

No. FIN-(PR)B(7)-33/2010
Government of Himachal Pradesh
Finance (Pay Revision) Department.

From

The Principal Secretary (Finance) to the
Government of Himachal Pradesh.

To

- 1 All Administrative Secretaries to the Govt. of H.P.
- 2 All Heads of Departments in Himachal Pradesh.
- 3 All Deputy Commissioners in Himachal Pradesh.

Dated Shimla-171002, the 7th September, 2010

Subject : Revision of rates of wages of daily wage workers and workers engaged on part-time basis in Himachal Pradesh.

Sir/Madam,

In supersession of this Department's letter number FIN-(PR)B(7)-15/98-III dated 30th January, 2009 on the subject cited above, I am directed to say that the rates of daily wages in respect of various categories of workers engaged on daily wages in Himachal Pradesh, are revised w.e.f. 1st October, 2010 as shown in Annexure-"A".

2. The per hour rate of part-time workers is also revised from Rs. 14.50 per hour to Rs. 16.00 per hour w.e.f. 1st October, 2010.

3. All those engaged on daily wage basis/part-time basis in the Scheduled Tribal Areas of the State shall be allowed 25% enhancement on the revised wages as per Finance Department's Office Memorandum No. FIN (PR)B(7)-1/95-II dated 17.04.1998.

4. These rates will be applicable to all those working in various Government Departments.

5. As far as the PSUs/Universities/ Autonomous Bodies /Boards etc. are concerned, these enhanced rates shall be applicable to them only if the managements of these PSUs/Universities/ Autonomous Bodies /Boards etc. take a decision in this regard, considering the availability of resources in their organization.

Yours faithfully,

Special Secretary (FINANCE) to the
Government of Himachal Pradesh.

No. FIN-(PR)B(7)- 33/2010 Dated Shimla-2, the 7th September, 2010
Copy forwarded for information and necessary action:

1. The Pr. Accountant General, Himachal Pradesh, Shimla-171003.
2. The Senior Deputy Accountant General, (A&E) Himachal Pradesh, Shimla-171003.
3. The Registrar General, Himachal Pradesh High Court, Shimla-1.
4. The Divisional Commissioners/Kangra/Mandi/Shimla Divisions.
5. The Resident Commissioner, H.P., Sikandra Road, New Delhi.
6. The Secretary, H.P. State Electricity Regulatory Commission. Keonthal Bhawan, Khalini, Shimla-171002.
7. All the District and Sessions Judges in Himachal Pradesh.
8. All the District Treasury/ Treasury Officers in Himachal Pradesh.
9. Secretary, H.P. State Electricity Boards, Shimla-171004.
10. The Registrar, H.P. University, Shimla-171005.
11. The Registrar, H.P. Krishi Vishwavidyalya, Palampur, District Kangra.
12. The Registrar, Dr. Y.S. Parmar University of Horticulture and Forestry, Solan (Nauri), Himachal Pradesh.
13. The Secretary, H.P. Board of School Education Dharamsala, Distt. Kangra.
14. All Public Undertakings/Corporations/Boards in Himachal Pradesh.
15. The Deputy Commissioner, Relief and Rehabilitation, Beas Project, Talwara Township, Punjab.
16. All Sections of Finance Department.
17. Guard File 100 spare copies.

Special Secretary (FIN-PR) to the
Government of Himachal Pradesh.

ANNEXURE-A

Designation	REVISED PER DAY RATE EFFECTIVE FROM 1 ST OCTOBER, 2010.
Beldar (Mazdoor/ Casual labourer, Mate, Cook, Mali, T. Mate (Electrical), Chowkidar, Helper, Sweeper, Cleaner Swereman, Khalasi, Electrical Beldar, Bhisti, Store Attendant, Laboratory Attendant (Under Matric), Pump Attendant, Boat Man, Process Server, White Washer, Syce, Peon, Frash, Chainman, Un-Skilled Labourer, Quarry Man, Jumper Man, Driller, Sprayman, Assistant Saw Mill Operator, Feller (Garani), Logger, Dresser (Pachani), Climber (Looper), Zoo Animal Attendant, Fire Watcher Grinder for Chips Flooring, Calliperman, Misc. Labourer, Charcoal Burning Labour, Pipe Lineman, Survey Khalasi Bill Distributor, Ferro Khalasi, Water Guard, Stone Dresser Keyman, Assistant Fitter, Valueman, Library Attendant (Class-IV), Luskar, Gauge Reader, Dhobi, Dai	Rs. 120.00
Upholster, Carpenter (Grade-IV), Fireman, Pump Operator-cum-Helper, Plumber 2 nd Class, Field Assistant-cum- Operator	Rs. 129.00
Painter 2 nd Class, White Washer, Bar Binder, Sawyer (Charani), Muleteer	Rs. 132.00
Caneman	Rs. 141.00
Security Guard	Rs. 144.00
Telephone Attendant, Electrical Mistry, Refrigerator Mechanic, Fitter Grade-II, Fitter Grade-I, Turner, Fitter Structural, Black Smith, Welder, Mechanic, Electrical Chageman, Pump Operator, Sand Plant Operator, Operator, Driver Oxygen Plant, Hot Mix Plant Operator, Plumber Grade-II, Plumber Grade-I, Mason Grade-II, Mason Grade-III, Painter Grade-I, Blastman Grade-II, Floor Finisher, Pipe Fitter Grade-II, Mortar Mate Grade-I, Earth Work Mistry, Work Inspector, Ferry Inspector, Store Munshi, Forest Guard, Receptionist, Lab Assistant, Electrician-II, Electrician Auto, Air Compressor Operator, Operator, Carpenter Grade-III, Complaint Clerk, Assistant Operator, General Operator, Telephone Operator, Road Inspector, Work Supervisor, Store Clerk, Store Keeper, Water Works Clerk, Patwari, Cinema Projector Operator, Computer, Plumber,	Rs. 153.00

Data Entry Operator, Electrical Mistry, Tailor, Clerk, Saw Mill Operator, Work Mistry, Wireman, Assistant Pump Operator, Price Store Ledger Clerk, Bill Clerk, Meter Reader, Assistant Store Keeper, Lab. Technician, Instrument Mechanic, Fitter Mechanic, Loader Operator, Chargeman, Gatekeeper, Steno-typist, Library Assistant, Book Binder, Tabla Master, Dark Room Assistant, Library Attendant (Class-III), Canal Inspector, Irrigation Booking Clerk, Complaint Attendant, Ferro Printer, Proof Reader, Photographer, Ledger Booking Clerk, Laboratory Attendants (Matriculate),	
Driver (Tractor/Jeep/Car/Truck/ Buldozer/ Road Roller), Driver Shawal, Stone Chisler, Carpenter 2 nd Class (Forest Department), Mason 2 nd Class (Forest Department), Painter 1st Class (Forest Department), Distemperer (Forest Department), Lineman	Rs. 164.00
Junior Draftsman (Tracers), Junior Scale Steno, Agriculture Extension Officer, Ship Modelling Instructor, Surveyor, Electrician Grade-I, Driller, Assistant Driller, Pipe Fitter Grade-I, Mason Grade-IV, Diesel Auto mechanic, Black Smith Grade-IV, Carpenter Grade-II,	Rs. 192.00
Junior Tailoring Mistress, Mason 1st Class (Forest Department), Carpenter Grade-I, Assistant Chemist, Foreman, Assistant Foreman, Carpenter (1st Class) (Forest Department)	Rs. 217.00
Investigators, Auction Recorder, Computer Operator	Rs. 239.00
Instructors	Rs. 264.00
Junior Engineer, Draftsman, Draftsman (Arch. Wing), Coach	Rs. 288.00
Hydrogeologist	Rs. 336.00

A handwritten signature and scribble, possibly initials, located at the bottom left of the page.