UJVN Limited

TRAINING EFFECTIVENESS EVALUATION SHEET

Training Program attended:

Internal /	External :	Dates	es / Period of Training:			
Expected	ain to Participants / Organization from Training :					
S. No.	Employee Name	Designation	Effectiveness of Training	_		
		1		_		

B. 140.	Employee Name	Designation	Effectiveness of Training					
			Effective Fully	Some Improvement	No Improvement	Re-training Required		

Effective Fully (rate as 3) Participant is now performing to the desired productivity / output level expected after training.

Some Improvement (rate as 2) Participant up to some extent is now performing the job but not to the desired productivity / output expected after training.

No Improvement (rate as 1) No improvement in productivity / output expected after training.

Retraining required (rate as 0)- no learning at all.

Note: Employee having rating 1 may need to undergo same / other training to further improve his / her performance and to get desired output. HOD can also refer employee having rating 3 if the need is felt.

DATE OF EVALUATION :

SIGNATURE OF CONTROLLING OFFICER

F05 (DHR(HR)-P-01)/00

Department