we can place an indent
from time to time.

9. 1) Tagging enclosures
2) Folding the communication to see that a small cover is

used.
3) Care about maps, sketches, plans etc. since they cannot

be folded.

10. Confidential papers are sent in double envelopes. The inner
cover contains confidential papers with addressees name on it.
Outer cover contains official designation.

2.9. Journey to next unit

We have discussed about the functions in an office in Module- I
starting with receipt of Tappal, we have gone up to despatch. Action in the
file is completed.

What is to be done next, close it. A closed file is called disposal.

What are the various types of disposals and how they are stored? We will
discuss in the next module.

 251

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE – 5: DISPOSALS AND RECORDS MANAGEMENT

Introduction

 We are almost completing our journey. Starting with what is an
office, we looked in to the tappal and its journey from receipt in the office to
despatch a reply communication to the concerned person/organization. One
cycle is completed. Isn’t it? We were telling every time that the very
purpose of the office is to dispose off issues. We continue to correspond
with the concerned person(s) and /or organization(s) till a final decision is
taken, cither at your end or the other end, you cannot close the fill issue. If
no further action is needed on that particular reference issue then July we say
that the issue is treated as disposed off completely. O.K. our aim is to see
that all cases are disposed off with a proper decision.

 The next question that comes is that how many types of disposals are
there? Any way we are disposing the case. Is it not enough? Is it necessary
to classify them into various types? If, so what are these types?

 Once the papers are disposed off, what is to be done next? Should
they be retained in the office permanently? If so, for how long? How to
keep them safe?

 These are all the aspects that we need to know. We will discuss in
this module the following two units covering these aspects:

 Unit 1: Disposals
 Unit 2: Records Management

 We will be broadly discussing the following in these two units.

- What is a disposal
- Types of disposals
- Disposal jackets
- Index slips
- Premature disposals
- What is a Record
- Arrangement of Records

 252

- Filing of Records
- Registers in record room
- Issue of Records etc.,

Similar to other modules, this module is also structured with units,
sub-units, activities, self-assessment questions, summing up etc.

 Let us see the details now.

 253

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE – 5 : DISPOSALS AND RECORDS MANAGEMENT

UNIT 1 : DISPOSALS

CONTENT

1.1. Introduction

1.2. Objectives

1.3. Disposals

1.3.1. Why Disposing of files
1.3.2. What is a disposal

1.4. Types of Disposals

1.4.1. R.Dis.
1.4.2. D.Dis.
1.4.3. L.Dis.
1.4.4. K.Dis.
1.4.5. N.Dis.
1.4.6. F.Dis.
1.4.7. X.L.Dis.
1.4.8. X.N.Dis.

1.5. Disposal Jackets

1.6. Index Slips

1.7. Premature Disposals

1.8. Summing up

1.9. Answers to SAQs

1.10. Journey to next Unit

 254

1.1. Introduction

Think for a minute about your house. You have received an
excess bill either in respect of your Electricity connection or Water
connection or Telephone. What is that you will be doing? Approaching the
concerned department with a letter bringing the facts to their notice and
asking them to rectify it. It may take some time for the department to do the
needful. You will not be keeping quiet you will go at pursuing the
concerned department till the issue is settled. Once a final settlement is
done you will not be approaching the department. Whatever correspondence
you had with the department is going to end at this stage. Isn’t it? Same
thing in the office also. When an issue arises it has to be disposed off i.e.,
action on it is to be completed in all respects.

1.2. Objectives

On completion of this unit, you will be able to:

• = Define a disposal

• = List out various kinds of disposals

• = Describe the features of each kind of disposal

• = Describe the contents to be noted on disposal

jacket

• = Define what is a premature disposal

• = Describe the importance of an index slip

1.3. Disposals

We are sure that you have understood the concept of a disposal. Let
us see in detail.

1.3.1. Why Disposing of files

 255

 Any issue that arises in the office either with a letter or representation
from public organization or with in the office needs to be settled. If it is not
settled, it becomes a cause of dissatisfaction. Even the very purpose of
establishing an office is to solve the arise from time to time or settle issues.
In the normal life also we would like to settle issues as early as possible so
that we can be peaceful. Pending issue causes inconvenience to us. Hence it
is essential to dispose the files at the earliest possible with a proper decision.

1.3.2.What is a disposal

 The dictionary meaning of the word ‘dispose’ is:

- “to apply to a particular purpose”.
- “to settle things”

The word ‘disposal’ is the noun form of dispose and it means:

 - “the act of disposing” or “arrangement”

 Disposal means settling things. In official parlance it is the act of
settling the issues that arise in the office.

1.4. Types of Disposals

What do you understand by this? Why there should
be many types of

Disposals? You know that there are various types of communications.
Each type is used for a specific purpose. Depending upon the nature of the
case or issue the retention period of it is fixed. Based on the retention period
type of disposal is decided. Would you like to list out various types of
disposals that you came across?

Activity

 256

 That’s good. Various types of disposals that are used in an office are
given below:

1. R. Disposal.
2. D. Disposal.
3. L. Disposal.
4. K. Disposal.
5. N. Disposal.
6. F. Disposal.
7. X. L. Disposal.
8. X. N. Disposal.

Let us now see the details, like the retention period, purpose etc., of

each of these disposals.

1.4.1. R. Disposal (R. Dis.)

 The letter “R” represents “Retention”. The full form is retention
disposal. The file disposed or closed under this disposal is to be retained
permanently. Files dealing with very important matters like lands, buildings,
service matters etc., which are required for reference at any time are required
to be disposed under this category. The intention is that the loss of it will
effect the government unduly. However, presently this has been changed as
50 years. After 50 years, the State Archives department has to take up a
review and if the file is still required, it is to be microfilmed and retained.

1.4.2. D. Disposal (D. Dis.)

In our personal life also we retain some papers for a longer time and
some for limited time. Think of an LIC policy, savings certificates etc.,
which will have a definite life time. Similarly in government offices also no
file is going to be retained permanently. If R. Disposal is for a period of 50
years, the files disposed under D. Dis. are retained for a period of 10 years.
People normally call it as a “Decade disposal”, because of its retention
period. But, “D” refers to “Destroy” and D. Dis. is the “Destroy Disposal”.
The word destroy refers to that it is to be destroyed after 10 years.

 Similar to R. Dis., disposals under D.Dis. should also to be reviewed
at the end of retention period before it is finally destroyed.

 257

1.4.3. L. Disposal (L. Dis.)

“L” means, “Lodge”. The retention period of L. Dis. is one year. It
will be destroyed after one year. Files, which do not require to be retained
for longer periods such as leaves, increments, routine information etc., come
under this category.

1.4.4. K. Disposal (K. Dis.)

The above three are prescribed in the district office
manual. This is Not included among them. Later it was felt that
in some departments depending upon the nature of its activity,
there is need to retain files longer than one year and at the same
time they need not be retained for 10 years. Government
considering the position have agreed for having another
disposal for the period above one year and below 10 years. “K”
is being used in some departments for this disposal. Like “L”,
“D”, “R” disposals the department does not give this name and
there is no need to call it as “K” disposal.

 Offices of heads of departments should list out their special
records/registers including those created in their subordinate offices peculiar
to the nature of work done by them. Based on the peculiar nature of work
they can prescribe suitable periods of retention based upon their estimated
period of utility for reference and get the special record retention schedules
approved by the concerned administrative department of secretariat.

1.4.5. N. Disposal (N. Dis.)

No indication is available for “N” Disposal i.e., the full form
of N is not known. You may if you like to call it as “Nil” disposal.
In such cases, where you return the original with an
endorsement on the current received to the sender, you will not
be having any papers with you. Such sending back the original
is called “N. Disposal”.

1.4.5. F. Disposal (F. Dis.)

“F” indicate “File”. It means that papers marked “F” are to be simply

 258

filed and no action needs to be taken. Papers marked “F” need not be
registered. If marked “F.I.” they should be indexed.

1.4.6. X. L. Disposal (X. L. Dis.)

“X” is an indication that the papers need not be registered. You know
what is an “L. Dis.”. Adding X indicates that the paper need not be
registered and only to be filed in the record room.

1.4.7. X. N. Disposal (X. N. Dis.)

It is similar to X. L. Disposal. While in N. Disposal papers are
registered and returned in original, in X. N. Disposal there is no need to
register the papers excepting to return them.

1.5. Disposal Jackets

Earlier when the Maclean’s disposal system was in existence, a

number used to be given to the disposal. In the Tottenham system there is
no need to a separate number when the file is disposed of. The current
number given in the inward will continue for the disposal also. Only the
letters “R, “D” etc., are to be prefixed to the disposals. The assistant enters
the same in the last column of the personal register.

 What is the color of the disposal jacket? What is written on it? Would
you like to write down in the space provided here under?

Activity

 259

Good attempt. “R” and “D” disposals are put into brown paper

“Disposal Jackets”. Specimen of the disposal jacket is given below for your
information.

Outside of the jacket

 __________________________DEPARTMENT

 Office of the ______________________________

 R/D Dis. No.123/2002
 Date of Disposal:
 Current File P.Nos.
 Note file P.Nos.
 Total Page Nos.

 Year of destruction:
 (required to be reviewed)

Inside of the jacket

 Back Numbers

 Forward Numbers

 You should note that on the outside of the disposal jacket the
following information as shown above be indicated:

 260

Outside the disposal jacket

1. Disposal Number
2. Name of the department (marked boldly)
3. Name of the office
4. Number of current file pages
5. Number of Note file pages
6. Total pages in the disposal
7. Year of destruction (Whether required to be reviewed before

destruction)

The disposal number is indicated on the top. This is the original
current number. Only the difference you should note is that the number of
the assistant i.e., A, B etc are to be removed and the current number and the
year only be indicated. Instead of the assistant’s number, the disposal nature
i.e., “R” or “D” to be added before the current number.

 The name of office and department to which the disposal belongs
should also be indicated boldly on the outer cover sheet. The total current
file pages and the note file pages and the total of them should be indicated.
This helps that at a later date tampering with pages is not possible.

 Whether it is D. Disposal or L. Disposal, it is to be retained for the
specified period from the date of disposal. In both the cases it is to be
decided while sending the disposal to the records whether a review is
required or straight away it can be destroyed. On the outer docket itself it is
to be mentioned whether the file required to be reviewed before destruction
or straight away to be destroyed. However, the year of destruction to be
indicated on the outer jacket.

Inside the disposal jacket

 You know that the information needs to be retrieved whenever there is
need. The very purpose of disposing the files and keeping them as records is
to have precedents as and when a similar case arises in the future. It is very
much necessary to keep track of the earlier and future references of such
similar cases to help us. The inside of the disposal jacket as you have seen
above should contain the information of the previous disposals i.e., the back

 261

numbers of the disposals and also the future disposals. Indication of the
back and future disposals is called chaining of disposals.
1.6. Index Slips

We are discussing about the word index at various places starting from
tappal stage. Now we have a new word called Index slip. You have also noticed that
we have had an occasion to discuss about it earlier in this unit itself. Would you like
to recall, what it means and how it is prepared in your office?

Activity

 O.K. In many offices this is one of the most neglected
area. A printed format with the following information wmay
be available in each office. Whenever files are closed under D
or R disposals the dealing assistant should fill up the index slip
and send one copy of it to the fair copy section superintendent

or the record assistant as the case may be.

 INDEX SLIP

 Disposal No.
 Date of disposal
 Current File P.Nos.
 Note file P.Nos.
 Total. P.Nos.

 262

 The practice is that whenever you indent for the disposal, the record
assistant keeps the index slip in place of the file and issues the record.
Whenever the record is returned, the index slip is taken out and the record
placed at its respective place.

 All the index slips are consolidated and a year wise index of all
records is prepared and circulated to all the staff in the office. The dealing
assistant whenever he/she requires a disposal can go through it and indent
for such disposal.

1.7. Premature Disposals

 We are discussing all the time about disposals. What is this premature
disposal? Did you ever come across such thing?

 The practice of closing a current merely because it has been pending a
long time and opening a new current should be accorded. Closing a current
like this is called “Premature disposal”. You might have noticed that in
offices where a current is pending for a longer time, the assistant closes it
and then opens a fresh file with a reminder either issued from the section or
received from other office. Such irregular disposals should not be done. If
will be difficult to watch for and enforce the submission of replies to
references. This is only waste of time and such practices should be avoided.

 263

Self-Assessment Questions (SAQs.)

I. Answer Yes or No

1.Once action is completed on a current closing it is Yes/No
 called disposal

2.Disposals are of various types Yes/No

3.The practice of closing a current because it is
 pending since a long time is called
 pre mature disposal Yes/No

4.No new number is given to a paper on disposal
 in Tottenham system Yes/No

5.Brown paper disposal jackets are used
 for R&D disposals Yes/No

6.No disposal jackets are put for K&L disposal Yes/No

7.It is better to put up the draft communication itself
 as L .Dis. instead of putting it again for orders Yes/No

8.When action on a current is not needed for period
 exceeding 6 months, it can be sent to call book Yes/No

9.All disposals other than N disposal will be sent to
 the record keeper Yes/No

 264

II. Match the abbreviations in Part A with details given in Part B

 A: i. R. Dis. ii. D.Dis

 iii. L.Dis iv.K.Dis

 v. .N.Dis vi. XN. Dis

 vii. XL Dis viii. F Dis

 B: i. File

 ii. Destroy disposal –retained for 10 years

 iii. Lodged disposal - retained for 1 year

 iv. Returned in original

 v. Lodged without numbering

 vi. Returned without numbering

 vii. Retain disposal-retained permanently

 viii. Retained for suitable period as decided by HOD

 265

1.8. Summing up

We have discussed about why files to be disposed?
What is a disposal? And Various types of disposals

 - R. Dis.
- D. Dis.
- L. Dis.
- K. Dis.

 - N. Dis.
- F. Dis.
- X. L. Dis.
- X. N. Dis.

- Disposal Jackets

- Index Slips

- Premature Disposals

1.9. ANSWERS TO SAQs

I. Answer Yes or No

1. Yes

2. Yes

3. Yes

4. Yes

 266

5. Yes

6. Yes

7. Yes

8. Yes

9. Yes
II. Match the abbreviations in Part A with details given in Part B

 A: B:
 i. R. Dis. vii. Retain disposal-retained permanently

 ii. D.Dis ii. Destroy disposal –retained for 10 years

 iii. L.Dis iii. Lodged disposal - retained for 1 year

 iv.K.Dis viii. Retained for suitable period as decided by HOD

 v. .N.Dis iv. Returned in original

 vi. XN. Dis vi. Returned without numbering

 vii. XL Dis v. Lodged without numbering

 viii. F Dis i. File

1.10. Journey to next Unit

 267

We have seen the various types of disposals and other related matters
in this unit. The file which are disposed, should be available to us, as and when we
need it. For this purpose they have to be maintained properly. What do we call the
disposals and other registers that are retained in the offices? How they have to be
maintained? We will see in the next Unit i.e. Records Management.

 268

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE – 5: DISPOSALS AND RECORDS MANAGEMENT

UNIT 2: RECORDS MANAGEMENT

CONTENT

2.1. Introduction

2.2. Objectives

2.3. Data Management

2.4. What is information?

2.5. Management information system

 - 2.5.1. Records creation

- 2.5.2. Necessity - Utility and value

2.6. Principles of effective record management

2.7. Principal activities in record management

- 2.7.1. Creation
- 2.7.2. Classification
- 2.7.3. Transfer
- 2.7.4. Maintenance
- 2.7.5. Preservation

 - 2.7.6 Review and weeding out:

2.8. Information /record retrieval system in government

- 2.8.1. Why and how to retrieve
- 2.8.2. Aids to retrieval

 - 2.8.3.Index of records
 - 2.8.4. Retention schedules:

 - 2.8.5 Microfilm

 269

2.9. Record rooms:

- 2.9.1. Drainage
 - 2.9.2. Air conditioning
 - 2.9.3. Non-conditioned area
 - 2.9.4. Shelving
 - 2.9.5. Lighting

- 2.9.6. Fire fighting arrangements

2.10 Arrangement of Records in government offices

2.10.1.Arrangement of records after disposal: Role of
the Record Keeper - ‘R’ AND ‘D’ Disposals

 2.10.2.Destroying of ‘L’ Disposals and other
series

 2.10.3.Disposal bundles:

2.11. Filing of Records

 2.11.1.Government Orders
 2.11.2.Filed papers not registered – When indexed:
 2.11.3.Periodicals:

2.11.4.General record files:
 2.11.5.Demi-Official Correspondence:
 2.11.6.Vertical filing of records:

2.12. Issue of records:

2.13. Custody of the key of the record room:

 2.14. Destruction of records:

 2.14.1.Destruction of filed records:

2.14.2.Destruction of Registers

 2.15. Summing up

2.16. Answers to SAQs

 270

2.17. Journey to next Unit

2.1`. Introduction

 One of the most important functions in an office is retrieval of
information. For processing of information the available information is to
be retrieved. To facilitate this function the disposals and other records are
retained in the office. Management of records occupies lot of importance in
this context.

2.2. Objectives

After going through this unit, you will be able to:

• = Describe the need for Data Management

• = Explain the importance of information

• = Explain the need and relevance of Management

information system

• = Explain Necessity - Utility and value of Records in the
office

• = State the Principles of effective record management

• = List out the Principle activities in record management

• = Explain the record retrieval system in government

• = Describe the procedure of maintenance of Record rooms

• = State how Records are arranged in record room

• = List out and describe the Registers to be maintained in

record room

 271

• = Describe the procedure for Receipt of records and their
Issue

2.3. Data Management

In every day life we will be hearing that due to in sufficient data

certain issues could not be solved. Even in our house, information about the
schools and colleges and the courses offered by them occupy lot of
importance when we intend to join our children in a particular course. One
more example is that when there is a function in one house, we would like to
extend invitations to all our friends and relatives etc., Data or information
about their addresses etc. are very much necessary to extend the invitation.
Isn’t it? With the examples given above we are sure that you are able to
understand what is data? Would you like to think for a while and say what is
data and why it is to be managed?

Activity

Yes. In the earlier example of extending an invitation, we need the addresses of
all those whom we intend to invite. They should be written correctly and available
to us as and when we need, with changes, if any.

Data constitute the raw material, which gets transformed into

meaningful information. Managing and processing data to get the required
output is the crux of the problem facing records management. For data, to
become meaningful information will depend on its accuracy, timeliness,
coverage and consistency. The level of each of these will vary depending on
the situation. The data if converted into meaningful information, becomes
the key resource of management, as it enables to plan and control the
activities of an organization.

 272

 We know that every activity performed by an organization essentially
requires data. For example, if we take the activity of operation of pay roll,
we find that this activity will require an employee’s name or number,
designation, basic pay, other allowances. Each is a different attribute and
under goes change frequently. Each attribute is called a data item or aid. All
related fields grouped together form a record. A collection of such record
constitutes a data file. Every organization maintains a number of data files.
All such files constitute a database. Generally speaking a database can be
defined as an organized collection of operational data used by a system in
the organization.

2.4. What is information?

 We were discussing that the data is very much necessary in every
office and data is nothing but information about an activity or a range of
activities performed in the office. In module one we have discussed about
Information. Would you like to recall and define it?

Activity

Good. Etymologically “information” is derived from the Latin word
“informare” means to give form to and has of concrete news intelligence,
knowledge, data etc. Information is a critical resource. It has to be managed
effectively in order to assist decision makers at all levels in their activities
ranging from planning, direction, coordination, supervision etc

 Please note that the concept of information is distinguished from data
or knowledge. Data is raw material for information. Information is useful in
systematic and regular processing. It is collected and preserved after due
appraisal. It aims at solution of particular problem or is utilized for that

 273

purpose. The value of information increases or decreases with the change in
the problem context or even the socio economic realities.

Why is information necessary?

 The management needs information in order to reduce the amount or
range of uncertainty during decision-making. Information therefore must be
fully updated, tested, critically analyzed and comprehensive. It should be
properly linked in the system as well as the sub system through articulation
and not by more implication. The higher decision-making levels need more
accuracy and reliability of information. Accountability of management
levels cannot be maintained or expected unless the management system has
built up a viable and comprehensive information system within it. The
management information system is, thus the nerve center of an efficient and
dynamic organization.

2.5. Management information system

 An extension of the manual paper work procedures and practices is
management information system

 Management information system has its own network of principles
and procedures to operate the total management system in order to achieve
its objective of information management. For that it has to determine the
magnitude and nature of the information it has to manage.

 We are sure that you remember the common office functions
discussed in module 1. Would you like to list them out?

 274

 That’s good. The information cycle we were discussing is as follows:

COLLECTING

INFORMATION

 STORING CLASSIFYING
 INFORMATION INFORMATION

 MONITORING PROCESSING
 INFORMATION INFORMATION

 COMMUNICATING TAKING
 DECISION DECISION

 As per the cycle of retrieval (collecting), processing, communicating,
storage is in continuous operation and includes incidental and related
activities like classification, sorting, summarizing, coding and monitoring of
vast amount of data through manually operated filling systems including
files and cards as well as electro magnetic tapes etc.

Information need and information sources for different levels

 How classification of information is done? The classification is made
purposefully and to cater to the internal information needs of an
organization. The other important thing is that information need has in the
first instance, to be identified horizontally and vertically within the
organization. It should in the first level, have the information covering the
environmental trend concerning the political, economic and social
conditions. The second level, the middle management is responsible for

 275

management control and special tasks requiring diversification and
development of specialized services in order to achieve the targets set by the
Top management. The source of their information is largely internal and
only partially external. The third level is the field or operational level whose
responsibility is to execute or implement the policies formulated by the top
management.

 In the previous chapters, it was made clear that records management is
part of managing information resources. In this chapter we will examine the
system of records management. According to Mr. Herbert Hoover a business
decision is only as good as the facts of which it is based. This underlines the
importance of records management. Since it is the records, which supply
these facts. In spite of great technological advances, paperwork continues
to be widely used and cheapest medium. Therefore records are the most
convenient source of information.

2.5.1. Records creation

 Records are created as a result of intra/inter organizational operations
of an organization. This could be illustrated as given below:

Intra organizational activities:

i. Activities connected with data collection. Analysis, processing

communications sent to other organizations, copies kept and
communications received from other organization.

ii. Activities regarding to the analysis of data as well as preparing

summary, extracts of data for preserving in a progressive manner,
the vital and essential portion of this information.

Inter organizational activities

 Data generated outside the organization and sent to the Home
organization or obtained from time to time from parallel departments and
subordinate offices.

Stages and position for custody of records

 276

As a result of passage of time and change in administrative contexts
and priorities, utility of records is diminishing. The most important record
today to someone somewhere becomes unnecessary tomorrow.

2.5.Necessity -utility and value

 The vast complexity and expansion of the organizational functions in a
modern welfare administration makes it imperative to retain public records
with utmost care. No public organization can afford to skip creation of
records where it should be created. Public records are created and
maintained because human memory falls to retain or systematically
recapitulate the requisite information at the crucial time constraint.

2.6. Principles of effective record management:

 One of the priorities in developing a records management programme is
to clearly lay down the principles. Would you like to think a minute and list
out the principles, which you feel, are responsible for creation of records
management?

Activity

 A good attempt. The basic principles are: Appraisal, Weeding,
Accessibility, Control, Speedy retrieval, economy and Storage space. Let us
see the details:

 277

i. Appraisal: Review at appropriate stages, starting from the
stage of last action on a current record

ii. Weeding: This process is synonymous with ordering

elimination or destruction of one time record which is now
unwanted.

iii. Accessibility: Records should not be scattered/remotely

located but should be promptly accessible.

iv. Control: A conscientious control and application of the
restraint since creation till final disposal will ensure good and
efficient records management

v. Speedy retrieval: This is the acid test of records management

and reflects its efficiency. After all records are created for
speedy retrieval!

vi. Economy: Real economy and not illusory economy is a boon

to records management for a good equation of expenditure with
result to be achieved in records management.

vii. Storage space: records should be housed not in the highly

expensive storage space but in moderately expensive space.

2.7. Principal activities in record management

 The various main activities involved in records management can be
grouped in the six categories:

1. Creation
2. Classification
3. Transfer
4. Maintenance
5. Preservation
6. Review and weeding out

Let us very briefly discuss about these activities.

2.7.1. Creation:

 278

Since this is the first crucial stage of records, utmost care should be

exercised at this stage. It must be determined whether it is essential or
obligatry to create a particular record or whether personal discussion can
serve the purpose of communication or exchange of views at different stages
of decision, making necessitating interdepartmental or intra departmental
consultation quickly. Information can also be exchanged over telephone or it
can even be incorporated on the original communication or paper and
returned to the sender. For processing cases of repetitive type and or routine
nature where policy procedures are clear or well-known standard process
sheets i.e. Note file in a format without missing any item should be devised
instead of resorting to elaborate and conventional noting.

2.7.2. Classification:

Records created by different agencies different in different contexts
serve different purposes in the organization. Naturally, therefore, the utility,
importance also varies from records, which warrant retention for different
periods. Depending upon this, different gradation is awarded to the different
types of records. You have seen in the earlier unit the various types of
disposals. Would you like to list them?

Activity

 Yes. You have done well. The records in the similar way
can be classified as: Permanent, Important, and Decision.

Permanent:

 279

Records, which are never to be destroyed, are the permanent records.

There may be need at a remote point of time to supply some vital
information or missing links require to be supplied from these records or in
essence these may be called for at an emergency. The R. Disposals come
under this category.

Important:

 These records are to be preserved for a considerable long period
because of their usefulness in decision-making. The various registers and
returns, which are very important as reference material, come under this
category. The district office manual prescribes time limits for retention of
these registers and returns.

Decision:

The records remain useful as sources of information for a
comparatively short time in future. They are important for some time but
need not be retained permanently like the 1st one. The lodged disposals and
K. disposals, which are to be retained for one year or as per the requirement
of the department, come under this category.

Classification of records on the foregoing lines helps in formulating
proper retention schedule, review and weeding those, which have little
current utility and no future reference.

2.7.3. Transfer:

Records, originate and spend their current stage (file) in the custody of
the creating unit i.e., normally a section or an assistant’s desk. They are
required for day-to-day correspondence handling or frequent reference even
in their semi current stage i.e. the submission for disposing and the date of
recording.

2.7.4. Maintenance:

 280

 You know that the dealing assistant maintains the currents and files in
the section. The sections are also responsible for disposing the files and
maintenance of the disposals till they are handed over in the record room.
Records maintenance should be centralized and entrusted to the
departmental record room. Though the record assistant in the record room
maintains records, easy accessibility to the records by everyone concerned
should be ensured. Every year large number of records are created in offices.
Retaining these records require lot of space in the record room. Hence care
should be taken to weed out the unwanted records for better utilization of
storage space to optimize it and to minimize the storage cost.

2.7.5. Preservation

 Like human beings records also breathe and need proper humidification
or de humidification. Longevity of records depends on suitable storage
environment and care in handling them. You might have observed in some
places that rodents and white ants eat away the records. Proper
arrangements for lighting, protection from rodents etc. need to be made to
preserve the records safely. The assistance of Archives department can be
obtained for this purpose.

2.7.6. Review and weeding out:

 You have seen that the retention period for each disposal and various
records like registers and returns are prescribed. Some of them may require
to be retained after the due date of retention. For this purpose a review of
records is to be taken up for deciding the future of the past files. In order to
ensure proper upkeep, maintenance and preservation of records, it is
essential that records are systematically and regularly reviewed and weeded
out.

Review of class R Disposals:

As already discussed R Disposals are those which are to be retained
permanently. However, as per orders of government even R disposals will be
reviewed after 50 years with view to see whether they need to be retained
further or destroyed. In case they are required the Archives department
retains them in the shape of microfilm and the original record destroyed.

Review of D. Disposals:

 281

D. Disposals will be reviewed after 10 years from the date of disposal

with a view to see whether it can be disposed or required to be retained
permanently.

Weeding out records other than Disposals:

The records not falling within the category of files (disposals), Like
publications, copies of government orders and other registers etc should also
be weeded out periodically by section to ensure that unnecessary
accumulation of waste paper through carelessness or other wise is avoided.

Keeping cost:

 Large number of records needs large space, furniture and staff and
preservation. This includes cost of storage space, cost of furniture, electricity
and other user charges, cost of staff to maintain the record room and record.

Preservation cost:

 Expenditure on preservation of records is a reasonable necessity and

not an avoidable luxury, contrary to the popular belief in some quarters.

Organization for Record management

Presently, only in big offices we have the record rooms and staff for
its administration. In smaller offices one of the existing assistant is being
asked to look after the work and no proper arrangement is available. There
should be a section to look after records management and a records
administrator in each office who should report directly to the head of the
organization.

2.8. Information /record retrieval system in government

2.8.1. Why and how to retrieve?

 282

Information is collected, stored and preserved for future use by different
levels of decision makers. It is hence necessary that the information should
be available whenever required without undue loss of time so that the
decision taking function is performed efficiently.

The question of retrieval, therefore assumes importance right from the

stage of creation of a file. During its active life, the file has periods of
activity as well as rest. When it is active, it may be moving up and down or
horizontally within the organization or even moving out of the organization
temporarily from time to time. During period of temporary rest, the file is in
the custody of the dealing hand, record clerk or the section assistant if it is in
suspense. The retrieval at this stage, is facilitated by the movement and
Personal registers maintained in the section

2.8.2. Aids to retrieval

The movement and Personal registers which help in retrieval are aids

to retrieval which indicate the latest location of the source records.
Other aids, which help in retrieval, are: Index of records, Retention

schedules, Microfilm, Jackets, Fiche etc., Let us see the details
about them.

2.8.3. Index of records

We have seen the index slip in unit 1. An index helps an individual in

tracing previous papers on a particular subject. The index slips of all R &
D disposals are made a list and circulated among all staff so that it is easy
for every dealing hand to locate the disposal when needed.

2.8.4. Retention schedules:

One of the pre requisites of a sound records management system is

that there should be a reasonable ratio between the creation and destruction
of records

Retention schedules for records of two types first covers the records
relating to activities, which by nature are common to all departments/offices
of the government. The second type of schedule deals with records
pertaining to substantive functions of a department. The R and D and other

 283

disposals come under the 2nd type. A schedule of retention is indicated for
various items in the District Office manual. The same is given below for
your information and use.

 The next major step towards compilation of retention schedule is the
analysis of the organization set up of the concerned records creating agency
ad its existing documentation practices and identification of records groups
produced by the agency

 The officer responsible for the compilation of retention schedule
should be very careful in suggesting the categorization of records.

 All records groups, which are required for more than 10 years, should
be given classification.

2.8.5. Microfilm

 Putting a document on microfilm means photographing it to a fraction
of its original size.

 The most fundamental reason for using microfilm
is simply to reduce the need for storing vast amounts of
paper, which takes up space, accumulates dust and is
expensive to maintain.

Departmental records room

 All departments of the government are expected to have their own
record rooms.

2.9. Record rooms:

A separate records room is vital necessity for all government
departments. A record room should as far as possible, be located on the
ground floor of a building.

2.9.1. Drainage

 284

While selecting the location of the record room, it should be ensured
that no water pipes or drains pass near, under the record room building.

2.9.2. Air conditioning

 Storage of records in an air-conditioned atmosphere is conducive to
longevity, since it protects from dust, heat and humidity. In the present
computer age and the thought of a paper less office, makes it necessary to
have air conditioning in all the record rooms.

2.9.3. Non-conditioned area:

Keeping in view economy in resources, in many cases it may not be
possible to get record rooms air-conditioned. In fact, in most of the
government offices availability of a record room itself is an achievement.
Hence, air conditioning is not thought till now. But due to the changed
circumstances and need of the present day, it may become necessary.
However, if not air conditioned, adequate care should be taken to see that the
rooms are properly maintained.

 Temperature in record room can be kept within reasonable range by
choosing such rooms.

2.9.4. Shelving

Shelving in a records room should be functional, durable easy to
clean, simple in design and which offers maximum protection to records.

Storage

 Collections in records room are in bulk size and commonly consist of
bound volumes, loose sheets, files, manuscripts, maps, charts, plans.
Shelving arrangement needed for specific material need designing according
to the nature shape.

2.9.5. Lighting

 Good lighting with either natural or artificial light is necessary for
every record room for easy location of the record.

 285

2.9.6. Fire fighting arrangements

 To protect against any accidental fire, all electric wiring should be
through conduct pipes and the main control switches of lights etc. As far as
possible the record room should be made fire resistant. Arrangement for fire
alarm, fire fighting equipment etc. should be made available and also proper
training to the persons in the record room be provided.

Care and vigilance

 To sum up good house keeping, creation of hygienic conditions,
proper breathing environment combined with constant staff vigilance alone
facilitate maintenance of records in healthy state and prolonging their life.

Self-Assessment Questions (SAQs 2.3 to 2.9)

I. The statement given below can be classified as dos and don’ts of the

review. Dos are those aspects of review, which are required to be
followed. Don’ts are those aspects, which should be avoided. Please
read all the statements carefully and indicate (v) for yes or (x) for no
against each as you consider appropriate.

 a. Review is a routine exercise of weeding of files

b. Review means wholesale destruction

c. Review standards are precise and defined and everyone can apply

d. Appraisal can at best be provided with guidelines leaving final
 decision to his discretion

e. Persons of sufficient maturity and experience could only conduct
 review work

f. Significance of the record creating body is not relevant for review

g. Acquaintance with the organizational history of the agency whose
 records are to be reviewed is not desirable

h. If the activities with which a file dealt have ceased to exist file may

 286

 be closed before weeding

i. Review may also consider possibility of upgrading the classification
of a file

j. Review of permanent files falling in R. Disposal will be done at the
 end of 50 years.

k. Maintain a record review register

l. L. disposals and D. Disposals are reviewed after 10 years.

II. Read each statement given below and state true or false

1.All records are required to be reviewed before being weeded out

 True/False

2.L. Disposals will be reviewed after 25 years of their closing True/False

3. A certificate of destruction identifying the date on which True/False
 document was destroyed is not necessary for weeding

4.K. Dis. and F. Dis. are two common ways of disposal of True/False
 records

5. Only the recorded files are reviewed True/False

III. Match the following

 A B
1. Records creation activities I) Concrete news, knowledge,

 data

2. Control II) Raw material

3. Classification III)Destroy

 287

4.Weeding out IV) Permanent, important,
 decision

5.Data V) Restrained for efficient work

6. Information VI) Intra and inter organizational

IV. Answer the following questions.

1. List out principles of efficient record management

2. What are the principle activities in record management?

3. What are the disposals that are to be reviewed before destroyed?

 4. Do we calculate the cost of management of records?

 5. What are the aids for retention of records?

 6. What are the important items that should be looked into in record rooms?

 288

2.10. Arrangement of Records in government offices

 You have seen why we need to maintain the record and how a record
room is to be arranged. We have seen that the disposals, registers, records,
returns etc. are sent to the record room. Let us now see how these records
are to be arranged in the record room in government offices.

2.10.1. Arrangement of records after disposal: Role of the Record
Keeper

‘R’ AND ‘D’ Disposals

(1) After disposal, the Superintendent, Fair-copying Section, or the

concerned assistant excepting an “N” Disposal will send the file to the
record keeper.

(2) The record-keeper will acknowledge it in the respective column of the

personal register.

(3) He/she will see that the files are in order, properly arranged with their

pages numbered (the current file in red ink, and the note-file in black
ink)

(4) The pages will not be renumbered after disposal in one continuous

series for current and note files.

 289

(5) If they are “R” or “D” disposals, proper marking on the outside of the
jackets, and the back and forward numbers marked inside the jackets
as required

(6) He/she will also scrutinize the pages of the files for signs of stamps

having been removed.

(7) He/she will detach the index slips from the R and D. Disposals and

file them in bundles

(8) He/she will then put the disposals in the shelves or racks in proper

order.

2.10.2. Destroying of ‘L’ Disposals and other series

1. At the initial stage of sending disposals in the ‘L-
Dis’ and any other series with limited periods of
retention for less than ten years; it should be examined
closely whether a disposal needs to be re-scrutinized
after the prescribed period of retention.

2. It should be certified as fit for destruction or for
further retention.

3. The docket sheet of each such disposal to be sent
to the Record Room should carry a certificate thereon
as shown hereunder, with the words not applicable to a
disposal having been struck-off:

 “To be destroyed straightway/sent back for re scrutiny in the year
…………after the prescribed retention period”

4. The disposals carrying the certificate “to be destroyed straightway in
the year …… i.e. after the prescribed retention period” on their docket
sheets should be destroyed by the record assistant soon after completion of

 290

prescribed period of retention, without sending them back for review.
However, on account of any new development even such records can be
called for (any time before destruction) from the Records Room and the
certificate revised to require retention for a further period or to be sent for
re-scrutiny after a specified period, etc.

2.10.3. Disposal bundles:

1. There will be separate series of bundles for “R”, “D” and “L”
Disposals, respectively, and in these the files, or papers, will be arranged in
order of their current numbers. These will of course not form a continuous
series in any one bundle, but that is quite immaterial, and will not give rise
to any difficulty in finding any particular paper or file if its number is
known, and it is in its proper bundle and in the proper place in the bundle.

2. “X.L. Disposal” papers, which have no numbers, can only be

arranged
chronologically, their order being determined by the date on which they
were disposed of.

3. The “Filed” papers should be kept loose, arranged according to their
own numbers or chronologically.

4. After he/she has put a disposal in its place, the record-keeper will
put away in their places any papers that were “put-up” with it for
reference, marking them as received back in the “Record Issue” Register.
He will also remove the dummy slips put in their places on the racks.

5. Records should be arranged in the order of their current numbers,
but put in year-wise bundles based upon the year of disposal, so that by
looking at the year-tag of the bundle it can be known whether or not the
records therein have completed their prescribed period of retention,
Without having to look into each record to know that.

Model arrangement of Records in bundle:

 Bundle of D.Dis 1974
 (All disposed in the year 1974)
 C.Nos of 1970,1971,1972 & 1973

 291

1. D.Dis 200/73/Estt.I.Dt.10.5.74
2. D.Dis 206/72/Lr. Dt.15.6.74
3. D.Dis.210/71/Cs Dt.10.10.74
4. D.Dis 210/70/Lr, Dt.20.11.74
5. D.Dis 212/72/Estt.I.Dt.10.6.74

 The above method of arrangement of records in a bundle should be
adopted in respect of records under all series like L. Dis., D.Dis. Etc}

2.11. Filing of Records

Filing – Definition:

 Papers, which are arranged in records, not in according to their
current numbers, but in special bundles according to their subjects, are said
to be “filed”. They should be kept loose, arranged according to their own
numbers or chronologically between record boards, just as lodged papers
were kept. Of these papers there are five classes, which are dealt with
below.

1. Government Orders and Proceedings
2. Filed papers not registered – When indexed
3. Periodicals
4. General record files
5. Demi-Official Correspondence

2.11.1. Government Orders

All government Orders and proceedings of Department on which no
specific action has to be taken, or no action beyond communicating them to
officers subordinate for “information and guidance” (and very large numbers
of such orders and proceedings are received in most offices) will generally
be filed.

Government Orders and Proceedings which contain reviews on

periodicals or are connected with them may be filed with the connected
periodicals, and those which are of purely ephemeral interest and do not deal
with questions of policy and principle or important matters of fact may be
given the appropriate disposal (generally “L”Dis.” But occasionally “F”)
which they would get if they did not emanate from the Government. A

 292

separate bundle will be opened in the record-room for each series of
Government Orders, or Proceedings.

These will be arranged according to their own numbers, that is to say,

G.O.No.100, Revenue, will come before G.O.No.120 Revenue, and the latter
will come before G.O.No.136, Revenue, and so on.

2.11.2. Filed papers not registered – When indexed:

As already explained these papers will not be registered at all in the
personal registers. There is obviously no object in doing so. We register
papers in order to watch correspondence relating to them, or in order to have
a number to arrange them by in our records. In these cases, no
correspondence to be watched, and as for the arrangement of the papers,
they already have their own numbers, which are just as convenient to
arrange them by as any others.

Such papers are to be indexed if competent authority marks them “I”.

Papers, which are to be filed in this way, will be marked “F”. If they are not
marked “F” by the officer opening the tappal, the “F” Disposal must be
approved by the head of the office or department, or Officer signing for
HOD or HOO., just like any other disposal. After “F” the number of the
“File” will be written boldly.

This list must be adopted in all the Revenue and other offices. It is

not to be regarded as final, since it is inevitable that additions or deletions
may be necessary from time to time. But changes in it should be made only
in consultation with the competent authority. Most of these papers will be
marked “F” at once by the officer opening the tappal. These papers will not
be put in brown paper jackets. Which is a mere waste of stationery and
space.

2.11.3. Periodicals:

There will be a periodical bundle for each year and in it different
kinds of periodical returns will be arranged in sub-bundles. The sub-bundles
will be arranged according to the periodical numbers and the individual
periodicals will be arranged in the sub-bundles, chronologically. With an
out-going return will be filed any in coming return, or returns from which it
is compiled, and correspondence that has arisen in connection with it.

 293

2.11.4. General record files:

Some other classes of papers should be dealt with on the same
principles. These are either papers which it is convenient to keep together
for purposes of reference (for example, papers relating to appointments and
leave), or circulars and communiqués in respect of which the remarks in the
Government Orders and Proceedings are applicable or papers which would
ordinarily be lodged, but which it is convenient to keep in a separate bundle
to facilitate reference to them when it may be found necessary. Suitable
opportunities for extending this system should be watched for, as its
extension saves work. In these General Record files, the papers will be
arranged according to their own numbers when that is feasible i.e., when the
contents of a bundle consist of one series of communications with their own
numbers and otherwise chronologically.

2.11.5. Demi-Official Correspondence:

Demi Official Correspondence, which is kept by the Head of the
department or office, and is not filed in any current file, will be dealt with in
the same way as the HOD’s confidential correspondence. It will usually be
filed in the Roneo file as long as it is “current” or like to be required for
reference frequently and after that either destroyed or transferred to the
HOD’s confidential almirah. The Roneo file will also be used to keep any
other papers that the HOD may at any time require for reference such as the
Special Branch file, the Public Service notification, the Establishment list
office Orders, Income tax Circulars etc.

Confidential records:

Confidential records which the HOD does not think it necessary to
retain in his/her own custody, will be kept by the Administrative officer in
an almirah of which he/she will keep key. They will be registered in the
ordinary way but no title will be entered in the register. It will be replaced
by the word “Confidential”. Confidential correspondence with which the
HOD deals himself/herself will be filed either in the Roneo number alpha
vertical filing case or in the HOD’s confidential almirah. The latter should
be divided into pigeonholes.

 294

Each pigeonhole should have a number (Roman) and be allotted to a
certain general subject e.g., “Titles” “Deputy Collector’s List” “Political”. A
list should be kept in the almirah, pasted on cardboard, showing the subject
to which each pigeonhole is allotted.

In each pigeonhole the papers should be made up into one or more

files, as may be convenient.

These files should have sub numbers (e.g. in pigeon hole No.XIV, the

sub-numbered. An out-going letter will bear the number of the pigeonhole
followed by that of the file followed by that of the page of the file where the
office copy will be found (e.g. XIV (2), 248, where XIV is the number of the
pigeon hole, (2) is the number of the file in that pigeon hole, and 248 is the
number of the page in the file where the office copy is to be found)

There should be a card index in this almirah. Each card should bear

the name of a person or a subject, followed by reference to the papers in the
various files relating to the subject or person in question (e.g. Ramanna,
AB.II- (3)-28, V- (1) XIV- (3)-297).

2.11.6. Vertical filing of records:

All records will be filed on the record racks vertically that is, side by
side, on edge, not filed on top of one another (or “horizontally”) The vertical
arrangement makes it much easier to take out records and replace them.
Instead of having to take down a heavy pile of records, search for the one
required take it out, and then replace the pile on the shelf, one merely has to
separate the files lightly to enable one to see their numbers, and can take out
the file required without further disturbing the others. This is the obvious
way to keep records. It is the way one keeps books in a library. No one
would dream of keeping books piled in heaps, one on the top of the other, so
that one could not get at one book without moving a few dozen others, and
there is no reason why files should be arranged in such an inconvenient way
either.

 Records bundles may be preserved on steel racks in all possible cases.

2.12. Issue of records:

 295

1. Assistants are not to enter the record room and take out records for

themselves.

2. They must obtain records required for reference by sending the

prescribed printed requisition slips properly filled in to the record-
keeper.

3. On receipt of the requisition slips in the record room, the record

keeper will see that the records are promptly taken out and the slips
are put in their places.

4. The records issued are entered in the record issue register.

5. The record, issue register and the records taken out will then be

sent to the concerned assistant who will at once acknowledge the
receipt of the records in the register and return it to the record
keeper.

6. When the record keeper receives the records back, he/she will see
that their receipt is duly entered in the record issue register and that
the requisition slips are returned forthwith.

7. In case the record wanted is not found, the requisition slips should

be returned to the concerned assistant with an entry to that effect.

8. The assistants must return records that have been taken out for

reference directly after they are done with.

9. The record keeper is solely responsible for the proper maintenance

of the record issue register and see that the records taken out of the
record room are not kept back by assistants unnecessarily.

10. To ensure the regular and systematic return of records to the record

room the record keeper should prepare on the first of every month
an arrear list for each section for all records which have been
absent from the record room for more than three months together
with the name and designation of the assistants to whom each
record was issued and the date of its issue.

 296

11. He/she should at the same time furnish an extract from the arrear
lists separately to each clerk to enable him/her to check whether
the files referred to are still with him/her and to return them when
no longer required for reference.

12. A new requisition slip should be taken wherever a file or book has

to be retained for more than three months since the earlier slip was
issued.

13. When the record keeper has to get back a document, which has

been filed, in a Civil Court, he/she should note on the requisition
slip and in column 10 of the Record Issue Register sent to Civil
Court, vide Current No… and such slips need not be renewed.

14. Assistants should return their arrear lists promptly to the record

keeper after taking necessary action.

15. The record keeper should then compare the consolidated arrear list

with the assistant’s arrear list, carry out the necessary alterations in
the former and submit both the arrear lists to the HOD on the 10th
of every month or if that is a holiday or Sunday, on the first
working day after the 10th.

16. In order to save the time of the subject assistants involved in

returning the records to Record Room and to ensure safety of the
Records, each assistant should maintain a Note book in the
prescribed form for the return of records to the Record-Rooms.

17. The Record Attender should go round the office once or twice a

day and collect the borrowed records from the assistants initialling
in this note book maintained by them in token of having received
back the records from them. At the same time the Record Attender
or the Record Assistant will take with him the Record Issue

 297

Register get column 7 filled up and obtain the signature of clerks in
column 8 in token of the clerks returning the files.

2.13. Custody of the key of the record room:

The record keeper is on no account to take the key of the record room
home with him. He will each evening put in a bag, seal it, and hand it over
to the police guard or to the night watchman in places where there is no
police guard. The office seal should be in the safe custody of the record
keeper after the closing of the record room. The next day when the record
keeper or his assistant takes over the bag containing the key of the record
room, he should verify whether the seal of the bag is intact. The office seal
affixed to the bag should be in the custody of the record keeper. On one
account the seal of the office should be made available to others. A register
in the following Format should be maintained for the purpose.

Register of Handing over and taking back the sealed
 bag containing the key of the record room

 298

2.14. Destruction of records:

(1) Records must be destroyed punctually after the periods prescribed for
records dealt with under the disposal number system in the Board’s Standing
Orders. Lodged papers will be destroyed after one year. No detailed list of
them will be prepared, but a list of the classes of records to be destroyed
(“Lodged Disposals of 19. D. Disposals of 19 “except Nos. ……” and so on)
will be put up and approved by the Collector. The entry “D” before the
disposal numbers will be altered by substituting “R” on the jackets of the
files ordered to be retained permanently by the Collector. If the Collector
orders that a “D” Disposal file retained not permanently, but till a certain
year, the file will be transferred to the “D” disposal bundle of papers ripe for
destruction that year, the fact being noted on the jacket. After the papers
have been destroyed, the Administrative officer will certify at the foot of the
list of records to be destroyed that the papers in the list have been destroyed,
except such as have been ordered to be retained permanently or for a certain
period, which files will be specified by their numbers. These lists will be
carefully filed and preserved in the record room in a special bundle.

(2) Permanent Records Classified under “R” series or under any other
particular category in use in an office, requiring permanent retention should
be subject to re-scrutiny once after every fifty years after their creation or
after a lesser or higher period, as may be determined on review after the

D
at

e

H
ou

r o
f h

an
di

ng
 o

ve
r t

he
 se

al
ed

 b
ag

 to

th
e

po
lic

e
gu

ar
d

or
 n

ig
ht

 w
at

ch
m

an

Si
gn

at
ur

e
of

 th
e

re
co

rd
 k

ee
pe

r o
r t

he

as
si

st
an

t i
n

ch
ar

ge
 h

an
di

ng
 o

ve
r t

he

se
al

ed
 b

ag

Si
gn

at
ur

e
of

 th
e

he
ad

 c
on

st
ab

le
 o

r
co

ns
ta

bl
e

w
ith

 h
is

 n
um

be
r o

r t
he

si

gn
at

ur
e

or
 th

e
th

um
b

im
pr

es
si

on
 o

f t
he

ni

gh
t w

at
ch

m
an

 ta
ki

ng
 o

ve
r t

he
 se

al
ed

ba

g
H

ou
r o

f t
ak

in
g

ba
ck

 th
e

se
al

ed
 b

ag
 fr

om

th
e

po
lic

e
gu

ar
d

or
 n

ig
ht

 w
at

ch
m

an

Si
gn

at
ur

e
of

 th
e

he
ad

 c
on

st
ab

le
 o

r
co

ns
ta

bl
e

or
 th

e
si

gn
at

ur
e

or
 th

e
th

um
b

im
pr

es
si

on
 o

f t
he

 n
ig

ht
 w

at
ch

m
an

ha

nd
in

g
ov

er
 th

e
ba

g
to

 th
e

re
co

rd
 k

ee
pe

r
or

 h
is

 a
ss

is
ta

nt

Si
gn

at
ur

e
of

 th
e

re
co

rd
 k

ee
pe

r o
r h

is

as
si

st
an

t a
ck

no
w

le
dg

in
g

re
ce

ip
t o

f t
he

ba

g.

R
em

ar
ks

, i
f a

ny
.

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

 299

lapse of the first spell of 50 years, so that such of them not found to require
further retention could be got destroyed (after retaining a brief record of
their particulars such as number, date etc) to realize additional space for the
proper preservation of new/other records. Destruction of “R” Records found
as on longer needed after such review should not, however, be made
straightway except after obtaining specific concurrence of the next higher
authority of the office in which such records were created and after giving
intimation to the Director of State Archives.

 Particulars of such of the permanent records as are found not requiring
further retention on such re-scrutiny should be intimated to the Director of
State Archives, so that he could depute his staff within a specific period to
examine them and indicate whether any of them would be needed to be
preserved further for research purposes from historical cultural and other
archival point of view, so that the rest could be destroyed)

2.14.1. Destruction of filed records:

In regard to the general destruction of record files, the record files
should be retained for the period noted against each record file as shown in
appendix D of the District Office Manual. For your convenience the list is
given below: Filed Government orders will be regarded as “R” disposals if
they have been indexed.

List of Record Files

Number of the record
file

Subject Period of retention

1. Government Orders - Agriculture Department - 10 years

2. do - Education Department - do

3. do - Finance (Way and means) - do

4. do - Gen.Adm.Dept (Elections) - do

5. do - Gen.Adm.(Political) Dept. - do

6. do - Gen.Adm. (Ser.) Department - do

7. do - H.& L.A. Department - do

8. do - Home (Endowments) Dept. - do

9. do - Home (Labour0 Department - do

 300

10. do - Home (Transport) Department- do

11. do - Home (Police) Department - do

12. do - Industries & Commerce Dept.- do

13. do - Law Department - do

14. do - Planning & Development Dept. do

15. do - Public Works (Buildings) Dept.- do

16. do - P.W.(Irrigation) Department - do

17. do - Revenue Department - do

18. Proceedings of the - Civil Supplies - do
 Board of Revenue
19. do - Commercial Taxes - do

20. do - Excise - do

21. do - Irrigation - do

22. do - Land Revenue - do

23. do - Office Procedure & Inspections do

24. do - Prohibition - do

25. do - Settlements - do

26. do - Survey - do

27. High Courts Proceedings - do

28. Accountant General’s circulars - do

29. Proceedings of the chief Conservator of Forests - do

30. Proceedings of the Commissioner of Labour - do

31. Proceedings of the - Director of Agriculture - 5 years

32. do - Director of A.H.& Fisheries - do

33. do - Director of Industries & Commerce do

34. do - Director of Medical Services - do

35. do - Director of Public Health do

36. do - Director of Public Instruction - do

37. do - Director of Social Welfare - do

38. do - Inspector General of Local Admn. do

39. do - Registrar of Cooperative Societies do

 301

40. Appointments Leave and Transfers - 3 years

41. Application for - Arms Licences - 3 years

42. do - Cinematograph Licences - do

43. do - Casual leave and permission - 1 year

44. do - Passport and visas - 5 years

45. Charge list - - 10 years

46. Copy applications - - 1 year

47. Crime reports - - 2 years

48. Diaries Gazetted Officers - 5 years

49. Diaries Non-gazetted Officers - 5 years

50. Epidemic reports - - 1 year

51. Gazettes - (CID) As prescribed in Appendix VII

52 do - Police to B.S.O. 169 para 6

53. do - District

54. do - Andhra Pradesh

55. Jamabandi check memos - - 3 years

56. Inspection report of Minor Irrigation works - 5 years

57. Welfare schools including Reclamation - 3 years

- Schools – Establishment, Inspection, etc.

58. Welfare Schools including reclamation schools Cash doles- 3 years

59. land Records - 3 years

60. Local Boards proceedings - 5 years

61. Magistrates calendars - 3 years

62. Office orders - 5 years

63. Progress report of Govt.Pleader and Pleader doing Govt.work.- 1 year

64. Stamps, Stationery and forms indent in office - 1 year

65. Survey instruments and karnams equipment report - 3 years

66. Tour Programmes - 1 year

67. Inspection reports on Harijan Hostels - 3 years

68. Office inspections including sub-treasuries other than - 5 years

 302

Boards proceedings.

69. Prohibition permits and licences - 3 years

70. T.A. Bill Memoranda - 1 years

71. Monthly letters relating to the community - 5 years
 Development programme

72. Reports about flood level - 1 year

73. Licences for explosives, sulphur, Poisons & Petroleum - 3 years

74. Judgments of Sessions Court - 10 years

75. Permits for transport of denatured spirits & foreign liquors - 3 years

76. Audit reports and notes of inspection of - 5 years
 Community development works programme

77. Audit reports and notes of Inspection of NES Programme - 5 years

78. Audit reports and notes of Inspection of Community - 5 years
 Development programmes

79. Licences under the Andhra Rice Mills Licensing Order - 5 years

80. Obsolete Office Orders - 10 years

81. Office instructions - 3 years

82. (Confidential) Today’s press at glance - 3 years

83. (a) Unofficial note - 3 years

 (b) Press note and - 3 years

 (c) Raj Bhavan news - 3 years

84. Licences issued under Section 5(1) & 5(#) of the - 3 years
 Madras Commercial Crops
 (B.P.Mis.512/58,dt.28-11-58 & B.P.Mis.118/60,dt.4.4.60)
 (Note: Require amendment in accordance with A.P.
 Agriculture Market Act,)

85. (a) Domicile Certificates issued - 10 years

 (b) Domicile Certificates not Issued - 1 year
 (Bd’s Ref. 9728/58, Dt. 25-1-59, B.P. Mis. 118/60,
 Dt. 4-4-60)

86. Reports regarding accidents in mills - 3 years

 303

BP Mis 172/59, Dt 32-6-59 & B.P. Mis 118/60,
 Dt. 4-4-60)

87. Periodical Bulletins on retail prices: and on wholesale

Prices of commodities issued by the Director,
Bureau of Economics and Statistics - 3 years
(B.P. Mis 255/59, Dt. 5-9-59 & B.P. Mis. 118/60,
Dt. 4-4-60)

88. Periodical reviews of reports on the Index Numbers of

Rural Prices issued by the Director, Bureau of Economics
 And Statistics (B.P. Mis 118/60, Dt. 4-4-60) - 3 years

89. Proceedings resolutions etc. of the Panchayat Samithis - 3 years

2.14.2. Destruction of Registers

The Various registers mentioned in unit 3 of module 1 will be
destroyed after the periods specified against them in appendix J. The same is
given below for your information.

1. Distribution Register after 5 years

2. Personal Register 10 years

3.New case register 5 ,,

4. Fair-copy register 3 ,,

5. Despatch by post and local delivery book 3 ,,

6. Stamp account 3 ,,

7. Periodical register 3 ,,

8. Call book 10 ,,

9. Security register 10 ..

10.Copy application register 10 ,,

11.Records issue register 3 ,,

12.Government suits register 10 ,,

13.Pauper suits register 10 ,,

14.Register showing hour etc. of handing over 1 ,,

 304

 and taking back the sealed bag containing
 the key of the record room

15.Arrear lists maintained 3 ,,

16.Running note files to the personal and 3 ,,
 and other special registers

Self-Assessment Questions (SAQ 2.11 to 2.15)

I. Tick whether the statement is correct or incorrect

 305

1.Arrangement of records in the record room is the Correct / Incorrect
 responsibility of record assistant

2.Record keeper acknowledges and receipt of records Correct / Incorrect
 in the personal register

3.Indext slips will be prepared by the section assistant Correct / Incorrect

4.L disposals will be destroyed straightaway Correct / Incorrect

5.The file papers should not be kept loose Correct / Incorrect

6.The file papers will be arranged according to their Correct / Incorrect
 chronological order

7.Papers arranged in records not in accordance to Correct / Incorrect
 their current numbers

8.General record files are to be kept separately in the Correct / Incorrect
 record room

II. Tick the correct answer

1.The following papers are filed in the record room

 306

a) Government orders
b) Index papers
c) Periodicals

2. Records are kept in the custody of

a) Head of the Department
b) Administrative Officer
c) Record Assistant

3. Records are filed

a) Vertically
b) Horizontally
c) Either vertically or horizontally

4. Records are to be obtained

a) By sending requisitions by the assistant
b) By giving telephone call
c) Assistant personally goes and picks up the required record

5. Arrear lists are prepared to

a) Watch the return of records
b) Enable the section assistant to see whether the records are

available with him or her
c) To indicate where the record is available

6. Records under D. Disposal are destroyed

a) After the prescribed period of retention
b) After one year
c) 5 years
d) 10 years

III. Match the following

 A B
 a. Distribution register i) 3 years

 307

 b. Personal register ii) 3 years

 c. Fair copying register iii) 3 years

 d. Despatch by post iv) 5 years

 e. Call book v) 3 years

 f. Stamp account vi) 10 years

 g. Periodical register vii) 10 years

 h. Records issue register viii) 3 years

 i. Arrear list ix) 3 years

2.17. Summing up:

In this unit we have discussed various aspects of records management, starting
with what is data and how data is to be managed. We have also seen principles of
records management and principle activities in record management. We have
moved further and seen the information management system and the need for it.
The need for records register, arrangement and maintenance of record room were
also discussed.

2.16. Answers to SAQs (2.3 to 2.9)

Q.I. Dos and Don’ts

 308

(v) If done regularly it becomes routine. Weeding is for the records and not
the files.

b. (x) Review is to see whether the disposal is required further or not it

does not mean wholesale destruction, only it helps to destroy the
unwanted disposals

c. (v) In respect of many records the period of retention is prescribed

d. (v)

e. (v) It is necessary to have sufficient maturity and experience to

conduct review work. But where the standards are set, it is easy for
any one to conduct the review.

f. (v)

g. (x)

h. (v)

i. (v) Depending upon the need upgrading the classification of a file is

done

m. (v) Earlier R. Disposal was permanently retained. Now it is also

reviewed at the end of 50 years.

n. (v)

o. (x) The retention period of L. disposals is 1 year and D. Disposal is 10

years hence they should be reviewed after the respective periods.

II. Read each statement given below and state true or false

1.False

 309

2.False

3.False

4.False

5.False

III. Match the following

1. VI
2. V
3. IV
4. III
5. IV
6. I

IV. Answer the following questions.

1. The basic principles are:
 Appraisal, Weeding, Accessibility, Control, Speedy retrieval,
 economy and Storage space.

2. 1. Creation 2. Classification
 3. Transfer 4. Maintenance
 5. Preservation 6.Review and weeding out

3. ‘L’, ‘D’ and ‘K’ disposals are to be reviewed before destroyed

 4. Yes. We do calculate the cost of management of records

5. Index slips, retention schedules and micro films are the aids
for retention of records

 6. Drainage, Air conditioning, Non conditioned area, Shelving

 . Lighting, Fire fighting arrangements etc.
Answers to SAQ (2.10 to 2.14)

I. Tick whether the statement is correct or incorrect

 310

1. Correct

2. Correct

3. Correct

4. Incorrect

5. Incorrect

6. Correct

7. Incorrect

8. Correct

II. Tick the correct answer

1. Government orders

2. Record Assistant

3. Vertically

4. By sending requisitions by the assistant

5.Watch the return of records

6. 10 years

III. Match the following

a. iv) 5 years

b. vi) 10 years

c. i) 3 years

 d. iii) 3 years

 311

 e. vii) 10 years

 f. v) 3 years

 g. ii) 3 years

 h. viii) 3 years

 i. ix) 3 years

2.17. Journey to next unit

We have completed the journey. Starting with receipt of papers in the office, we
went to disposal of them, record maintenance and finally destroying. The
journey will not be completed if we don’t discuss about certain things, which help
us in smooth and effective functioning of the office. We may call them aids in
administration. We will discuss about the aids in the next module.

 312

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT
MODULE 6: CHECKING OF ARREARS AND DELAYS

 Introduction

 We have discussed till now the various stages of information
processing i.e. receipt of tappal in the office to disposal of the file and finally
retaining it as a record. We have also discussed about the various registers
and records in module 1 unit 2, while discussing about the Tottenhan system
of office administration.

 You will agree with us that the system is based on various checks and
controls in the stage of registers. But the main purpose is to check the
delays. You might have seen number of instances where important things are
held up for clearance of a paper in an office.

 This module is divided in to two units.

Unit 1: Various registers to be maintained to check delays and to

control arrears

Unit 2: Stock file and other records

 Similar to other modules you have gone through till now, the units are
structured with sub units, activities to be carried out by you, SAQs. etc.,

 You will be able to state the various registers and records required to be
maintained to arrest delays and arrears after going through this module.

 313

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE 6 : CHECKING OF ARREARS AND DELAYS

UNIT 1 : REGISTERS TO BE MAINTAINED

CONTENT

1.1. Introduction

1.2. Objectives

1.3. Delays and Arrears

1.3.1. How delays occur
1.3.2. How Arrears occur

1.4. Registers to be maintained

1.4.1. Inward Register
1.4.2. Security Register
1.4.3. Personal Register
1.4.4. Periodical Register
1.4.5. Reminder Diary
1.4.6. Arrear List
1.4.7. Call Book
1.4.8. Fair Copy Register
1.4.9. Despatch Registers
1.4.10.Record Registers
1.4.11.Index slips

1.5. Checking of the Registers

1.6. Summing up

1.7. Answers to SAQs

1.8. Journey to next Unit

 314

1.1. Introduction

Each one of us an individual citizen might have experienced some
delays in getting our work done in one or the other offices.

 The purpose of public service is to meet the needs of the people as
effectively and as quickly as possible. To help us in this regard, as already
discussed in module 1, the Tottenham system provides in built monitoring
mechanism to check and prevent arrears and delays

 You have already seen the purpose and the maintenance of various
registers. In this unit we will concentrate to know how these registers help in
checking delays.

1.2. Objectives

On completion of this Unit, you will be able to:

• = Distinguish between delays and arrears

• = List out causes for delays and arrears

• = Describe the role of various registers in avoiding delays
and arrears

• = Describe the procedure for checking the registers to

check arrears and delays

1.3. Delays and Arrears

Before we say some thing about delays and arrears, we would like to
draw your attention to some instances which you might have come across in your
day to day work.

1. You were called for an interview by some department, let it be
government or private. The specified date and time is fixed.
You received the intimation an hour before the scheduled time.

 315

2. Some one in our own office applies for a marriage or medical
advance. The amount is sanctioned, but the amount is paid to
the individual after the marriage or discharge of the patient
from the hospital.

3. In a particular city there was draught and the administration
took a decision to supply drinking water to the public through
tankers. By the time the decision was taken the monsoon
started.

4. Similarly in another town, the decision to supply water through
tankers was taken well in advance of the summer and it was
implemented very efficiently. That year there was some
cyclone in April and there was heavy down pour. Yet the
contractor who was awarded the work of supply of water
through tankers continued to supply water till June, in spite of
Availability of plenty of water.

 If you look at these instances it is clear that there is some

thing missing. What is it? Do you remember in module one we
discussed about the salient features of Tottenham system?

 Would you like to list them out?

Activity

 The system is designed to suit the routine functions. The features are
reflected in the function. They are:

 316

FUNCTIONS
Collection of information
Classification of Information
Processing of information
Communication of decision
Monitoring action taken
Storing information

1.3.1. How delays occur

 The most important one is monitoring the functioning of the system.
This is being done by maintenance and checking of various registers and
returns in an office.

The activity in any office starts when tappal is received. If someone
wants to control delays, care should be taken at this stage. You may notice
that in all offices tappal is sent to the head of office once in a day or twice
for administrative convenience. If the Head of the office is not there, the
authorized officer should attend to this duty. Starting from the stage of
receipt of tappal to dispatch of the communication one has to take care about
the delays. We are using the words ‘Delays’ and ‘Arrears’ very frequently
in this module. What do they mean? Would you like to answer?

Activity

 O.K. You are right. Let us now see the dictionary meaning of these
two words.

 317

DELAY

“The length of time between the moment when something should
start and the moment it actually does start”

“To wait until a later time to do something”

The word also refers to Detain, hold, keep etc., if you look at the

above meanings, it refers to the starting of a particular work and the actual
starting time. The length of time between these two is the delay. Relate it
with the examples given above. You will appreciate that delays are mainly
due to ineffective monitoring.

1.3.2. How Arrears occur

ARREARS

 The dictionary meaning is:

 “Be in arrears”

 “If someone is in arrears or if their payments are in arrears,
 they are late in paying something that they should pay
 regularly”

 This normally refers to financial matters such as paying

the rent, bills etc. If the word pay or paying is replaced with
‘do’ or ‘doing’, you notice that the word “Arrears” refers to

doing a thing late. Normally in government offices we
maintain the arrear lists in respect of certain activities. Isn’t

it?

 If an assistant or a section is looking after a particular subject the
initial delay to put up a paper leads to delay in the particular case. If such
delays are there in many cases the entire activity of the section or the
assistant becomes delayed. Such all delays become the arrear list. Isn’t it?

1.4. Registers to be maintained

 318

 Do you remember the various registers, which we have discussed in

the earlier modules? Please try to make a list of them.
Activity

 That’s good. You could remember many. Following is the list.

1. New Case Register
 2. Inward Register

 3. Distribution Register
 4. Security Register

 5. Personal Register
 6. Fair Copy Register
 7. Register for Despatch by Local Delivery

8. Register of Stamp Account
 9. Periodical Register

10. Call Book
11. Copy Application Register
12. Record Issue Register
13. Government Suits Register
14. Pauper Suits Register
15. Register of Immovable Properties purchased by

Government in Civil Court Cases

 319

 Though many registers are listed it is necessary to monitor and check
some important registers.

1.4.1. Inward Register:

 You know that all tappals received in the office are entered in this
register and then distributed to the dealing hands. It is necessary that the
officer responsible to open the tappals to check up everyday whether:

1. All the tappals received on a particular day are
 entered in the register on that day itself.
2. All currents are distributed and acknowledged by the

dealing hands

 It is important to note that any activity if delayed at the starting itself,
the delay continues till the end. Further adequate care should also be taken
about the frequently received reminders. This is an indication of delay in
our office.

1.4.2. Security Register:

 You know the title of the register itself is communicating the purpose
of maintaining this Register. All valuables, such as, Cheques, Demand
Drafts and valuables as and when received in the office are entered in this
Register and handed over to the concerned without any delay. It is the duty
of the officer and the person responsible to maintain the register to see that
there is no delay in handing over such valuables to the concerned.

1.4.3. Personal Register:

You are aware that every Dealing Assistant (Junior/Senior assistant)

will have to maintain a Personal Register. Do you remember the 15 and 10
column PR? Please write down in the space provided below:

 320

Activity

 Very good. The columns are as follows:

 15 column PR 10 column PR

 1.Serial No. 1.Serial No.
 2.Current No. 2.Current No.
 3.Date of receipt by Asst. 3.Date of receipt by

Asst.
 4.Title (Main head underlined) 4.Title (Main head
 underlined)

 5.From whom received From whom
received

 6.Outside No. & date Outside No.& date
7.Submitted by Asst. 5.Submitted by Asst.
8.Returned to Asst. 6.Returned to Asst.
9.Form of reference 7.Reference issued
10.To whom to whom &
11.Date date

 12.Reply/fresh current No 8.Reply or fresh current
 received

13.From whom from whom
14.Outside No. & date No. & date
 9.Date of receipt by clerk

15.Nature & date of Disposal 10.Nature & date of

 321

 disposal

The Section superintendent is expected to check the PR once in a
Fortnight and the next higher officer once in a month and the next higher officer
once in two months and the Head of the department once in a quarter. The
schedule indicates the importance given for maintenance of the PR and its
checking. The important areas that are to be checked by an officer are:

 1.Whether all the currents of previous year are brought forward to the
 present personal Register and action taken accordingly

2.Whether all the currents received by the assistants are entered in the

 PR the same day

 3.Is there any delay in receipt of the paper and its submission?

 4.Whether all fresh/new currents are entered with full particulars

 5.Whether entries in respect of clubbed currents are shown
 indicating the file number to which the subsequent current is
 related

 6.Whether entries in respect of clubbed currents are made in the

 respective columns of the original file in the PR in columns 8 & 9
 of the 10 column or 12, 13 & 14 columns of 15 column PR.

7.Whether there is delay in submission of drafts after the orders are
 passed
.
8.Whether reminders were issued regularly at the stipulated time
 where replies are due from others.

9.Whether disposals were handed over to the record room
 immediately after closing the file.

1.4.4. Periodical Register:

You know the importance of the periodical register. It is maintained to
 monitor the periodical, their receipt and the date of sending etc., The purpose of
the register will be defeated if entries in it are not made and checked regularly.
This periodical register is also to be checked by the supervisory officers as is done
in respect of the PR.

1.4.5. Reminder Diary

 322

The purpose of it is to remind us as and when it is necessary for us to
remind some one to send a particular report or return or information. If this
is not maintained, the purpose itself is defeated. Hence the superintendent
should check up the Reminder diary along with other registers but now and
then he/she should check it to see whether timely action is being taken or
not. Similarly the duty of the dealing hand is to check this diary everyday
and put up the reminders.

1.4.6. Arrear Lists

We have already discussed about the arrear lists Do you remember?
 Will you please indicate?

Activity

 Arrear lists are maintained by the dealing hand in respect of the seat
or the subject being looked after by him or her. This indicates the pending
number of pending files in the seat.

 Similarly the record assistant maintains the arrear list of records

pending and not returned to the record room by the assistants. The list
ensures the availability of records in the record room.

1.4.7. Call Book:

You will be sending a file to the “Call Book” when action is not

required for more than six months duly taking orders for the competent
authority. When a file was sent to “Call Book”, it becomes a disposal and
sent to record room. The Record assistant will watch the date of next action
and send the file back to you on time for further action. You may, even

 323

yourself, call for the file as and when it is required. This saves unnecessary
delays in submitting the file after six or more months.

1.4.8. Fair Copy Register:

 The purpose of maintaining a “Fair Copy Register” is to monitor the
progress and to know about the work load. Depending on the work load, if
necessary, make alternate arrangements. By maintaining the register,
wherever a fair copy section exists it is possible to re allot the work to other
typist. Where no separate section is there it is possible to monitor to type the
urgent copies first and ordinary later. It also helps to note the time it has
taken to fair copy the approved drafts.

1.4.9. Despatch Registers:

The date of signature on the fair copy and its dispatch is known from
the fair copy register if there is a fair copy register. Even if an out register is
maintained the delay in dispatch can be traced.

1.4.10. Record Issue Register:

The record issue register indicates to whom a particular record is issued

and the date of issue. Based on the register the arrear list is prepared by the
record assistant. This helps in avoiding delays in locating the particular
record.

1.5 Checking of the Registers

The District Office Manual prescribes that in each office a calendar of
Check of the registers and records to be prescribed. This
starts with the section superintendent who is supposed to

monitor the work in the section on a continuous basis. The
next one is the immediate gazetted officer. The next level

officer and the head of the office or the department as the case
may be. The calendar may appear as given below:

 324

Date of Check Officer Actual date Date of Reply

Superintendent Every 15 days

1st Gazetted Officer Once in a month

2nd Gazetted Officer Once in two months

Head of the Office or Once in three months
Department

 You may notice that in every month besides the superintendent at
least a gazetted officer does one more check. The checking should be done
objectively and purposeful to identify delays in submission of papers, to
identify the reasons for such delays and to give guidance to avoid such
delays.

 325

Self-Assessment questions (SAQ)

I. Please answer the following questions

1. What are common functions in an office?

2. What do you mean by delay?

3. What do you mean by arrears?

4. What is the purpose of maintaining the various registers and returns in

an office?

5. What are the important registers maintained?

6. How does inward register help in arresting delays?

7. How does personal register help in checking delays and arrears?

8. What is the purpose of call book?

9. Why the registers are to be checked by officers?

10. Who will check registers most frequently?

 326

II. Delays occur at various stages. To check delays and to see that papers
 moved in time. Various registers are prescribed. In section ‘A’, list of

 registers are given. In section ‘B’, the purpose of the
registers indicated.

 Write the number in section B, against section A that suits mostly.

A B

1. Inward register i. To know with whom records are
 available

 2. Personal register ii. To know the exact date of despatch
 of a communication

3. Periodical register iii. To know the pendency of files in a
 particular section/ records

 pending to be returned to the
 record room

 4. Reminder dairy iv. To distribute the approved drafts

to the typist depending upon the
work load and also to avoid delays

 5. Arrear list v. In reopening the case at appropriate
 time

 6.Call book vi.To watch prompt distribution of
 Currents to the assistants

 7. Fair copying register vii.To help the movement of
 currents received

 8. Despatch registers viii. To receive and send returns in
 time

 9. Record issue register ix. To remind at appropriate time
 intervals

 327

1.6. Summing up:

 The purpose of government office is to serve the public.

You might have heard the famous saying “justice delayed is justice
buried” It means that action on papers needs to be taken quickly. We should
also remember “justice hurried is justice denied”. Taking decision hurriedly
without following rules and regulations may result in injustice.

 The Tottenham system based on the bureaucracy of weberian model

mostly depends on rules, regulations and written papers. This ultimately
becomes in some delay.

The various registers prescribed in the system will help us to avoid

delays.. In this unit

In this unit we have discussed about:

What are delays & Arrears and how they occur?

How to check arrears and delays?

Various registers and returns which help in checking and controlling
arrears and delays.

 How to check these registers and the need for having a calendar of
checking

. The need for objective checking of the registers and returns.

 328

1.7. Answers to SAQs:

I. Answer the following Questions

1. Collection of information,

Classification of information,
Communication of decision,
Monitoring action taken,
Storing information

2. The length of time between the moment with something should start

and the moment actually does start is called delay

3. If someone is in arrears or if payments are in arrears, they are late in
paying something that they should pay regularly. If the word pay is
substituted with do it refers to delays in office work.

4. The purpose of office is to serve the people and solve their problems

and maintenance of various registers and reports help us in avoiding
delay in solving the public problems.

5. Inward register, security register, personal register, periodical register,

reminder dairy, arrear list, call book, fair copying register, despatch
register, record issue register

6. All the tappals received in the office are entered in the

inward/distribution register and distributed to the concerned dealing
assistants. To now the delay in inward stage of distribution of papers
to the assistants through this register

7. The personal register shows when the paper is received, when put up,

when reply sent and when handed over to the records etc. if we look at
these columns the delays between receipts and submission etc. will be
known.

8. The files where no action is needed for more than 6 months are sent to

call book and they are reopened exactly on the date when it is needed

 329

9. Maintenance of registers is to see that the work is done systematically

and delay is avoided.

10. The section head or the superintendent will check the registers more
frequently. He/she check twice in month

II. Match the following

A B
1. Inward vi

2. Personal register vii

3. Periodical register viii

4. Reminder dairy ix

5. Arrear list iii

6. Call book v

7. Fair copying register iv

8. Despatch register ii

9. Record issue register i

1.8. Journey to next unit

 In this unit we have discussed that maintenance of various registers will
help us in avoiding delays and taking prompt action. We do need lot of
information to process the files. How this information is stored and used, we
will see in the next unit.

 330

 Arrear lists: On the first of every month, each subject clerk should
prepare an abstract of pendency in form no vii on a separate sheet . The
papers to be entered in it and all papers received by the previous day and
remaining undisposed of.

 Out going return: It is most important that periodically report and
returns should be submitted punctually.

 Incoming returns: The punctual receipt of incoming returns must also
be insisted on. If a return is not received on the date on which it is due, a
reminder must be issued the same day.

 Incoming reminders; in regard to these see para 28 above.

 Outgoing reminders: When a draft reference calling for information
from outside offices or submitting a case for the orders of a superior officer
is put up, the head of the section should note on the top of the draft the date
when the first reminder should issue

 331

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE 6: CHECKING OF ARREARS AND DELAYS

UNIT 2: STOCK FILES AND OTHER REPORTS

CONTENT:

 2.1. Introduction

 2.2. Objectives

 2.3. Stock Files

 2.3.1 What is stock file?
 2.3.2 How to use a stock file?
 2.3.3 How to create a stock file?
 2.3.4 How to update a stock file?

 2.4. Administrative Reports

 2.4.1 What is Administrative Report?
 2.4.2 How it should be prepared?
 2.4.3 Administrative set up
 2.4.4 Legislations
 2.4.5 Income / Budget
 2.4.6 Schemes and Implementation

 2.5. Gazetteers

 2.5.1 A.P.Gazette
 2.5.2 The Gazetteer of India
 2.5.3 District Gazetteer

 2.6. Summing up

 2.7. Answers to SAQs

 2.8. Journey to next unit

 332

2.1 INTRODUCTION

 In module one we have discussed about the common functions of an
office. In unit one of this module we have discussed about how delays occur
in offices and how we can avoid the delays and the various registers
prescribed in the system to check and control arrears and delays.

 To process the papers / files, the registers help us indicating the
various stages. But the required data or information is needed for taking a
decision on the issue. You know that the information, data, knowledge will
be available either in the records or in the Government orders, codes and
manuals, acts etc. Important and relevant information will be available in
respect of a particular district, in the District Gazetteer. All the acts,
Government orders are published in the Andhra Pradesh Gazette.

 Government will be issuing large number of orders on various issues.
These orders should be available to the caseworker and the officer to process
the case and to take a decision. Such important orders are retained in a file
called stock file.

 Each organization or department will be compiling a report of the
total activities undertaken by it during a particular year. This report is called
the Administrative Report.

 We will discuss about them and see how they will help us in
processing the information and in taking decisions in this unit.

2.2. OBJECTIVES:

 On completion of this Unit, you will be able to:

 Explain the need for maintaining a stock file

 Describe the procedure for maintenance of stock files

 State the significance of Administrative Reports

 333

 State the need and utility of Gazetteers

 Describe the role of stock files in avoiding delays

2.3 STOCK FILES:

 The dictionary meaning for ‘stock is: “A supply of something
that you keep and can use when you need it.”

 In Government stock files are “Permanent files of important
orders maintained for ease of reference”. They should be carefully kept up-
to-date. Each stock file should have a table of content. The district office
manual very briefly mentions like this. Let us see it in detail.

2.3.1 WHAT IS STOCK FILE ?

 When you are posted in a new section you are allotted certain
items of work. Some of these may be new to you. And in case you are a new
recruit, almost all of them would be new to you. You would expect your
team leader, the Superintendent to tell you how to do your work. Or you
would expect one of your colleagues to introduce you to the work.

 In case you are fortunate you may come across a
Superintendent who is aware of his role as a trainer for his team and guides
you. You would, however, be at a loss if you do not have one. In such an
event you yourself would have to learn the nature of your work, the terms
used, the procedure, the rules etc. by reading the original source of
information, namely, the Manual of Office Procedure, the various
Government rules and regulations etc. This would be a laborious and time-
consuming task. More importantly, from the point of view of your
department this sort of trial and error way of learning to work would lead to
lesser performance. Sometimes, this could result in financial loss or
accidents or both. You may find that while you struggle with these original
sources of knowledge, work might pile on your table. Probably, this is the
moment you would look for something to help you. Stock file is what you
might be looking for.

 Strictly speaking a stock file is not a file as its name suggests
but is a folder on a subject. A stock file is a folder maintained by a section to
help processing of cases. It is a compilation consisting of:

 334

1. Index or table of contents of the stock file indicating Sl.No.

Order No. Date of issue, subject matter of it.

2. Copy of the decisions or orders arranged in chronological

order; these decisions and orders may be of the Government
in the shape of G.O. or of the department as proceedings.
Model forms of communications to be used at different
stages of processing a case.

WHY HAVE A STOCK FILE?

 Now that you have some idea of what a Stock File is, would you
like to think about its possible uses? Record your response in the box

that follows.

Activity

 You might have listed that stock file acts as an induction or training
material for new employees. Yes, it does. Instead of asking your
Superintendent or some other colleague, you may go through the relevant
stock file to read and understand the principles or guidelines or procedure
relating to work allotted to you. You may also find a checklist in it a
checklist of points to be taken into account while processing the case that
you are examining.

 335

 Secondly, it helps you as a compilation of all office memoranda,
notifications etc. On the subject required in the decision making process. For
example, an employee seeking to resign is required to give notice of one or
three months depending upon whether he is a temporary or permanent
employee. In his application seeking resignation, he might request that
one/three months notices need not be insisted upon. While processing this
case you might like to see the orders on the subject to check whether this is
permissible. On the other hand, one of the higher officers or the competent
authority itself may like to see the orders. In case your section has a
regularly updated stock file, you could easily locate the relevant order and
submit a copy immediately when required. You may thus experience that the
stock file is extremely helpful in reducing the delay, which occurs due to
tracing such orders.

 Thirdly and more frequently, a dealing hand is required to submit a
draft to communicate the decision. You might be aware that are a dozen
forms of communications from which you have to choose the appropriate
one. You are also to ensure that the communication is drafted in a manner
that it conveys the complete decision. Would it not help you, if you have a
standardized model form of communication? In fact, the stock file, you
would find model forms of communication to be used at different stages of
processing. This reduces the time taken repeatedly to draft a communication.
More importantly, such model forms of communication help in ensuring that
the message is complete as the model you have is a time tested one.

 You would find that maintaining and updating a stock file is
extremely useful at the time of processing a case and preparing
communications to convey decision. Whoever is the competent authority
will also find it a convenient tool in decision-making process. Thus, having a
stock file in the section helps in speeding up the decision making process.

 Now pause for a moment and think about your office situation. Try to
identify and list the subjects on which you would like to have a stock file. If
possible, do this for your section as a whole. You may record your list in the
space given below:

 336

Activity

 The list prepared would obviously vary depending on the nature of
work allotted to your section in general and what is assigned to you in
particular. In case, you are working in Establishment or Administration
Section and one of your responsibilities is to process cases pertaining to
resignation of employees in your organization, you would like to have a
Standing Stock on the subject “Resignation”. Similarly, there would be a
need for a stock file on “Direct Recruitment to the Assistants Grade” etc.
Similarly, you could have a stock file on “Terms and Conditions for Grant of
Loan” if you are working in Accounts Section or on “Instructions from
Vigilance Commission on Disciplinary cases” if you are working in a
Vigilance Section.

2.3.2. HOW TO USE A STOCK FILE?

When you process a current you first identify the issue and collect all
the information. Then you consider possible course(s) of action you
are to suggest. For this, you need to apply the latest relevant rules. It is
at this stage that you may like to go through the stock file on the
subject to:

Refresh your knowledge and understanding of the provision of
the rules (including the latest amendment) by reading the relevant
G.O. etc

 337

Glance through the stock file to assure yourself that the
procedure you are contemplating on is the same as the one to be
adopted.

Normally the tendency is to link the stock file with the case file when

required. We would advise you against this for two reasons:

(a) While the stock file is out of the section, you or one of your

colleagues in the section may need it for some other case. Its
non-availability could delay the processing of that case.

(b) There are chances of losing your stock file particularly when

the case file is referred to other sections.

Therefore, always take a photocopy of the relevant order, place
it on the case file and submit to the next higher officer. This would
ensure that the stock file is not sent out of the section and chances of
losing it is considerably reduced. This, however, does not mean that it
cannot be taken out even when a senior officer asks for it. On such
occasions do keep a note of the movement of the stock file and
retrieve it as early as possible.

Now days you may also build the stock file in your computer. In a

computerized stock file you can retrieve orders quicker than the manual one,
if you index the key words, reference number of the orders and the date of
issue.

2.3.3. HOW TO CREATE A STOCK FILE?

In the “in Text Activity” in Section 1.3 of this Unit, you have
already identified a few subjects on which you would like to have a
Standing Guard File. In case, you do not have one in your section,
would you not like to create one so as to reduce your process time? So
it would be useful to consider how this aid to processing can be
created.

 To create afresh a stock file, you need to have some experience of
having dealt with the subject. You would recall that the stock file is made up
of three parts. The first step to create it is to build by collecting copy of

 338

orders issued on the subject identified by you. At least some of these would
already be available in the section. You have to look for the previous
references given in these orders and get a copy from the concerned.
Alternatively you may also collect it from the department situated near your
office.

 What you have to do next is to go through these orders, jotting down
and then put these points in a sequence. You have now already created the
first two parts of the stock file, namely, the index and copy of the orders.
Now show it to one of your colleagues who have experience of having dealt
with the subject, to the Superintendent for their suggestions.

 You are now ready to build your stock file. For this you have to take
previous years files on the subject. If you can retrieve last two or three years
files it would be ideal. You have to go through the correspondence portion
of these files and flag the communications used at different stages of
processing of the case. For example, if the subject is direct recruitment, the
following communications may be flagged, namely, communications.

 To intimate vacancies including the format in which it is sent

 To the authorities concerned to verify the character and
 antecedents of the candidates

 To the medical authority for medical examination

 To send offers of appointments including the detailed terms and
 conditions

 To intimate appointment of those who join the post etc.

 You may find standard formats prescribed by Government. You may
then take photocopy of each of these communications. There could be a few
variations in these communications sent from the same file or among those
sent over a period of two or three years. You could take advantage of these
variations to draft a model form of communication. This too could be shown
to an experienced colleague, the Superintendent, to finalize the model forms
of communication. The finalized draft would form part of your stock file.

 339

 This, you can create a stock file on a subject. There is, however, no
hard and fast rule to proceed exactly in these steps. But this is one of the
easier ways of what some consider as difficult job of creation of this.
However, if you do undertake this task, try devoting an hour or so a day, for
about a fortnight, you would soon have a device which would save at least
an hour or so of your processing time on a regular basis.

2.3.4. HOW TO UPDATE A STOCK FILE?

A stock file would gradually lose its utility if it is not updated
regularly. Think of such a mechanism created in 1985 on the subject
“pensionary benefits” but not updated since then. Of what use will it
be now, particularly because the definition of pay has been revised.
Similarly, some of the pensionary entitlements have undergone a
change. Therefore, one of your responsibilities is to regularly update
it.

One of the ways to update it is to take a photocopy of orders
issued on the subject, important decisions taken within your
organization and keep them in the stock file in a chronological order.
Depending on the content of these orders or decisions there could be a
need to update the index.

2.4. ADMINISTRATIVE REPORTS

You might have seen the State Administrative Report published
every year. This is a compilation of administrative reports of all the
departments working in the State. Did you see the administrative
report of your department? If you are in administrative or
establishment seat, probably you may be involved in a compiling it
yourself.

2.4.1. WHAT IS ADMINISTRATIVE REPORT?

 The administrative report is an important publication of the
department or the State, as the case may be, wherein the development
work done during the previous financial year (i.e. 1st April to 31st
March) is reported. In respect of the State Administrative Report the
printing of it should be completed before the commencement of the
budget session of the Legislative Assembly. The purpose is that the

 340

Legislators may know the work done during the last year and
emphasize on further development to be taken during the current year.
It helps the individual departments and the State to plan for future
based on the achievements or otherwise of the previous years.

2.4.2. HOW IT SHOULD BE PREPARED?

To serve the purpose it should be comprehensive and give exact

details needed without giving unnecessary, lengthy descriptions.
Would you like to recall the important points that are covered in the
Administrative Report of the state or your department? Please indicate
points in the box given below:

Activity

 You could bring some of the points. To make it uniform and to
help the departments the State Government has given a format for
preparation of the administrative report in respect of individual departments.
The important areas on which information is to be incorporated in the report
are:

1. Administrative set up of department in brief at head office as
well as in the districts

 341

2. Brief mention of the legislations with which the department
is concerned

3. The income of the department with details

4. A brief account of the budget provided during the year and

its expenditure on establishment as well as developmental
activities

5. Details of the developmental schemes and its

implementation during the year with results

6. Any other special features on the information worth
mentioning.

Let us now see the above aspects in detail.

2.4.3. ADMINISTRATIVE SET UP

The administrative set up refers to the structure of the
organization, both in the head office and subordinate or district,
mandal and other offices. This gives the whole picture of the
department. The various levels in the department their inner
relationships, spread across the State. It is always better that a flow
chart is given for this purpose instead of a lengthy description. For the
purpose of office if the number of posts existing in each cadre is
mentioned against each it helps in day-to-day activity also.

2.4.4. LEGISLATIONS

We know that every organization has been created for a specific
purpose. Various legislations help the organization in discharging
their functions. A mention about these legislations helps not only the
public or legislators to know about the department but also an
employee of the organization. Particularly a new recruit can
understand everything about the department by going through the
administrative report.

2.4.5. INCOME / BUDGET

 342

You know that there are some revenue earning departments and
some regulatory departments, which do not earn revenue. Whatever is
the department the budget is approved by the Legislature. This gives
an indication about the performance of the department. An objective
analysis gives the details about (i) how much is spent on the
establishment (ii) on various schemes or developmental activities and
helps in planning.

2.4.6. SCHEMES AND IMPLEMENTATION

Details of all developmental activities, the purpose of the
scheme, the targets fixed, the budget allotted, the results achieved are
to be indicated here. This helps in evaluating the overall performance
of that particular scheme.

2.5. GAZETTEERS

We are sure that you are familiar with this word. Normally we
find two types of Gazettes. One, the Government Gazette, and the
other, the Gazetteers. Do you find any difference in these two? Please
indicate what do they mean?

Activity

 343

 O.K. The acts, rules, orders and notifications of the Government are
published in the Government Gazette. If Government of India publishes, it
becomes the Government of India Gazette and any State it becomes that
State’s Gazette. Gazetteers are the compilation of information in respect of
the country as a whole, the district in a State.

2.5.1 A.P. GAZETTE

As explained above all orders of the State Government are
published in the A.P. Gazette. In majority of the orders, the date of its
effect is indicated as the date on which it is published in the gazette.
The information becomes authenticated when it is given in the
gazette. The A.P. Gazette will be circulated as soon as it is received to
heads of sections one must read it carefully and invite the attention of
the officer to anything of importance in it. It is necessary to keep all
the gazettes since they are required to be referred when the need arises
in processing the cases

2.5.2. THE GAZETTEER OF INDIA

This is compilation of everything about the country. The
ministry of Education, Government of India, have published four
volumes of “The Gazetteer of India” on the following four heads:

Country and the people
History and the Culture
Economic structure and the activities
Administration and Public Welfare

2.5.3. DISTRICT GAZETTEER

Similar to the Gazetteer of India, gazetteers are prepared for
every district in the State. The district gazetteer gives important
information about the State. When you are processing a case you may
need information on a particular aspect of a district, which you m ay
get in the district gazetteer of that district. Broadly the district
gazetteer gives information on the following:

History
People
Agriculture and Irrigation
Industries

 344

Banking, Trade and Commerce
Communications
Economic Trends and Miscellaneous occupations
General Administration
Revenue Administration
Law and order and Justice
Other departments
Local Self-Government
Education and Culture
Medical and Public Health Services
Other social services
Public Life and Voluntary Social Service Organizations
Places of Interest

SELF ASSESSMENT QUESTIONS (SAQs)

Indicate whether the following statements are correct or incorrect by putting

a tick or cross mark in the space given against each statement

 1. A Stock File contains copies of orders on principles or policy or
procedure

()

2. Stock File contains specimen of communications used in a case ()
3. Copy of orders referred to in the index will not be available in the
 Stock File

()

4. All documents in the Stock File are kept together ()
5. Stock File is relevant only for the individual dealing hands ()
6. Stock File is to be linked with the case file and submitted to the

higher officers
()

7. Stock files are not of confidential nature ()
8. Stock files are to be maintained manually. Therefore it is not useful

in modern model sections that have been computerized. ()

Tick the most appropriate response

1. Stock files are developed for use in

(a) Examination of a case
(b) Taking decision in a case
(c) Both (a) and (b)

 345

2. Stock files are useful for

(a) Dealing hands
(b) Dealing hands and superintendent
(c) Dealing hands, superintendent and other officers
(d) All in the hierarchy including the competent authority

3. Stock file is created

 (e) Section-wise
 (f) Subject-wise
 (g) Dealing hand-wise
 (h) All the above

2.6. Summing up

 You have gone through different aspects of Stock File, one of
the Aids to Processing. It contains an index or table of contents,
Government orders, and departmental proceedings containing orders
or forms of communication used while processing the case. Such an
aid to processing is useful as a training material for a new employee.
It helps in reducing the processing time and decision-making time by
making available the relevant orders on the subject in one folder.
Since it also contains model forms of communication, drafting of
communications becomes effective. Stock File will continue to be
useful only if it is updated regularly. Since Stock File is a valuable
document for a Section as a whole, care should be taken not to part
with it. If it has to be sent out of the section, enough care should be
taken to keep note of its movement. More importantly, it should be
brought back to the Section as early as possible.

 The administrative report of the department or the state gives
information about Administrative Set up, Legislations that are
implemented by the department, income, budget and the various
schemes implemented by the department. It will be helpful to all the
employees as a source of information, whenever need.

 We have also discussed about the State Gazetteer where all
important government orders are notified, the Gazetteer of India the
District Gazetteer.

 346

2.7. Answers to Self Assessment Questions

These are only suggested answers. There could certainly be variations

1. Correct; Stock Files contains copies of orders.

2. Correct. The model forms of communications are also kept in

Stock File.

3. Incorrect. Copy of the original orders referred to in the index is
available in Stock File.

4. Incorrect. Stock File has district parts, one each for the index &

the copy of orders or the model forms of communication.

5. Incorrect. It is useful for the dealing hand, the Superintendent
and all other officers associated with the process of taking
decisions.

6. Incorrect. Linking it with the case file could lead to a situation

where your processing of other current on the subject could be
held up. Therefore, copy of relevant orders required is taken
from the Stock File and placed on the case file. However, if the
senior officers need to see the Stock File, it should be sent to
them after making a note of it. In any case it should be
retrieved as early as possible.

7. Correct. However, if any of the copy of the order kept in is a

classified document, then the Standing Guard File could be
confidential.

8. Incorrect. The uses of Stock File have already been discussed.

The modern office equipment has more facility for keeping this
type of information and retrieving it faster when required. The
model forms of communication can be created in the form of
templates that save lot of time and energy. Templates are
nothing but formats used for various types of communications.

 347

Multiple Choice Questions

1. (c)

2. (d)

2. (b)

2.8 Journey to next Unit

We have discussed how the stock file, administrative report and the
Gazetteers help us in processing a case. In this course till now we were
discussing about processing of a case. We will now look in to the various
mechanical and other aids that help us in day-to-day administration in the
next module.

 348

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT
MODULE: 7 MECHANICAL AIDS

INTRODUCTION

 Till now we have learnt about the Tottenham system of office
procedure as prescribed in the District Office Manual. A system helps us to
do the work in a prescribed way with out deviations and to achieve results.
To make our job easier we do use certain aids. Use of aids is not only for
office purpose. Even in our house we use many. In this module we discuss
about the aids that are used in offices with special reference to the modern
ones.

 The aids can be classified in to two categories: manually operated and
mechanical. Though the chapter is titled as mechanical aids, we will be
discussing both of them here.

 This module deals with Mechanical Aids

 Like all other modules, it is also divided in to units. The two units
are:

 Unit 1: Manual Aids

 Unit 2: Mechanical (Electric/Electronic) Aids

 The units are further divided into sub units. In text activity, Self-
assessment questions etc. are also included.

 What is an aid? Why do we need it? How it helps us? Let us see the
details now.

 349

DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE -7: MECHANICAL AIDS

UNIT -1: MANUAL AIDS

CONTENT

1.1. Introduction

1.2. Objectives

1.3. What is an aid?

1.4. Types of Aids

1.4.1. Manual Aids
1.4.2. Mechanical Aids

1.5. Manual Aids

1.6. Summing up

1.7. Answers to SAQs

1.8. Journey to next unit

1.1. Introduction

 Modern office management is concerned with the efficient collection
and processing of information into viable decisions and their
implementation. It is for this purpose, the office should be equipped with
certain aids for processing proper work, which would contribute to achieving
a certain standard of efficiency. In fact, such aids have become a necessity
in view of the continuing growth in organizational size, the demand for
ensuring greater efficiency and neatness in work. The diversification in the
type of records maintained and the overriding need for economy in
administrative expenditure of the government be kept in mind while opting
for the aids.

 350

1.2. Objectives

On completion of this unit, you will be able to:

• = Define the term ‘aid’

• = List out the manual aids

• = Describe the uses of each aid

1.3. What is an aid?

You will agree that like in our house in office also we require certain
aids to perform our duties effectively. Then, what is an aid? Would you like
to say what it is?

Activity

AID: The dictionary meaning of ‘aid’ is:

 ‘To help someone or something by making their situation or what they
are doing easier’

 Aid is nothing but something, which helps us to do our job easier.
Isn’t it? Would you like to list out some of the aids, which you see in the
government offices?

 351

Activity

 Yes. You could bring many

 Let us list out various aids, which we will be using in day-to-day office
work.

1. File pad
2. Single punch
3. Tochen
4. Scissors
5. Paper cutter
6. Stapler
7. Punching machine
8. Pen knife
9. Type writer
10. Electronic typewriter
11. Word processor
12. Computer
13. Printer
14. Photo copier
15. Duplicator
16. Franking Machine
17. Dictaphone
18. Voice Auto Software
19. Micro Filming of records
20. Internal Communication aids

 352

21. External communication aids
22. Miscellaneous paper handling machines
23. Binder
24. Scanner
25. Laminating Machine
26. Video conferencing system
27. Server etc.,

 You could see that some of these items are used either in

the house or in office regularly and so we do not give much
importance to them. Think for a minute you are applying for
some other job or you are giving particulars for attending a
training programme or any such thing. You may need to fill

up application first. Then attach the enclosures (may be
certificates) and paste the photograph. Isn’t it? What is

needed at that time is the file tag or stapler and gum tube. If
they are not readily available we will be searching and

searching. Similarly in the office as a dealing assistant or what
ever capacity you are, it is necessary that the small things like
file pads, cut white sheets, tags, pins, gem clips, pencil, eraser,

sharpener, paper cutter single punch, punching machine,
token, gum tube, etc., are kept ready with you so that wastage

of time for searching for these petty items will be avoided.
Only we would like to emphasise the need for them in day to

day work..

1.4. Types of Aids

 If you look at the above list as already discussed, leaving
some of the smaller items they can be classified into many

types. Commonly used, occasionally used is one type;
electrically operated, manually operated; etc., However, The

aids can be classified in to two categories.

1.Manual Aids
2.Mechanical Aids

 353

1.5. Manual Aids

 We will discuss about the manual aids in this unit. From the above
list would you like to prepare a list of manual aids?

Activity

 You have made a good effort. The commonly used
manual aids are:

1. Type Writer
2. Duplicator

3. Franking Machine
4. Staplers
5. Binders

6. Paper cutting machines etc.

Though of routine nature, look at the file pad we use in our offices.

File Pad; Did you notice the file pad used in your office carefully. It has got
cardboard attached with two flaps and a thread for tying. The flaps normally
will be either printed with words as ‘ordinary’ or ‘urgent’. In some cases,
one flap contains ordinary or other flag contains urgent.

 354

Typewriter

Almost all offices are having typewriters. The typewriter actually
replaced the handwritten communications. Typed communications are neat
and clear. It solved the problem of reading the handwritten communications.
However the person who knows the type writing can only type the letters.
You cannot take more than 5 or 6 legible copies. After introduction of
computers with printing facility, typewriters are almost not in use.

Duplicator

We can take few copies say, 4 to 5 through a typewriter; the
duplicator helps in taking hundreds and thousands of copies at a cheaper rate
and in less time. Initially manually operated duplicators are mostly in use in
offices. Subsequently, duplicators, which are operated with power, came in
to use. Though the duplicator can be operated through electricity, it can also
be used manually in case of failure of power and get the work done.

The use of it is considerably reduced today due to the introduction of

photocopiers. Yet you find it in many offices to take large number of
copies. It is in fact cheaper when compared with the photocopying.

Franking Machine

 You might have noticed in the post office a board asking the public
not to paste stamps on the envelopes if they are sending more in number.
Instead they collect money from us and stamp the denomination with a
machine. It is the franking machine. You might have also seen such
machine in your office.

 Introduction of the franking machine has saved lot of time in the
offices for pasting of stamps on the covers.

Stapler

 Suppose you have to send more number of pages you staple it today.
When this machine was not available people used to tag the papers. Even
today, in offices if large number of papers is required to be enclosed people
use the file tag or thread. But you might have seen staplers, which can staple

 355

books with hundreds of pages. Now days it is common in many offices to
have a big stapler with which large number of pages can be stapled at a time.

Binders

 Using staplers for binding is an out dated fashion today. We have
binders of different nature. You might have got prepared some of your
reports to be submitted to certain committees using comb bound or spiral
bound. We have binders, which can be manually operated, and binding done
with power.

Paper Cutting Machine

 We use lot of paper in processing cases. In case we do not have the
paper of foolscap size paper, cutting machine will help in cutting the paper
to the required size neatly.

 We have not discussed all the manual aids. There are many such aids,
which are in use in our offices.

 356

Self-Assessment Questions (SAQ)

I. Answer the following questions;

1. What is an aid?

2. How many types of aids are normally used?

3. What do you understand by the term ‘manual aid’?

4. What are the commonly used manual aids in your office?

II. Fill in the blanks

1. Typewriter replaced sending --------------------- letters

2. Large number of copies can be taken through --------------

3. Duplicating is cheaper compared to -------------------------

4. --------------, ------------- Binding can be done manually

5. Pasting of stamps on envelopes can be avoided by using --------

 357

1.6. Summing up

In whatever name we call we use large number of aids in day-to-day work. Aid
helps us in performing the same work more efficiently and economically. They can be
classified into manually operated and mechanically operated. Typewriter, duplicator,
franking machine, stapler, binding machine, franking machine etc. are some of the
examples for the aids normally used.

1.7. Answers to SAQs

I. Answer the following questions;

1. Aid is nothing but something, which helps us to do our job easier

2. The aids can be classified in to two categories.

Manual Aids
Mechanical Aids

3. Manual aid in one which needs to be used manually with out
 Power or other means, but it helps us to do the job easily.

4. The commonly used manual aids are:

Type Writer
Duplicator

Franking Machine
Staplers
Binders

Paper cutting machines etc.

II. Fill in the blanks

1. Hand written

2. Duplicator

3. Photo copying

 358

4. Comb, Spiral

5. Franking Machine

1.8. Journey to next Unit

We have discussed about the manual aids in this unit. The other type
is mechanically operated. Let us learn about them in the next unit.

 359

 DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

MODULE -7: MECHANICAL AIDS

UNIT -2: MECHANICAL AIDS

CONTENT

2.1. Introduction

2.2. Objectives

2.3. What is a Mechanical aid?

2.4. Types of Mechanical Aids

2.5. Summing up

1.1. Introduction

We have seen in unit 1 that an aid helps us in doing things more

Efficiently. They are of two types; One, which can be operated manually,
and the other mechanically. The mechanical aids are much faster and save
lot of time. They are used for different purposes. We will learn about them
in this unit. Though then is no special mention about Mechanical Aids in the
tottenhan system keeping in view the technological developments, we
briefly discussed about various aids that are being in use in many of the
Government Officers.

1.2. Objectives

After going through this unit you will be able to:

• = Define Mechanical aids

• = Describe the types of Mechanical aids

• = Explain the uses of each mechanical aid

 360

• = State the need for the maintenance of the aids

2.3. What is a Mechanical aid?

We have learnt about the definition of an aid in the earlier unit of this
module. Do you remember? It is ‘To help someone or something by
making their situation or what they are doing easier’. Then what is a
mechanical aid? Would you like to try?

Activity

 Before saying something about mechanical aid, Let us see what the
word ‘mechanical’ means:

Mechanical

 The dictionary meaning of the word mechanical is:

 ‘Using power from an engine to do a particular kind of work’

 Now, a mechanical aid runs with power and help to do something
easier. We have listed a large number of aids in unit 1. Do you remember
and prepare a list of the mechanical aids from out of the list?

 361

Activity

Very good. Following are some of the mechanical aids.

28. Electronic typewriter
29. Word processor
30. Computer
31. Printer
32. Photo copier
33. Duplicator
34. Dictaphone
35. Voice Auto Software
36. Micro Filming of records
37. Internal Communication aids
38. External communication aids
39. Miscellaneous paper handling machines
40. Binder
41. Scanner
42. Laminating Machine
43. Fax Machine
44. Telex Machine
45. Wireless Machine
46. Telephone
47. Video conferencing system
48. Server etc.,

 362

There may be some more you might have come across. If so, add to the

list.

2.4. Types of Mechanical Aids

We have quite a big list. Would you like to classify them further?

Activity

A good attempt. All these aids perhaps be classified based on their
functions. Look at the computer. It helps in processing. Take a fax
machine it helps to send communications. Microfilm to store information.
You can see that we have one or the other aid to meet all the functions a
normal office does. Hope you remember the common office functions we
discussed in the module 1. Let us try to classify the aids on those functions.

 363

COMMON OFFICE FUNCTIONS AND THE AIDS

COLLECTING INFORMATION

 1. Fax Machine

 2. Computer through Internet and intranet

 3. Telex machine

 4. Telephone

CLASSIFYING INFORMATION

1. Computer

PROCESSING INFORMATION & TAKING DECISION

1. Computer

2. Electronic Type writer

3. Word processor

4. Dictaphone

5. Voice Auto software

6. Scanner

COMMUNICATING DECISION

1. Fax Machine

2. Telex Machine

3. Computer

4. Telephone

 364

5. Wireless Machine

MONITORING INFORMATION

1. Telephone

2. Computer network

3. Video Conferencing

STORING INFORMATION

1. Computer

2. Microfilm

3. Binder

4. Scanner

5. Laminating Machine

If you look at the above list Computer comes everywhere.
You can

Understand the importance of a computer by seeing the list.

 Let us now see same of these items one after the other.

Electronic typewriter:

This is used with little more advantages to a manually operated
typewriter. Operation is easy. You need not type the same matter again and
again since it has got memory and reproduce any number of copies. An
electronic typewriter can perform all the functions that a word processor is
capable of, subject to display and memory limitations. An electronic
typewriter can also be attached to a computer and the material can be got
printed.

 365

Word processor:

 A word processor is a microcomputer, which can be used
for storing, altering and rearranging, in any desired manner,

pages of text in large numbers. The output from a word
processor is of high quality and is useful in offices, which have

substantial report writing work involving repeated editing.
This can also be used for word processing functions with the

help of appropriate software package. The major difference in
a manual or electronic typewriter and the word processor is

that it has got more memory power.

Computer:

An advanced version of the microprocessor is the latest computer. A
computer may be used for storing, retrieving and processing of large
information of all types in a fast and accurate manner. It facilitates quick
updating of information. Computers can be broadly categorized into three
categories viz., mainframes, minicomputers and micro or personal
computers. The most appropriate computer system for a department has to
be decided based on the type of work and workload. It will be better to take
the advise of experts in the field before deciding the type of computer. In
our state the Andhra Pradesh State Technology services Limited (APTS) is
to be consulted in this regard, Not only computers, the government have
issued orders to consult the APTS in the purchase of all electronic items.

Computer has almost replaced the typewriter and electronic typewriter

today. The above classification indicates the use of computer in all aspects
of office work. The success of bureaucracy of Weberian model, which
depends on, the written documents or the files based on the rules and
regulations. The office system now in use is dependent on the records, stock

 366

files etc., The concept of a ‘paperless office’ is slowly but steadily gaining
momentum.

You might have heard that in the state some of the districts like

Chittoor, Khammam have already started working on this concept. The
Secretariat Knowledge Information & Monitoring System (SKIMS) project
is aimed at introducing the concept of e-governance at secretariat level and
later to all departments. It becomes another volume if we take up explaining
the entire project. But, we would like to mention here all the applications
that can be done through the computer in an office.

HOW COMPUTER CAN HELP IN AN OFFICE?

Receipt of Tappals:

 In the present system we are getting tappals through person, post,
telegram and recently through fax and e-mail. The computer provides both

- Internal Communication and
- External Communication

Do you have any idea? Would you like to think and write down in the
space provided below?

Activity

Yes. Through e-mail. Internal communication system or networking of the office
is done through intra net and external communication system through Internet.
These words are so popular today that even you find small children in the e-mail
centers.

 367

 What we would like to emphasize here is that the receipt of tappals
into the office will be done in future through e-mail without any loss of time
as in the present day system

Entry in the Inward Register

 The tappals so received through e-mail automatically are registered in
the Inward register by the computer and the current number given to it. The
letters received by hand needs to be scanned till the time paper is completely
replaced in the system.

Distribution to the Dealing Hand

 The subjects being dealt by each of the sections be recorded in the
computer so that it automatically marks the currents to the concerned
sections. In this way the distribution is done through internal mail. Presently
this done manually and the software needs to be developed.

Registry in the Personal Register

 The contents of the currents should automatically be entered in the
personal register of the dealing assistant by the computer. The present
available software on office management does not provide this facility and it
is being done through keying the contents.

Processing the File

 The computer provides processing of the file through the network.
You can prepare your note, forward it to your superintendent through
network. At all levels in the office it can be forwarded and will be returned
in the same way. You need not have a paper with you. No need for an
attender to carry your file!

 We are sure that you are going to ask some questions now? Isn’t it?

 In processing a file manually the precedents and rules and regulations
are kept along with the file. How this is to be done? Is this your question?

 368

Records

 You can just ask your computer to save the disposals, important
papers. The system provides for maintenance of records. There is no need
for a record room! All records are classified and retained in the computer.
You just ask it to provide that particular record, you get it on the click of a
button. No record assistant, no racks, Cabinets, yet you get the record you
wanted immediately. No delay for placing an indent, searching by the
record assistant and in sending it to you.

Stock File

 How about a stock file? The important government orders, office
orders you want to be retained in the stock file, if direction is given like that
automatically are recorded in the stock file. You can click on the stock file
or whatever name you give it, click on that button automatically takes you to
it and you can refer to that particular G.O.

Consultation

 You want to consult some one on some of your doubts or to get some
clarifications; you can send a U.O.Note on mail and get the clarification.
You want to discuss something you can go on chat and get yourself clarified
through the net both internal and external. No wastage of time to get such
clarifications through paper.

Fair Copying

 The draft put up with the file in a computer after approval becomes
automatically a fair copy, since superior officers in the draft make the
corrections. There is again no need for re-typing the fair copy. Even if you
have the normal files, not the computer maintained files, the draft if typed on
a computer can with the corrections carried out becomes the fair copy.
There is no need to type it completely once again.

 369

Despatch

 The officer who approves the draft if he clicks on the button sends, it
is automatically mailed to the addressee. No need to fair copy and entry in
the local delivery or dispatch registers, affixing stamps to the envelopes etc.,
etc., Where if the other person who receives is not having a computer or e-
mail, you can even send from your computer by fax.

Printer

 You know what is a printer. There are various types of printers
available. Depending upon the nature and need of your work you can select
one. A computer printer gives better quality of print in quickest possible
time.

Photocopier

 A photocopier produces copies of any document on plain paper faster
than cyclostyling/ duplicating. It may be used in offices where copying load
is high. Photocopying is relatively expensive you should take care about
deciding whether to use photocopier or the duplicator considering the
number of copies needed. It is always advisable to use the duplicator

where more number of copies needs to be taken. Similarly it is advisable to
use the photocopier where very less number of copies are needed.

Today there are various facilities available with the photocopier. Viz.,

reducing the size, increasing the size of the print, colour printing, setting the
papers (i.e. if you are copying a 100 page book, there is no need to turn each
page and keep it in the machine every time, you keep the book in whatever
order you want, it gives copies in the same order). Where large number of
documents are to be copied it is very helpful

Dicta phone

 Did you ever heard about it? What do you understand by the term
Dictaphone? Would you like to write down in the space provided here?

 370

Activity

 It will have 2 things. One is Dicta and second is phone. Normally,
this is used in offices. It is necessary that the persons taking dictation should
always available for taking a dictation. If the stenographer is not available
the dicta phone will take dictation. This is a compact machine which enables
an officer to record dictation at his convenience without having to wait for
his stenographer. The cassette containing the dictated message can be
handed over later to the stenographer who will type the matter straightway
without taking it down in long or short hand first.

Fax Machine

Various developments among that the fax machine is a very useful
one. We can send messages from one place to another. Normally the cost

of telephone call is the cost of despatch of paper by fax. The distance
between two offices is more we can use to send a paper by means of

fax. It is used in many offices. Fax messages are not entered in the
inward. One more thing is due to some mechanical problems sometimes

the communication isn’t received properly. It is necessary that
whenever this type of communication is received we can immediately

photocopy the same properly.

Duplicator

 We have discussed about manually operated duplicator in unit 1.
This machine can be connected to power, which will work much faster.

Voice Auto Software

 371

 You have seen the Dictaphone above. It replaces the

stenographer for taking dictation, but he has to type the text. The voice
auto software, provided in a computer works as a stenographer for

taking dictation and as a typist to type the text. You can tell whatever
you want to say to your computer it automatically takes the dictation

and feeds the material. If you want to send it as a e-mail you can do so
or you want to have a print you can have it. Look, how things are

becoming easier and easier!

Microfilming of records

 Do you remember that you have learnt about this in module 5 while
discussing about records management? A microfilm is a largely reduced
photographic image of a document, which can be magnified to any desired
degree in order to be read or printed.

You know that retaining large amount of paper (records) need lot
of space and expenditure in terms of time and manpower and need lot
of furniture. Microfilming the records enables us to avoid all this and
also the durability and safety of upkeep is more. Literally you don’t

require any space to store the film.

Internal Communication Aids

 What is communication? We have discussed in module 1 and 5.
Aids, in this module itself. Would you like to list out the internal

communication aids that are used in your office?

Activity

 372

O.K. We have learnt about computer in the above paras. The
telephone with EPABX can be used as a conference system both

internally and externally.

The intranet, if available in an office can be used as an internal
communication aid.

External communication aids

 While discussing about computer we have seen how the Internet

helps us in communicating externally. Besides the computer, would you
like to list out some of the external communication aids?

Activity

Well done. The external communication aids generally used are:

 373

1. Fax machine
2. Telephone

3. Telex machine
4. Computer – Internet

5. Wireless system

Even you can add the ham radio here, which helps in
communication in disasters, when the other modes of communication

fail.

Miscellaneous paper handling equipment

 Paper collators, cutting and stitching machine, binding machine and
document shredders are some of the devices to save labour in the offices.

 Telex Machine

 It is similar to telegram. You can receive and send messages from
your place provided you the telex.

Wireless

 Mostly used in police and revenue departments when the normal
telephone fails. You should have the wireless equipment connected to

you and the receiver to whom you wish to talk.

Telephone

 We hope there is no need to say about a telephone. Can we dream
today a life without a telephone? An internal and external

communication media! Even the Internet works with it. No fax
machine can work without it.

Video conferencing system

 Did you ever calculate the cost of an official meeting where

various officers across the state participate? People from far off places

 374

need to assemble at one place for an hour or few hours meeting.
Calculate the cost of travel, stay and the disruption of regular work

during their absence at the work place during this period. The video
conferencing eliminates all this. You can sit at one place and at a given
time have a conference of all those connected officers through the video

conferencing system.

 We are sure that you have, if not in your office have experienced
the video conferencing on the TV during election sports etc.

2.4. Summing up

We have tried to bring all mechanical aids, which are helpful in

our office management at one place. Hope you might have heard that
the old people use to say ‘Kasiki poinavadu katiki poinavadu vokate’ i.e.
to say that the person who goes on a pilgrimage to Kasi is equal to that
of a person who dies. In olden days transportation and communication

was so poor. You have to walk all the distance through thick forests.
The person may yet times become a victim of wild animals.

From then to now, we have advanced a lot. Today the distance

between Delhi and Hyderabad is only 2 hours if you travel. But the
distance between any parts in the world is only few seconds if you send

the communication by e-mail.

As seen above we have many mechanical aids, which help us. It is
our duty to make use of them effectively to meet the needs of our office

management for public welfare.

	CONTENTS
	MODULE –1:	TOTTENHAM SYSTEM OF OFFICE PROCEDURE
	DISTANCE TRAINING COURSE ON
	OFFICE MANAGEMENT
	MODULE – 1:	TOTTENHAM SYSTEM OF OFFICE PROCEDURE
	ACTIVITY
	Self-Assessment Questions (SAQ 1.3)
	ACTIVITY
	
	
	
	INFORMATION

	Answer:

	SAQ – 1.5

	DISTANCE TRAINING COURSE ON
	OFFICE MANAGEMENT
	MODULE 1:	TOTTENHAM SYSTEM OF OFFICE PROCEDURE
	UNIT. 2:		SALIENT FEATURES OF TOTTENHAM SYSTEM
	
	
	
	
	
	
	ACTIVITY

	FORMAT
	ACTIVITY

	FORMAT
	
	
	ACTIVITY

	Prior permission
	DISCIPLINE
	We are sure that you could appreciate the need and importance of
	general discipline in general and particularly while you are working as a public servant in the government. If some body in the family has done a good thing the entire family gets a good name. Same is the case with bad things. If some one has done som

	Introduction
	DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

	MODULE 2:	TAPPALS AND FILE MANAGEMENT
	
	CONTENT:
	ACTIVITY
	Confidential tappals
	Urgent Tappal
	Care to be taken
	Security register
	New case register
	
	
	MODULE – 	3: 	NOTING & DRAFTING
	Now that you have received currents, entered them in the Personal Register and opened a file, a decision needs to be taken to communicate to the person/organisation who has sent the communication to us. You might have noticed that the file is put up to
	
	The working of the government office is a continuous affair. The officers may come and go, but the policy of the government has to remain uniform in a given set of circumstances. It is therefore, necessary to have a written record of the reasons for ado

	CONTENT
	REASONS FOR
	HOW IT SHOULD BE
	Nature of Case
	1.4.2.	Searching Questions – One Dozen
	
	
	
	
	Every one of us in our school and college days have done this précis
	We would also like to give some aids to do this task
	Followed the policy of keeping		((can be replaced with

	Answer to Your above Activity

	. Non sequiturs
	
	
	
	
	No doubt it is important that you edit your writing to get rid of deadwood and redundancies. But our aim is not to save space; it is only to help the reader. As such, in order to edit let us not omit any vital information. How do we achieve that? You

	CLEAR

	Activity
	
	
	
	
	
	Now that we have familiarized our selves with important points to

	SEARCHING Questions – One Dozen

	“In case in which” is a phrase. Instead of it
	Answer “yes” or “No”
	
	Dear friend we have received tappal, entered in the Inward

	Do you remember that in Module I we have discussed about the main
	
	Activity

	Forms of written communication in government offices
	
	
	
	Demi-official letter
	Proceedings

	Any correspondence, communication will contain certain components
	
	Activity
	How it should be written?
	Specimen of Letter
	URGENT
	Activity
	How it should be written?
	
	Specimen of Demi-Official Letter

	URGENT
	
	ACTIVITY

	DC Mishra
	
	You might have noticed that most of the communications from the Government are in the form of a Memorandum. You might have also seen that most of the employees refer to a disciplinary case whenever they hear about a memo. Isn’t it? In fact this is a mi

	Activity
	How it should be written?
	
	Specimen of Memorandum

	Activity
	How it should be written?
	
	The format for proceedings is given below:

	Activity
	How it should be written?
	
	Specimen of U.O.Note
	Purpose
	2.4.7.	Telegram

	How it should be written?
	
	Specimen of Telegram

	ADDRESEE (Better to keep the telegraphic address and send with it)
	Specimen of post copy of Telegram

	ADDRESEE (Better to keep the telegraphic address and send with it)

	You might have noticed that in addition to the communications we
	
	Activity
	How it should be written?

	You might have noticed in your office that certain events are given to
	
	
	
	What is a Press Communication?
	What is a Press Note?
	
	
	In this Unit we have learnt about various forms of written communications used in Government offices. Viz., Letter, Demi Official letter, Memorandum, Proceedings, U.O. Note, Telegram, Circular, Endorsement, Telex message, Press communication/note and No
	The formats used for these communications and how they have to be written including the salutations to be used, important components in the formats have been discussed.
	Answers to SAQs

	I	Indicate the purpose
	III	Name the form of communications
	Though the Tottenham system prescribes a fair copying section, we may not find this in many Heads of departments. In the district offices also where the staff strength is small, it may not be possible to have a separate fair copying section.
	Do you remember the duties and responsibilities of the dealing Assistant was discussed in the module 1. The assistant is responsible for processing of a paper till it is finally disposed of. For this purpose the dealing assistant will send the approved
	Do you remember the main features of the Tottenham system? Yes, it
	We have discussed in detail about this in unit 2 of the module 1. Look at the following columns:
	You have seen that the fair copy register is also a dispatch register where a fair copy section exists. If the typist of the same section does it he/she is required to maintain a simple fair copy register. The columns are as follows:
	The fair copy section superintendent is responsible for getting the
	On completion of this unit, you will be able to:
	Your office is in a particular state, District or Mandal headquarters or
	any other place. Similarly various other departments have their offices in the same place. Public approaching us may be staying in the same place or otherwise. In all such cases if letters etc. intended for offices and others located at headquarters (
	DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT
	MODULE – 5:	DISPOSALS AND RECORDS MANAGEMENT

	Introduction
	
	
	
	Unit 1:	Disposals

	DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT
	MODULE – 5 :	DISPOSALS AND RECORDS MANAGEMENT
	Objectives
	On completion of this unit, you will be able to:
	
	We are sure that you have understood the concept of a disposal. Let
	us see in detail.
	What do you understand by this? Why there should be many types of
	Activity

	The above three are prescribed in the district office manual. This is Not included among them. Later it was felt that in some departments depending upon the nature of its activity, there is need to retain files longer than one year and at the same time
	No indication is available for “N” Disposal i.e., the full form of N is not known. You may if you like to call it as “Nil” disposal. In such cases, where you return the original with an endorsement on the current received to the sender, you will not be
	Activity
	Outside the disposal jacket
	Inside the disposal jacket

	We are discussing about the word index at various places starting from tappal stage. Now we have a new word called Index slip. You have also noticed that we have had an occasion to discuss about it earlier in this unit itself. Would you like to recall

	Activity
	
	
	We have seen the various types of disposals and other related matters
	in this unit. The file which are disposed, should be available to us, as and when we need it. For this purpose they have to be maintained properly. What do we call the disposals and other registers that are retained in the offices? How they have to be

	DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT
	MODULE – 5:	DISPOSALS AND RECORDS MANAGEMENT
	CONTENT
	
	2.5.	Management information system
	Explain the need and relevance of Management information system

	2.3.	Data Management
	Activity
	Activity
	Why is information necessary?
	2.5.	Management information system
	
	
	COLLECTING

	2.5.1.	Records creation
	Inter organizational activities
	Stages and position for custody of records
	2.7.	Principal activities in record management
	2.7.5.	Preservation
	Weeding out records other than Disposals:
	Organization for Record management
	2.8.	Information /record retrieval system in government
	2.8.3.	Index of records
	2.8.5.	Microfilm
	Departmental records room
	2.9.1.	Drainage
	2.9.2.	Air conditioning
	Storage
	2.9.5.	Lighting
	Care and vigilance

	II. Read each statement given below and state true or false
	IV. Answer the following questions.
	
	
	
	
	
	
	Register of Handing over and taking back the sealed

	I. Tick whether the statement is correct or incorrect
	A				 		 B

	II. Read each statement given below and state true or false
	IV. Answer the following questions.
	I. Tick whether the statement is correct or incorrect
	DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT

	MODULE 		6 :	CHECKING OF ARREARS AND DELAYS
	
	CONTENT
	On completion of this Unit, you will be able to:
	Before we say some thing about delays and arrears, we would like to
	draw your attention to some instances which you might have come across in your day to day work.
	The District Office Manual prescribes that in each office a calendar of

	Answer the following Questions
	Match the following
	Activity
	Activity
	SELF ASSESSMENT QUESTIONS (SAQs)
	Tick the most appropriate response
	Multiple Choice Questions

	DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT
	DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT
	Activity
	Activity
	Activity
	Stapler
	Binders
	Paper Cutting Machine

	DISTANCE TRAINING COURSE ON OFFICE MANAGEMENT
	We have learnt about the definition of an aid in the earlier unit of this
	Activity
	Mechanical
	Activity
	Activity
	COLLECTING INFORMATION
	CLASSIFYING INFORMATION

	HOW COMPUTER CAN HELP IN AN OFFICE?
	Activity
	Entry in the Inward Register
	
	Records

	Stock File
	Fair Copying
	Despatch
	Printer
	Photocopier
	Dicta phone
	
	
	Activity

