

കൊല്ലം ജില്ല		
സ്റ്റാറ്റേർഡ് മേഖലയിലെ കയറ്റിറക്ക് കൂലി നിരക്ക് 01.10.2022 മുതൽ 30.09.2024 വരെ		
1. കെട്ടിട നിർമ്മാണ സാധനങ്ങൾ		
നമ്പർ	ഇനം	കയറ്റിറക്ക് കൂലി രൂപയിൽ
1	മണ്ണ്/മണൽ ലോഡ് (വലിയ ലോറി)	1152.00
2	മണ്ണ്/മണൽ ലോഡ് (ഐഷർ, 608, നിസാൻ)	960.00
3	മണ്ണ്/മണൽ ലോഡ് (മിനി ലോറി)	768.00
4	മണ്ണ്/മണൽ ലോഡ് (പെട്ടി ആട്ടോ)	360.00
5	കരികല്ല് ലോഡ് (വലിയ ലോറി)	768.00
6	കരികല്ല് ലോഡ് (മിനി ലോറി)	672.00
7	കരികല്ല് ലോഡ് (ഐഷർ)	768.00
8	മെറ്റൽ 3/4 ഇഞ്ച്, 3/8 ഇഞ്ച് ലോഡിന്	327.60
9	1 1/2 ഇഞ്ച് മെറ്റൽ - 1 ലോഡ്	422.40
10	എം സാൻഡ് - 1 ലോഡ് (ടിപ്പർ ഒഴികെ)	672.00
11	ഇഷ്ടിക (1000 എണ്ണം)	960.00
12	സിമന്റ് ഓട് (1000 എണ്ണം)	3840.00
13	സാധാരണ ഓട് (1000 എണ്ണം)	343.24
14	ഡിസൈൻഡ് ഓട് (1000 എണ്ണം)	294.47
15	ചൈനീസ് ഓട് (ഒന്നിന്)	1.20
16	സിമന്റ് ഒരു ചാക്കിന് (അടച്ചുപുട്ടിയ വണ്ടിയിൽ വരുന്ന സിമന്റ് ഇറക്കുന്നതിന് 20% അധിക കൂലി നൽകേണ്ടതാണ്.)	13.50
17	ഹോളോബ്രിക്ക്	
	4 ഇഞ്ച്	3.32
	6 ഇഞ്ച്	4.04
	8 ഇഞ്ച്	4.67
18	ഇന്റർലോക്ക്	
	4 ഇഞ്ച്	2.93
	6 ഇഞ്ച്	3.67
	8 ഇഞ്ച്	4.28
19	തറയിൽ പാകുന്ന സിമന്റ് കട്ട ചെറുത് ഒന്നിന്	1.22
20	തറയിൽ പാകുന്ന സിമന്റ് കട്ട വലുത് ഒന്നിന്	1.97
21	മതിൽ കെട്ടുന്നതിനുള്ള സ്റ്റാബ് (1 എണ്ണം)	41.72
22	കമ്പി (1 ടൺ)	466.25
23	ആംഗ്ലയർ (1 ടൺ)	628.91
24	മാർബിൾ, ഗ്രാനൈറ്റ് (1 ടൺ)	1226.98
25	ടൈൽസ്	
	ടൈൽസ് (1 ടൺ)	1226.98

	ടെൽസ് 1 അടി വരെ (ബോക്സ് ഒന്നിന്)	9.82
	1 അടിയിൽ മുകളിൽ 2 അടി വരെ (ബോക്സ് ഒന്നിന്)	19.62
	ടെൽസ് 2 x 2 (ബോക്സ് ഒന്നിന്)	34.34
	1 M x 1 M (2 എണ്ണം) (ബോക്സ് ഒന്നിന്)	61.34
26	തട്ട് തറപ്പ് സാധനങ്ങൾ	
	ലോറി	3234.23
	ഇടത്തരം ലോറി	2208.55
	മറ്റുഡോർ	1349.66
	സ്റ്റിയറിങ് ഓട്ടോ	981.58
	പിക് അപ്പ്	368.09
27	തട്ട് തറപ്പ് ഷീറ്റ് (1 എണ്ണം)	13.50
28	പകുതി ഷീറ്റ് (1 എണ്ണം)	8.59
29	സ്പാൻ സെറ്റ് (1 എണ്ണം)	22.10
30	ജാക്കി	13.50
31	കാറ്റാടി കഴ	
	15 അടിയിൽ മുകളിൽ (1 എണ്ണം)	10.82
	15 അടി വരെ (1 എണ്ണം)	8.59
32	സിമന്റ് റിംഗ് ചെറുത്	61.34
33	സിമന്റ് റിംഗ് വലുത്	97.30
34	സിമന്റ് ജാളികൾ, തൂണുകൾ	
	25 കിലോ വരെ	12.29
	26 കിലോയിൽ മുകളിൽ 50 കിലോ വരെ	24.54
	50 കിലോയിൽ മുകളിൽ	36.83
35	ഗ്ലാസ് (5 അടി വരെ) ഒരേണ്ണം	14.72
36	ഗ്ലാസ് (6 x 4) ഒരേണ്ണം	85.88
37	ഗ്ലാസ് ഷീറ്റ് (1 പെട്ടി)	294.47
38	ഗ്ലാസ് ചെറുത്	7.38
39	ഗ്ലാസ് വലുത്	14.72
40	വെൻറിലേഷൻ ഗ്ലാസ്	2.46
41	ടാർ ബാരൽ (ഇറക്ക്)	76.80
42	ടാർ ബാരൽ (കയറ്റ്)	84.00
43	ടെൽസ് ഗം (25 കിലോഗ്രാം)	6.00
44	ടെൽസ് ഗം (25 കിലോഗ്രാം മുതൽ 50 കിലോഗ്രാം വരെ)	7.20
45	എ.സി. പൈപ്പ് (6 ഇഞ്ച്)	12.00
46	എ.സി. പൈപ്പ് (4 ഇഞ്ച്)	7.20
47	എ.സി. പൈപ്പ് (3 ഇഞ്ച്)	7.20
48	എ.സി. പൈപ്പ് (2 ഇഞ്ച്)	6.00
49	പി.വി.സി. പൈപ്പ് (¾ ഇഞ്ച് മുതൽ 2 ½ ഇഞ്ച് വരെ) 1 കെട്ട്	54.01
50	പി.വി.സി. പൈപ്പ് (2 ½ ഇഞ്ച് മുതൽ 5 ഇഞ്ച് വരെ) 1 കെട്ട്	31.91
51	പി.വി.സി. ചാക്ക് കെട്ട് 1 എണ്ണം	17.18
52	ഇലക്ട്രിക്കൽ പൈപ്പ് (1 കെട്ട്)	43.30

53	ലൈറ്റ് റൂഫ് (ചെറിയ ഷീറ്റ് - കെട്ട് 12 എണ്ണം)	10.80
54	ലൈറ്റ് റൂഫ് (വലിയ ഷീറ്റ് - 1 എണ്ണം)	3.60
55	എ.സി.ഷീറ്റ് (1എണ്ണം)	14.72
56	പി.വി.സി.ഷീറ്റ് (1എണ്ണം)	9.82
57	ജി.ഐ.ഷീറ്റ് (1എണ്ണം)	12.29
58	പൈപ്പുവുഡ് (1/2 ഇഞ്ച് മുതൽ 1 ഇഞ്ച് വരെ)	20.84
59	ഇരുമ്പ് ഷീറ്റ് (1 ടൺ)	628.00
60	ജിപ്സം ബോർഡ് (8 x 4 അടി) 1 എണ്ണം	24.15
61	ജിപ്സം ബോർഡ് (6 x 4 അടി) 1 എണ്ണം	20.70
62	എം.ഡി.എഫ്. ഷീറ്റ് (8 x 4 അടി) 1 എണ്ണം	19.55
63	മൾട്ടിവുഡ് (8 x 4 അടി) 1 എണ്ണം	19.55
64	ഹാർഡ് ബോർഡ്	17.18
65	ആസ്ബസ്റ്റോസ് (9 x 10 അടി) 1 എണ്ണം	16.80
66	ആസ്ബസ്റ്റോസ് (8 x 4 അടി) 1 എണ്ണം	13.20
67	ആസ്ബസ്റ്റോസ് (6 x 4 അടി) 1 എണ്ണം	12.00
68	ആസ്ബസ്റ്റോസ് (4 x 4 അടി) 1 എണ്ണം	9.60
69	ഫൈബർ, ടിൻ, അലൂമിനിയം ഷീറ്റ് (ഒന്നിന്)	9.60
70	ക്ലോസെറ്റ് (ഇന്ത്യൻ സെറ്റ് 1 എണ്ണം)	19.20
71	ക്ലോസെറ്റ് (യൂറോപ്യൻ സെറ്റ് 1 എണ്ണം)	28.80
72	സെപ്റ്റിക് ടാങ്ക് സ്റ്റാമ്പ് (ഒരേണ്ണം)	76.80
73	വാഷ് ബേസിൻ	14.72
74	കൈക്കോട്ട്, ഷവൽ, പിക്കാസ് (ഒരു കെട്ട്)	28.80
75	ചുറ്റുകമ്പി, കെട്ടുകമ്പി	9.60
76	ജനതാ സെം, ലവ്ലി സെം, സ്റ്റോസെം, റോയൽ സെം, ഡ്യൂറോ സെം (25 കി. ഗ്രാം)	12.00
77	പെയിന്റ് (20 ലിറ്റർ)	10.80
78	ആണി (ഒരു ചാക്ക്)	14.40
79	ആണി, വിജാഗിരി മുതലായവ (1 പെട്ടി)	14.40
80	ആണി, വിജാഗിരി മുതലായവ 30 - 50 കിലോഗ്രാം (1 പെട്ടി)	28.80
81	വെൽഡിംഗ് റോഡ് (1 പെട്ടി)	25.20
82	ജി.ഐ. പൈപ്പ്/സ്ക്വയർ ട്യൂബ് 1/2 ഇഞ്ച് (1 എണ്ണം)	7.20
83	ജി.ഐ. പൈപ്പ്/സ്ക്വയർ ട്യൂബ് 1/2 - 2 ഇഞ്ച് (1 എണ്ണം)	9.60
84	ജി.ഐ. പൈപ്പ്/സ്ക്വയർ ട്യൂബ് 2 - 4 ഇഞ്ച് (1 എണ്ണം)	13.20
85	ജി.ഐ. ഫിറ്റിംഗ്സ് (1 സെറ്റ്)	29.45
86	സെറാമിക് ബാത്ത് ടബ് (1 എണ്ണം)	120.00
87	സ്റ്റീൽ ജനൽ (1 എണ്ണം)	38.40
88	സ്റ്റീൽ ജനൽ ഗ്രിൽ (1 എണ്ണം)	13.20
89	ഗേറ്റ് (50 കിലോ വരെ)	108.00
90	ഗേറ്റ് (50 കിലോയ്ക്ക് മുകളിൽ)	144.00
91	ഗേറ്റ് (1 ടൺ)	968.89

92	ഗ്രിൽ (1 ടൺ)	968.89
93	റോളിംഗ് ഷട്ടർ (1 സെറ്റ്)	858.88
94	അലുമിനിയം ഷട്ടർ (2 എണ്ണം)	9.82
95	അലുമിനിയം ഹ്രെയിം (1 എണ്ണം)	13.50
96	സ്റ്റീൽ ഡോർ (1 സെറ്റ്)	245.41
97	ഇൻഡസ്ട്രിയൽ സ്റ്റീൽ (ആംഗുൾ, ചാനൽ മുതലായവ) - 1 ക്വിന്റൽ	44.40
98	ബാൽക്കണി ഹാൻഡ് റെയി. 3.50 മീ. മുതൽ 4.50 മീ. വരെ (1 സെറ്റ്)	122.70
99	ലിഫ്റ്റ് പാനൽ ¼ ടൺ	762.00
100	ഇലക്ട്രിക് വയർ 1 റോൾ	7.20
101	വയറിംഗ് സാധനങ്ങൾ 8 - 20 കിലോഗ്രാം വരെ	19.20
102	വയറിംഗ് സാധനങ്ങൾ 21 - 30 കിലോഗ്രാം വരെ	28.80
103	വയറിംഗ് സാധനങ്ങൾ 31 - 50 കിലോഗ്രാം വരെ	40.80
104	എച്ച്.ടി കേബിൾ 1 ഫ്രം ചെറുത്	384.00
105	എച്ച്.ടി കേബിൾ 1 ഫ്രം വലുത്	480.00
106	ഇലക്ട്രിക് സാധനങ്ങൾ 1 - 5 കിലോഗ്രാം വരെ	9.60
107	ഇലക്ട്രിക് സാധനങ്ങൾ 6 - 10 കിലോഗ്രാം വരെ	12.00
108	ഇലക്ട്രിക് സാധനങ്ങൾ 11 - 15 കിലോഗ്രാം വരെ	13.20
109	ഇലക്ട്രിക് സാധനങ്ങൾ 16 - 25 കിലോഗ്രാം വരെ	19.20
110	മോട്ടോർ 1 എച്ച്.പി വരെ 1ന്	19.20
111	മോട്ടോർ 1 എച്ച്.പി മുതൽ 5 എച്ച്.പി വരെ 1ന്	38.40
112	മോട്ടോർ 5 എച്ച്.പിക്ക് മുകളിൽ	67.20
113	ജനറേറ്റർ 1ന്	76.80
114	പമ്പ് സെറ്റ് ചെറുത് 1ന്	57.60
115	പമ്പ് സെറ്റ് ഇടത്തരം 1ന്	86.40
116	ഹെവി ഐറ്റംസ് (മെഷിനറി ഉൾപ്പെടെ)	
	100 കിലോ വരെ ഭാരമുള്ളവ (1 ടണ്ണിന്)	1840.46
	500 കിലോ വരെ ഭാരമുള്ളവ (1 ടണ്ണിന്)	2453.95
	500 കിലോക്ക് മുകളിൽ ഭാരമുള്ളവ (1 ടണ്ണിന്)	4294.42
117	തടി ഉരുപ്പടി (ഏ ശ് ലേഡ്)	
	വലിയ ലോറി	3680.93
	ഇടത്തരം ലോറി	3067.22
	ട്രെയോ ലോഡ്	1840.46
	സ്റ്റിയറിങ് ഓട്ടോ	1472.38
	പിക്കപ്പ് ഓട്ടോ	858.88
118	കട്ടിള ചെറുത് (തടി)	64.80
119	കട്ടിള വലുത് (തടി)	132.00
120	സിമന്റ് കട്ടിള	57.60
121	സിമന്റ് ജനൽ	57.60
122	വാതിൽപാളി ഒരേണ്ണം	31.91

123	വാതിൽ കം ജനൽ	96.00
124	ജനൽ സെറ്റ് 1ന്	38.40
2. ആർച്ച് / വീട്ടുപകരണങ്ങൾ		
നമ്പർ	ഇനം	കയറ്റിറക്ക് കൂലി രൂപയിൽ
1	കട്ടിൽ (തടി)	
	സിംഗിൾ	49.09
	ഡബിൾ	73.62
2	ഫാമിലി കോട്ട്	97.30
3	സ്റ്റീൽ കട്ടിൽ 1ന്	76.80
4	ബെഡുകൾ(കമ്പനികൾ) വലുത് 1ന്	15.60
5	ബെഡുകൾ(കമ്പനികൾ) ചെറുത് 1ന്	12.00
6	ബെഡുകൾ(കമ്പനികൾ) വലിയ ബണ്ടിൽ	105.60
7	തലയിണ 1 ബണ്ടിൽ	13.20
8	കോട്ടൺ ബെഡുകൾ - വലുത്	19.20
9	കോട്ടൺ ബെഡുകൾ - ചെറുത്	14.40
10	കസേര തടി	12.29
11	കസേര തടി (കയ്യില്ലാത്തത്)	12.29
12	കസേര സ്റ്റീൽ	12.29
13	കസേര സ്റ്റീൽ (കയ്യില്ലാത്തത്)	12.29
14	കസേര മടക്കാവുന്നത് സ്റ്റീൽ	6.00
15	പ്ലാസ്റ്റിക് കസേര	4.91
16	സ്റ്റൂൾ (പ്ലാസ്റ്റിക്/തടി) 1ന്	12.29
17	ബെഞ്ച്	12.29
18	ബെഞ്ച് ചാരുള്ളത് 1ന്	34.80
19	ഇരുമ്പ് സേഫ് 22 ഇഞ്ച് 68 കി.ഗ്രാം. വരെ 1ന്	96.00
20	ഇരുമ്പ് സേഫ് 27 ഇഞ്ച് 88 കി.ഗ്രാം. വരെ 1ന്	115.20
21	സ്റ്റീൽ അലമാര (വലുത്)	122.70
22	സ്റ്റീൽ അലമാര (ചെറുത്)	97.30
23	തടി അലമാര (വലുത്)	147.25
24	തടി അലമാര (ചെറുത്)	122.70
25	എക്സിക്യൂട്ടീവ് ചെയർ	36.83
26	എക്സിക്യൂട്ടീവ് മേശ (വലുത്)	147.25
27	എക്സിക്യൂട്ടീവ് മേശ (ചെറുത്)	98.16
28	കോൺഫറൻസ് ടേബിൾ	211.20
29	സ്റ്റീൽ മേശ	98.16
30	തടി മേശ	98.16
31	ടൈപ്പ് മേശ	98.16
32	സ്റ്റീൽ റാക്ക് (ചെറുത്)	73.62
33	സ്റ്റീൽ റാക്ക് (വലുത്)	97.30

34	തടി റാക്ക് (ചെറുത്)	73.62
35	തടി റാക്ക് (വലുത്)	122.70
36	ഡൈനിംഗ് ടേബിൾ (ചെറുത്)	122.70
37	ഡൈനിംഗ് ടേബിൾ (മീഡിയം)	147.25
38	ഡൈനിംഗ് ടേബിൾ (വലുത്)	171.78
39	ഡസ്ക്	36.83
40	സ്റ്റാൻ്റ്	12.29
41	ടീപോയ്	147.25
42	സോഫാ സെറ്റ് (3+2)	122.70
43	സോഫാ സെറ്റ് (2+1+1)	134.50
44	സോഫാ സെറ്റ് (3+1+1)	162.00
45	ബുക്ക് ഷെൽഫ് (വലുത്)	85.88
46	ബുക്ക് ഷെൽഫ് (ചെറുത്)	12.29
47	പെട്ടി (തടി/സ്റ്റീൽ)	49.09
48	ടി.വി. സ്റ്റാൻ്റ് (ചെറുത്)	61.34
49	ടി.വി. സ്റ്റാൻ്റ് (വലുത്)	24.54
50	വീട്ടുപകരണങ്ങൾ അടങ്ങുന്ന ചാക്ക് കെട്ടുകൾ (50 കിലോ വരെ)	12.29
51	ടേബിൾ ഫാൻ	12.29
52	സീലിംഗ് ഫാൻ	28.80
53	പെഡസ്റ്റൽ ഫാൻ 1ന്	28.80
54	എക്സ്പോസ്റ്റ് ഫാൻ 1ന്	7.20
55	ഗ്രൈൻ്റ്	61.34
56	വാട്ടർ ഹീറ്റർ വലുത് 1ന്	19.20
57	വാട്ടർ ഹീറ്റർ ഇടത്തരം 1ന്	12.00
58	വാട്ടർ ഹീറ്റർ ചെറുത് 1ന്	7.20
59	ഫ്രിഡ്ജ് സ്റ്റെബിലൈസർ സ്റ്റാൻ്റ് ഉൾപ്പെടെ(ചെറുത്)	147.25
60	ഫ്രിഡ്ജ് സ്റ്റെബിലൈസർ സ്റ്റാൻ്റ് ഉൾപ്പെടെ(വലുത്)	195.67
61	എയർ കണ്ടീഷണർ	195.67
62	വാഷിംഗ് മെഷീൻ	122.70
63	ടെലിവിഷൻ	61.34
64	ഫോട്ടോ കോപ്പി മെഷീൻ ചെറുത്	83.00
65	ഫോട്ടോ കോപ്പി മെഷീൻ വലുത്	162.00
66	കമ്പ്യൂട്ടർ യൂണിറ്റ്	
	മോണിറ്റർ	12.00
	സി.പി.യു	13.20
67	യു.പി.എസ്	36.83
68	ഫാക്സ് മെഷീൻ	24.54
69	ടൈപ്പ് റൈറ്റർ	24.54
70	തയ്യൽ മെഷീൻ	49.09

71	ബോഡി എക്സർസൈസ് മെഷീൻ (ട്രഡ് മിൽ, സൈക്കിൾ മുതലായവ) ഒന്നിന് (50 കിലോ വരെ)	93.60
72	ബോഡി എക്സർസൈസ് മെഷീൻ (ട്രഡ് മിൽ, സൈക്കിൾ മുതലായവ) ഒന്നിന് (51 കിലോ മുതൽ 100 കിലോ വരെ)	186.00
73	ബാറ്ററി (വലുത്)	28.80
74	ബാറ്ററി (ചെറുത്)	13.20
75	സൈക്കിൾ	28.80
76	ടൂബ് ലൈറ്റ് ബണ്ടിൽ - 1 പെട്ടി	28.80
77	വാട്ടർ ടാങ്ക് 1000 ലി. 1ന്	122.70
78	വാട്ടർ ടാങ്ക് 750 ലി. 1ന്	96.00
79	വാട്ടർ ടാങ്ക് 500 ലി. 1ന്	73.62
80	സെപ്റ്റിക് ടാങ്ക് 50 കിലോ വരെ	35.94
81	സെപ്റ്റിക് ടാങ്ക് 50 കിലോയ്ക്ക് മുകളിൽ	71.88

3. മറ്റിനങ്ങൾ

നമ്പർ	ഇനം	കയറ്റിറക്ക് കൂലി രൂപയിൽ
1	സിമന്റ് പൂച്ചട്ടി (ചെറുത്)	9.60
2	സിമന്റ് പൂച്ചട്ടി (വലുത്)	13.20
3	പൂച്ചട്ടി (മണ്ണ്) ചെറുത്	3.71
4	പൂച്ചട്ടി (മണ്ണ്) വലുത്	7.02
5	പൂച്ചട്ടി (ചെടി ഉൾപ്പെടെ) ചെറുത്	19.20
6	പൂച്ചട്ടി (ചെടി ഉൾപ്പെടെ) ഇടത്തരം	24.00
7	പൂച്ചട്ടി (ചെടി ഉൾപ്പെടെ) വലുത്	36.00
8	മണ്ണെണ്ണ സ്കൂ 1ന്	7.20
9	വെൽഡിംഗ്, ഓക്സിജൻ ഗ്യാസ് സിലിണ്ടർ 1ന്	48.00
10	കാലി സിലിണ്ടർ 1ന്	22.80
11	വെള്ളം നിറച്ചുവയ്ക്കുന്ന ബാരൽ	28.80
12	കയർ മാറ്റ്, പുൽപ്പായ (10 എണ്ണം)	12.00
13	വേലിക്കല്ലു് 7 അടി ഒരേണ്ണം	46.80
14	വേലിക്കല്ലു് 6 അടി ഒരേണ്ണം	38.40
15	വേലിക്കല്ലു് സിമന്റ്	13.20
16	ഉപ്പ് ഒരു ചാക്ക് (25 കിലോ)	7.20
17	എണ്ണ ടിൻ ഒന്നിന് (15 കിലോ)	6.00
18	കാലിത്തീറ്റ ചാക്ക് ഒന്നിന്	12.00
19	റബർ ഷീറ്റ് ഒരു ടണ്ണിന്	208.80
20	റബർ പാൽ ഒരു ബാരൽ	64.80
21	കാലി ബാരൽ	14.40
22	വാഴക്കല ഒന്നിന്	3.60
23	മുട്ട (300 എണ്ണം)	18.00
24	തേങ്ങ (50 എണ്ണം)	30.00

25	അടുപ്പ് വലുത് ഒന്നിന്	7.20
26	അടുപ്പ് ചെറുത് ഒന്നിന്	3.68
27	തക്കാളി/മുന്തിരി/ഓറഞ്ച് (ഒരു പെട്ടി)	9.60
28	ജൗളി കെട്ടൊന്നിന് (50 കിലോ വരെ)	40.80
29	ജൗളി കെട്ടൊന്നിന് (50 കിലോയ്ക്ക് മുകളിൽ)	58.80
30	പച്ചക്കറി (ചാക്കൊന്നിന്)	19.20
31	കരി (ചാക്കൊന്നിന്)	19.20
32	കുമ്പായം (വലിയ ചാക്ക്)	19.20
33	കുമ്പായം (ചെറിയ ചാക്ക്)	13.20
34	ഇ വേസ്റ്റ് (1 കിന്റൽ)	120.00
35	പേപ്പർ ബണ്ടിൽ (50 കിലോ വരെ)	10.80
36	പേപ്പർ ബണ്ടിൽ (51 കിലോ മുതൽ 55 കിലോ വരെ)	15.60
37	ഫോട്ടോകോപ്പി പേപ്പർ (25 കിലോ)	9.60
38	റബർ തൈ/ തെങ്ങിൻ തൈ ചെറുത് (1 എണ്ണം)	3.60
39	റബർ തൈ/ തെങ്ങിൻ തൈ വലുത് (1 എണ്ണം)	7.20
40	വിറക് 1 ടൺ	211.20
41	വിറക് 1 ലോറി	1152.00
42	വിറക് മിനി ലോറി	576.00
43	വിറക് ട്രെയ്ലർ	345.60
44	വളം (55 കിലോഗ്രാം) ചാക്ക് ഒന്നിന്	13.20
45	പാഴ്ത്തടി 1 ടൺ	750.00
46	കട്ടിത്തടി 1 ക്യൂബിക് അടിയ്ക്ക്	70.00
47	ടാർ വീപ്പ (നിറ) കയറ്റ്	108.00
48	ടാർ വീപ്പ (നിറ) ഇറക്ക്	72.50

സ്ഥിരമായി കയറ്റിറക്ക് നടത്തുന്ന സ്ഥാപനങ്ങളിലും കേരളാ ചുമട്ടു തൊഴിലാളി ക്ഷേമപദ്ധതി നടപ്പാക്കിയ പ്രദേശങ്ങളിലും ഈ നിരക്ക് ബാധകമല്ല.

ജില്ലാ ലേബർ ഓഫീസർ,
കൊല്ലം

പൊതുവ്യവസ്ഥകൾ

- 1 നിലവിൽ ഉള്ള നിരക്കിൽ 20% വർദ്ധന വരുത്തിയാണ് പുതിയ നിരക്ക് നിശ്ചയിച്ചിരിക്കുന്നത്.
- 2 മേൽ നിരക്കുകൾ വാഹനത്തിലെ അടുക്ക്, ഇറക്ക് കുലി നിരക്കുകളാണ്.
- 3 വീട്ടുസാധനങ്ങൾ കയറ്റിറക്ക് നടത്തുന്നതിന് വീട്ടുടമയ്ക്ക് പൂർണ്ണമായ അവകാശവും സ്വാതന്ത്ര്യവും ഉണ്ട്. എന്നാൽ ഉടമയ്ക്ക് ആവശ്യം ഉള്ള പക്ഷം അംഗീകൃത ചുമട്ട് തൊഴിലാളികളെ ജോലിക്ക് നിയോഗിക്കാവുന്നതാണ്.
- 4 കയറ്റ് /ഇറക്ക് എന്നിവയ്ക്ക് ഒരേ കുലിയാണ് നൽകേണ്ടത്.
- 5 ഉഭയകക്ഷി കരാറുകൾ, നിയമാനുസൃതം ഉത്തരവായ തീരുമാനങ്ങൾ എന്നിവ പ്രകാരമുള്ള നിരക്കുകൾ അതത് സ്ഥലത്തെ കരാർ/തീരുമാന കാലാവധി വരെ തുടരുന്നതാണ്.
- 6 ഈ കുലി നിരക്കുകൾ 15 മീറ്റർ ദൂരപരിധിക്കകത്തുള്ളതാണ്. കൂടുതലായി വരുന്ന ഓരോ 25 മീറ്റർ ദൂരത്തിനും 20% അധിക കുലി നൽകണം. ലിഫ്റ്റിന്റെ സഹായമില്ലാതെ മുകൾ നിലകളിലേയ്ക്ക് വസ്തുക്കൾ എത്തിയ്ക്കുന്നതിന് നില ഒന്നിന് 20% എന്ന നിരക്കിൽ അധിക കുലി നൽകേണ്ടതാണ്.
- 7 അംഗീകൃത കുലി നിരക്കിൽ കൂടുതൽ വാങ്ങുകയോ, അപമര്യാദയായി പെരുമാറുകയോ ചെയ്താൽ അവർക്കെതിരെ ശിക്ഷാനടപടികൾ കൈക്കൊള്ളുന്നതാണ്.
- 8 യന്ത്രസഹായം കൊണ്ട് മാത്രം ചെയ്യാവുന്ന കയറ്റിറക്ക് പ്രവൃത്തികളിൽ തൊഴിലാളികൾ അവകാശം ഉന്നയിക്കാനോ കുലി ആവശ്യപ്പെടാനോ പാടുള്ളതല്ല. 1978ലെ കേരള ചുമട്ടുതൊഴിലാളി നിയമം, വകുപ്പ് 2(എം) അനുശാസിക്കുന്ന പ്രവൃത്തികളിൽ മാത്രമേ കയറ്റിറക്ക് തൊഴിലാളികൾക്ക് അവകാശം ഉണ്ടായിരിക്കുകയുള്ളൂ.
- 9 കേരള ചുമട്ടുതൊഴിലാളി നിയമപ്രകാരം 26(എ) തിരിച്ചറിയൽ കാർഡ് ലഭിച്ചിട്ടുള്ള തൊഴിലാളികൾക്ക് മാത്രമേ കയറ്റിറക്ക് ജോലി ചെയ്യാനാകൂ.
- 10 ലിസ്റ്റിൽ ഉൾപ്പെടുത്താത്ത വസ്തുക്കൾക്ക് കുലി പ്രത്യേകം നിശ്ചയിക്കുന്നതാണ്. ഒരു ജോലി സ്ഥലത്തുനിന്ന് കരാറുകാരന്റെ സ്റ്റോറിലേയ്ക്കോ മറ്റൊരു ജോലി സ്ഥലത്തേയ്ക്കോ കൊണ്ടുപോകുന്ന പഴയ സാമഗ്രികൾ (മുള, മുട്ട്, വാർക്കപ്പലക, പണിയായുധങ്ങൾ, ഷെഡ് സാമഗ്രികൾ മുതലായവ) കരാറുകാരന്റെ സ്വന്തം തൊഴിലാളികളെക്കൊണ്ട് ഇറക്കുന്നതിനും കയറ്റുന്നതിനും കരാറുകാരന് അവകാശമുണ്ടായിരിക്കുന്നതാണ്.
- 11 ദേശീയ അവധി ദിവസങ്ങളായ ജനുവരി 26, മെയ് 1, ആഗസ്റ്റ് 15, ഒക്ടോബർ 2, ഉത്സവാവധിദിനങ്ങളായ വിഷു, ഓണം, റംസാൻ, ബക്രീദ്, നബിദിനം, ക്രിസ്തുമസ്, ഞായറാഴ്ച ദിവസങ്ങളിലും, മറ്റു

ദിവസങ്ങളിൽ രാവിലെ 7 മണിയ്ക്ക് മുൻപും വൈകിട്ട് 7 മണിയ്ക്ക് ശേഷവും ചെയ്യുന്ന ജോലിയ്ക്ക് സാധാരണ കൂലിയുടെ പകുതികൂടി അധികകൂലിയായി തൊഴിലുടമ നൽകണം.

- 12 ചെയ്യാത്ത ജോലിയ്ക്ക് കൂലി ആവശ്യപ്പെടുന്നതും ജോലിചെയ്യാത്തവർക്ക് കൂലി നൽകുന്നതും കുറ്റകരമാണ്. ചെയ്തു തീർത്ത ജോലിയ്ക്ക് കൂലി നൽകുമ്പോൾ രസീത് ആവശ്യപ്പെടേണ്ടതും കൂലിയിനത്തിൽ തുക കൈപ്പറ്റുമ്പോൾ തൊഴിലാളികൾ നിർബന്ധമായും രസീത് നൽകേണ്ടതുമാണ്.
- 13 സൂക്ഷ്മതയോടുകൂടി കയറ്റിറക്കു നടത്തേണ്ട സാധനങ്ങൾ അപ്രകാരം തന്നെ കയറ്റിറക്ക് നടത്തേണ്ടതാണ്.
- 14 ബഹുമാനപ്പെട്ട ലേബർ കമ്മീഷണറുടെ 20.10.2012ലെ നമ്പർ 25/2012 സർക്കുലർ പ്രകാരം നോക്കുകൂലി നിരോധിയ്ക്കപ്പെടുകയും, ആയത് ആവശ്യപ്പെടുന്നത് ശിക്ഷാർഹമായിരിക്കും
- 15 പട്ടികയിലെ ഇനങ്ങളിൽ വരുത്തേണ്ട മാറ്റവും കൂലിനിരക്കുകളിൽ എന്തെങ്കിലും അപാകതകൾ നിലനിൽക്കുന്നുണ്ടെങ്കിൽ അതും അതത് സാഹചര്യങ്ങളിൽ ബന്ധപ്പെട്ടവരുമായി ചർച്ച ചെയ്ത് തീരുമാനിക്കുന്നതാണ്.
- 16 കൂലിനിരക്കും ഇതര വ്യവസ്ഥകളും സംബന്ധിച്ച് തർക്കങ്ങൾ ഉണ്ടായാൽ 1978ലെ കേരള ചുമട്ടുതൊഴിലാളി നിയമപ്രകാരം തൊഴിൽ വകുപ്പ് മുമ്പാകെ പരാതി ഉന്നയിച്ച് പരിഹാരം കാണേണ്ടതാണ്. തർക്കം മൂലം കയറ്റിറക്ക് ജോലികൾ തടസപ്പെടുത്താൻ പാടുള്ളതല്ല. പരാതി പരിഹാരത്തിനായി ജില്ലാ ലേബർ ഓഫീസർ, സ്ഥലത്തെ അസിസ്റ്റന്റ് ലേബർ ഓഫീസർ എന്നിവരെ സമീപിയ്ക്കാവുന്നതാണ്.

ഈ കൂലി നിരക്കും പൊതുവ്യവസ്ഥകളും 01.10.2022 മുതൽ നടപ്പിൽ വരുന്നതും 30.09.2024 വരെ പ്രാബല്യമുള്ളതും ആയിരിക്കും.

മേൽവ്യവസ്ഥകൾ ഇരുകക്ഷികളും അംഗീകരിച്ച് ഒത്തുതീർപ്പ് കരാർ ഒപ്പുവയ്ക്കുന്നു.

ഇന്നേദിവസം 2022 ഒക്ടോബർ മാസം പത്താം തീയതി

ജില്ലാ ലേബർ ഓഫീസർ,
കൊല്ലം