

©

Government of Kerala
കേരള സർക്കാർ
2011

Reg. No. റജി. നമ്പർ
KL/TV(N)/12/2009-2011

KERALA GAZETTE

കേരള ഗസറ്റ്

EXTRAORDINARY

അസാധാരണം

PUBLISHED BY AUTHORITY

ആധികാരികമായി പ്രസിദ്ധീപ്പിച്ചതുന്നത്

Vol. LVI	Thiruvananthapuram,	15th December 2011	No.
ഈല്ലം 56 }	Thursday	2011 ഡിസംബർ 15	2363
ഈല്ലം 56 }	തിരുവനന്തപുരം, വ്യാഴം	24th Agrahayana 1933 1933 അഗ്രഹായനം 24	നമ്പർ

കേരള സർക്കാർ

തൊഴിലും പുനരധിവാസവും (ഇ) വകുപ്പ്

വിജ്ഞാപനം

ജി. ഓ. (പി) നമ്പർ 180/2011/തൊഴിൽ.

തിരുവനന്തപുരം, 2011 ഡിസംബർ 13.

എസ്. ആർ. ഓ. നമ്പർ 793/2011.—1948-ലെ മിനിമം വേജാൻ ആക്റ്റിലെ (1948-ലെ 11-ാം കേന്ദ്ര ആക്റ്റ്) 3-ാം വകുപ്പ് (1)-ാം ഉപവകുപ്പ് (എ) വണ്യാ അതിഭേദം 5-ാം വകുപ്പ് (2)-ാം ഉപവകുപ്പുമായി കൂട്ടിവാഴിച്ചപ്പോൾ, സർക്കാരിൽ നിക്ഷിപ്തമായ ആധികാരങ്ങൾ വിനിയോഗിച്ചുകൊണ്ടു പ്രസ്തുത ആക്റ്റിലേ 5-ാം വകുപ്പ് (1)-ാം ഉപവകുപ്പ് (ബി) നാല്ല് അനുശാസനിക്രൂന പ്രകാരം 2011 ഫെബ്രുവരി 2-ാം തീയതിയിലെ 240-ാം നമ്പർ കേരള അസാധാരണ ഗസറ്റിൽ 2011 ജനുവരി 31-ാം തീയതിയിലെ 14360/ഇ1/2007/തൊഴിൽ എന്ന നമ്പരായി പ്രസിദ്ധീകരിച്ച പ്രാഥമിക വിജ്ഞാപനത്തിനേലുള്ള ആക്ഷേപങ്ങളും അഭിപ്രായങ്ങളും, പ്രസ്തുത ആക്റ്റിലേ 7-ാം വകുപ്പുപ്രകാരം രൂപീകരിച്ച മിനിമം വേതന ഉപദേശകസമിതിയുടെ ഉപദേശവും പരിശീലനപ്പെടുത്തുന്നതു കൂടി സർക്കാർ, സംസ്ഥാനത്തെ റൂഡർ ഹോട്ടൽ തൊഴിലാളികൾക്ക് നൽകേണ്ടതായ ഏറ്റവും കുറഞ്ഞ കുലിനിരക്കുകൾ ഇതോടൊപ്പം ചേർത്തിരിക്കുന്ന പട്ടികയിൽ പറയുന്ന പ്രകാരം ഈതിനാൽ നിശ്ചയിക്കുകയും ഇല്ല വിജ്ഞാപനം ഗസറ്റിൽ പ്രസിദ്ധീകരിക്കുന്ന തീയതി പ്രസ്തുത നിരക്കുകൾ പ്രാബല്യത്തിൽ വരുന്ന തീയതിയായി നിശ്ചയിക്കുകയും ചെയ്യുന്നു.

പട്ടിക

I. പ്രതിമാസ അടിസ്ഥാന വേതനം നിർണ്ണയിക്കുന്നതിനുള്ള ശമ്പള സ്വകയിൽ

ക്രമ നമ്പർ	വിഭാഗവും തസ്തികകളും	ശമ്പള സ്വകയിൽ
(1)	(2)	(3)
1.	<u>വിഭാഗം-എ</u> മാനേജർ	₹ 12600-150-13350-170-14200
2.	<u>വിഭാഗം-ബി</u>	
1.	അക്കൗൺറ്റ് മാനേജർ	
2.	ചീഫ് അക്കൗൺറ്റ് ഓഫീസർ	
3.	പീഫ് അക്കൗൺറ്റ്	
4.	എച്ച്. ആർ. മാനേജർ	
5.	അധ്യാപിനിസ്ലേറ്റേരിയ് മാനേജർ	
6.	പോഴ്സൺൽ മാനേജർ	
7.	ഹെഡ് ഓഫീസ് മാനേജർ	
8.	മാർക്കറ്റിംഗ് മാനേജർ	
9.	സെയിൽറ്റ് മാനേജർ	
10.	പർഫേഷ്ണൽ മാനേജർ	
11.	പ്ലാനിംഗ് മാനേജർ	
12.	റിസർച്ച് ഫോറ്റ്	
13.	എക്സിക്യൂട്ടീവ് ഹൗസ് കീപ്പർ	
14.	എക്സിക്യൂട്ടീവ് ചീഫ്	
15.	സെക്യൂറിറ്റി ആഫീസർ	
16.	സെക്യൂറിറ്റി മാനേജർ	
17.	പ്രൊജക്ട് എഞ്ചിനീയർ	
18.	എഞ്ചിനീയർ	
19.	ഐ. ടി. മാനേജർ	
20.	സിറ്റും മാനേജർ	
21.	സ്ല്യൂണർ മാനേജർ	
22.	സുപ്രൈം	

₹ 10500-135-11175-150-11925

(1)	(2)	(3)
3. വിഭാഗം-സി	<ol style="list-style-type: none"> 1. അസിസ്റ്റന്റ് മാനേജർ 2. ഷിപ്പറ്റ് മാനേജർ 3. ബാർ മാനേജർ 4. ബാങ്കറ്റ് മാനേജർ 5. അസിസ്റ്റന്റ് ഫൂഡ് ആന്റ് ബിവണ്ട് മാനേജർ 6. റെസ്യൂറ്റർ മാനേജർ 7. കിച്ചൻ സൗഖ്യവാർഡ് മാനേജർ 8. ചീഫ് സൗഖ്യവാർഡ് 9. ഗ്രൂപ്പ് റിലേഷൻസ് മാനേജർ 10. ലോബി മാനേജർ 11. സുപ്പാർക്ഷർ 12. സി. ഡി. പി./ഫേഴ്സേറ്റ് വർ 13. മാർക്കറ്റിംഗ് എക്സാൻക്കൂട്ടീവ് 14. സെയിൽസ് എക്സാൻക്കൂട്ടീവ് മാനേജർ 	₹ 8720-120-9320-130-9970
4. വിഭാഗം-ഡി	<ol style="list-style-type: none"> 1. അസിസ്റ്റന്റ് ബാർ മാനേജർ 2. സീനിയർ ക്യാപ്റ്റൻ 3. എച്ച്. ആർ. സുപ്പാർക്ഷർ 4. എൽഓആർ സുപ്പാർക്ഷർ 5. ലിനൻ റൂം സുപ്പാർക്ഷർ 6. എക്സ്പ്രസ്സ് സുപ്പാർക്ഷർ 7. ഫ്രെഞ്ച് ഓഫീസ് സുപ്പാർക്ഷർ 8. ഗ്രൂപ്പ് റിലേഷൻസ് സുപ്പാർക്ഷർ 9. കിച്ചൻ സൗഖ്യവാർഡിംഗ് സുപ്പാർക്ഷർ 10. ബാങ്കറ്റ് സുപ്പാർക്ഷർ 11. ട്രെയിനി സുപ്പാർക്ഷർ 12. സുപ്പാർക്ഷർസേഷൻ 13. ഹെഡ് ഫ്രോം 14. സെക്രട്ടറി/പേഴ്സൺൽ സെക്രട്ടറി/പേഴ്സൺൽ അസിസ്റ്റന്റ് /കോൺഫിഡൻഷ്യൽ അസിസ്റ്റന്റ് /പ്രൈവറ്റ് സെക്രട്ടറി 	₹ 7260-105-7785-115-8360

(1)	(2)	(3)
15.	ഹൈ മെഡിനിക്ക്	
16.	ബിസിനസ് എഴുർ എക്സിക്യൂട്ടീവ്	
17.	രജേഷ് റൂം സുപ്രഭവേസേഴ്സ്	
18.	കൊമ്മീസ് ഫ്ല്യൂ	
19.	ജിം ഇൻസ്ട്രക്ടർ	
20.	യോഗ ട്രെയ്നർ/ഇൻസ്ട്രക്ടർ	
21.	തെരവുമീറ്റ്	
5.	<u>വിഭാഗം - ഇ</u>	
1.	അക്കാദമിക്സ്	
2.	കാഷ്യർ	
3.	സീനിയർ അസിസ്റ്റന്റ്	
4.	സീനിയർ ട്രാർക്ക്	
5.	ടെലിഫോൺ ഓപ്പറേറ്റ്	
6.	റീസപ്ഷനിസ്റ്റ്	
7.	സീനിയർ പ്രൈഡ് ഓഫീസ് അസിസ്റ്റന്റ്	
8.	സീനിയർ പ്രൈഡ് ഓഫീസ് എക്സിക്യൂട്ടീവ്	
9.	കമ്പ്യൂട്ടർ ടെക്നോളജിസ്റ്റ്	
10.	സീനിയർ മെകാനിക്ക്	
11.	ഓവർസിയർ	
12.	ഹൈ ഗാർഡൻ/ഗാർഡൻ സുപ്രഭവേസൽ	
13.	ഹൈ കൂക്ക്/ചീഫ് കൂക്ക്	
14.	കൊമ്മീസ് സെക്രട്ടേറ്റ്	
6.	<u>വിഭാഗം - എല്ലാർ</u>	
1.	ജൂനിയർ അക്കാദമിക്സ്	
2.	അസിസ്റ്റന്റ്	
3.	ട്രാർക്ക്	
4.	രണ്ടുമീറ്റ്	
5.	ജൂനിയർ പ്രൈഡ് ഓഫീസ് അസിസ്റ്റന്റ്	
6.	ജൂനിയർ പ്രൈഡ് ഓഫീസ് എക്സിക്യൂട്ടീവ്	
		₹ 7260-105-7785-115-8360
		₹ 6050-95-6525-105-7050
		₹ 5260-90-5710-100-6210

(1)	(2)	(3)
7	மெக்கானிக்க்	
8	ஹுக்டீஷன்ஸ்	
9	லெபள்ளமான்	
10	എ. ஸி. டெக்னிஷன்	
11	ஸ்டார்	
12	பன்ப் பொட்டு	
13	காற்பூஷ்டி	
14	பேசுவார்	
15	தேங்காற் தூர்க்க	
16	தாலி தூர்க்க	
17	தேங்காற் கீழுர்/ஏக்கோவர்மெண்ட் கீழுர்	₹ 5260-90-5710-100-6210
18	தூயுவார்ல்ய தூர்க்க	
19	பெயிண்டர்	
20	ஸார்ஜன்	
21	வெடிவார்/வேங்கட் வெடிவார்	
22	ஸ்ரைக்	
23	தூயுவார்ல்ய/வெந்தார்	
24	குடுக்க	
25	ஜிஂ அஸிலூஷன்	
26	எவ்யூடீஷன்	
27	வெடயன் தேங்காறிண்டு	
6.	விலைகால-ஜி:	
1.	எடுஞ். அநூ. அநூஷ்டி	
2.	கிழுஞ் தூயுவாரிசிங் தூயாம்	
3.	பால்மான்/ரூப் வேங்க்/ ரூப் அஸிலூஷன்	
4.	ஸெக்யூரிடி டால்லர்	
5.	கொம்மிட் டெர்லிய	
6.	வெப்ட் வேங்கன்	
7.	ஓபீஸ் வேங்கன்	
8.	ஸார்லினர்	
9.	பூஷ் அஸிலூஷன்	
10	லிஹ்ட்ட் பொட்டு	₹ 4780-85-5205-95-5680
11	தேங்காற் அநூஷ்டி	
12	வாலெட்/வாலிட்	

(1)	(2)	(3)
6. വിഭാഗം -എച്ച് :		
1. പ്രൈസ് 2. ഫോറ്മേറ്റ് 3. സ്കാവണ്ഡർ 4. ഷൈനർ 5. ഡിഷ് വാഷർ 6. വാഷർമാൾ 7. പ്രസ്ത്രമാൾ 8. ട്രസ്റ്റ്‌നർ 9. ടെച്നാൾ 10. ലൈഫ്‌ഗാർഡ്	₹ 4340-80-4740-90-5190	

കുറിച്ച്:—മേൽ പട്ടികയിൽ പാണ്ടിക്കൂള വിഭാഗത്തിൽത്തന്ത്രികയിൽപ്പെടാത്തവരുണ്ടായിൽ
അത്രക്കാർക്ക് പട്ടികയിൽ കാണിച്ചിട്ടുള്ള സമാനപദവിയിലുള്ള
തന്ത്രികയുടെ ശമ്പളംകയിൽ അനുവദിക്കേണ്ടതാണ്.

II. ക്ഷാമബന്ധ

(1) അടിസ്ഥാന ശമ്പളത്തിന് പുറമേ ഓരോ ജീവനക്കാരനും കേരള സർക്കാർന്നു
എക്സോമിക്സ് ആൻഡ് ട്രാറ്റിപ്പുകൾ വകുപ്പ് അതത് ജില്ലാ ആസ്ഥാനത്തിനുവേണ്ടി
ഓരോ മാസവും പ്രസിദ്ധീകരിക്കുന്ന ഉപദോക്ഷ്യ വിലസുചികയുടെ (അടിസ്ഥാനം
1998-99=100) 130 പോതിന്ത്രിന് മുകളിൽ വർദ്ധിക്കുന്ന ഓരോ പോതിന്ത്രിം പതിമാഹം 24
രൂപ 90 പെസ നിരക്കിൽ ക്ഷാമബന്ധത്തെ നൽകേണ്ടതാണ്.

(2) ഇടുക്കി, വയനാട് ജില്ലകൾക്ക് പ്രത്യേക ഉപദോക്ഷ്യ വിലസുചിക
പ്രസിദ്ധീകരിക്കുന്നതുംബുരു, ഇര ജില്ലകളിൽ തമാക്രമം മുന്നാർ, മേപ്പാടി കേരുങ്ങൾക്ക്
വേണ്ടി പ്രസിദ്ധീകരിക്കുന്ന ഉപദോക്ഷ്യ വിലസുചികയുടെ അടിസ്ഥാനത്തിൽ
ക്ഷാമബന്ധത്തെ നൽകേണ്ടതാണ്.

III. ക്ഷാമാം

എല്ലാ വിഭാഗം ജീവനക്കാർക്കും മേൽപ്പുന്നതു ശമ്പളവും ക്ഷാമബന്ധതയും കൂടാതെ
പ്രവൃത്തിസമയത്ത് സൗജന്യക്രഷണവും നൽകിയിരിക്കേണ്ടതാണ്.

IV. സംരക്ഷണം

ജീവനക്കാർക്ക് ശമ്പളത്തിനും ക്ഷാമബന്ധതയ്ക്കും പുറമേ നിലവിൽ
ലഭിച്ചുകൊണ്ടിരിക്കുന്ന എല്ലാ അനുകൂല്യങ്ങളും അതേ നിരക്കിലും നിബന്ധനയിലും
തുടർന്നും നൽകേണ്ടതാണ്.

V. അടിസ്ഥാന വേതനനിർണ്ണയരീതി

നിലവിലുള്ള ജീവനക്കാരുടെ അടിസ്ഥാന ശമ്പളനിർണ്ണയത്തിന് താഴെലുടമ/
സ്ഥാപനം താഴെ പറയുന്ന വ്യവസ്ഥകൾ പാലിക്കേണ്ടതാണ്, അതായത്:—

(1) ശമ്പള സ്കൈയിലിലെ മിനിമതിൽ താഴെ മാസഗമ്പളം വാങ്ങിക്കുന്നവർക്ക്, ശമ്പള സ്കൈയിലിന്റെ മിനിമതിൽ നിശ്ചയിച്ച് മാസഗമ്പളം നൽകേണ്ടതാണ്;

(2) ശമ്പള സ്കൈയിലിലെ ഇടയിൽ വരുന്നവരുടെ മാസഗമ്പളം നിലവിൽ വാങ്ങിക്കൊണ്ടിലിക്കുന്ന അടിസ്ഥാന ശമ്പളം സ്കൈയിലിലെ ഒരു സ്റ്റേജ് ആണെങ്കിൽ, സ്റ്റേജിലും, അല്ലാതെപക്ഷം, അടുത്ത ഫ്രേഞ്ചിലും നിശ്ചയിച്ച് മാസഗമ്പളം നൽകേണ്ടതാണ്;

(3) അടിസ്ഥാന ശമ്പളവും കഷാമബത്തയും പ്രത്യേകമായി വേർത്തിരിക്കാതെ സംക്ഷിപ്തമായി ശമ്പളം വാങ്ങുന്ന ജീവനക്കാരുടെ കാര്യത്തിൽ, അന്തിമ വിജ്ഞാപനം പ്രാബല്യത്തിൽ വന്ന തീയതിയിൽ അർഹതപ്പെട്ട കഷാമബത്ത തുക (പ്രസ്തുത കാലത്ത് ലഭ്യമായ ഉപദോക്ത്യവിലെ സുചികര്യുടെ അടിസ്ഥാനത്തിൽ കണക്കാക്കിയത്) മൊത്ത വേതനത്തിൽ നിന്ന് കുറവു ചെയ്ത് ബാക്കി തുക അടിസ്ഥാന വേതനമായി കണക്കാക്കി, മുകളിൽ (1), (2) ഇന്നത്തിൽ കാണിച്ച വ്യവസ്ഥകൾപ്രകാരം അടിസ്ഥാന ശമ്പളം നിശ്ചയിച്ച് മാസഗമ്പളം നൽകേണ്ടതാണ്;

VI. ദിവസവേതനം

ഈ വിജ്ഞാപനത്തിൽ മാസ വേതനം നിശ്ചയിച്ചിട്ടുള്ള വിഭാഗങ്ങളെ സംബന്ധിച്ച് അവർക്ക് ദിവസവേതന അടിസ്ഥാനത്തിൽ വേതനം നൽകേണ്ടി വരുന്നപക്ഷം അവർ മാസവേതന നിരക്കിലായിരുന്നുവെങ്കിൽ ലഭിക്കുമായിരുന്ന അടിസ്ഥാന ശമ്പളത്തിന്റെയും അതത് കാലത്ത് അർഹതപ്പെട്ട കഷാമബത്തയുടെയും ആകെ തുകയുടെ മുതുപത്തിയാണെങ്കിൽ ഒരു ഭാഗം തുക കണക്കാക്കി നൽകേണ്ടതാണ്.

VII. പൊതുവ്യവസ്ഥകൾ

(എ) ഈ മേഖലയിൽ ഏതെങ്കിലും വിഭാഗം തൊഴിലാളികൾക്ക് ഈ വിജ്ഞാപനത്തിൽ കാണിച്ച നിരക്കിനേക്കാൾ കുടുതൽ വേതനം നിലവിൽ പാലിക്കുന്നുണ്ടെങ്കിൽ, അപ്രകാരമുള്ള ഉയർന്ന വേതനം തുടർന്നും നൽകേണ്ടതാണ്.

(ബി) ഈ മേഖലയിൽ നിശ്ചയിച്ച ഏറ്റവും കുറഞ്ഞ കുലിനിരക്ക് പ്രാബല്യത്തിൽ വരുന്ന മുൻകൂട്ട്, സർക്കാർ 2009 ജൂലൈ 24-ാം തീയതിയിലെ 1352-ാം നമ്പർ അസാധാരണ ഗസറ്റിൽ എസ്. ആർ. ഓ. നമ്പർ 643/2009 ആയി പ്രസിദ്ധീകരിച്ചതും 2009 ജൂലൈ 23-ാം തീയതിയിലെ ജി. ഓ (എസ്.) നമ്പർ 100/2009/തൊഴിൽ നമ്പർ പുറപ്പെടുവിച്ചതുമായ വിജ്ഞാപനത്തിലെ വേതനനിരക്ക് സ്ഥാർ ഹോട്ടൽ മേഖലയിലെ ജീവനക്കാർക്ക് ബാധകമല്ലാതായിത്തീരുന്നതാണ്.

സവർണ്ണനുടെ ഉത്തരവിൻ്റെപ്രകാരം,

അനിൽ. എക്സ്,
സവൺമെന്റ് സെക്രട്ടറി.

വിശദീകരണക്കുറിപ്പ്

(ഇത് വിജ്ഞാപനത്തിന്റെ ഭാഗമാകുന്നതല്ല. എന്നാൽ അതിന്റെ ഫോട്ടു ഉദ്ദേശ്യം വെളിപ്പെടുത്തുന്നതിന് ഉദ്ദേശിച്ചുകൊണ്ടുള്ളതാകുന്നു.)

കേരള സംസ്ഥാനത്തെ മുൻ ഹോട്ടൽ തൊഴിലാളികൾക്ക് നൽകേണ്ടതായ ഏറ്റവും കുറഞ്ഞ കുലി നിശ്ചയിക്കുന്നതിന് 1948-ലെ മിനിമം വേജൻ ആക്കടിലെ 5-ാം വകുപ്പ് (1)-ാം ഉപവകുപ്പ് (ബി) വണ്ണയത്തിൽ വ്യവസ്ഥ ചെയ്യുന്നപ്രകാരം 2011 ജനുവരി 31-ാം തീയതിയിലെ 14360/ഇ1/2007/തൊഴിൽ നമ്പർ പ്രാഥമിക വിജ്ഞാപനത്തിനേൽ ലഭിച്ച ആക്ഷേപങ്ങളും നിർദ്ദേശങ്ങളും പരിഗണിച്ചുകൊണ്ടും മിനിമം വേതന ഉപദേശക സമിതിയുടെ ഉപദേശം പരിഗണിച്ചേഷ്യവും പ്രസ്തുത മേഖലയിലെ തൊഴിലാളികളുടെ ഏറ്റവും കുറഞ്ഞ കുലിനിരക്കുകൾ നിശ്ചയിക്കുവാൻ സർക്കാർ തീരുമാനിച്ചു.

മേൽപ്പറഞ്ഞ ലക്ഷ്യം നിരവേറ്റുന്നതിന് ഉദ്ദേശിച്ചുകൊണ്ടുള്ളതാണ് ഈ വിജ്ഞാപനം.

GOVERNMENT OF KERALA

Labour and Rehabilitation (E) Department

NOTIFICATION

G.O.(P)No. 180/2011/LBR. *Dated, Thiruvananthapuram, 13th December, 2011.*

S. R. O. No. 793/2011.—In Exercise of the powers conferred by clause (a) of sub-section (1) of section 3 of the Minimum Wages Act, 1948 (Central Act 11 of 1948) read with sub-section (2) of section 5 thereof, the Government of Kerala after considering the objections and suggestions received on the draft proposal previously published under Notification No. 14360/E1/2007/LBR dated 31st January, 2011 in the Kerala Gazette Extraordinary No. 240 dated 2nd February, 2011 as required under clause (b) of sub-section (1) of section 5 of the said Act and in consultation with the Minimum Wages Advisory Board constituted under section 7 of the said Act, hereby fix the minimum rates of wages payable to the employees employed in the Star Hotels in the State of Kerala as specified in the schedule annexed hereto and fix the date of publication of this notification in the Gazette as the date on which the rates shall come into force.

SCHEDULE

I. Pay Scale for calculating Monthly Basic Wages

<i>Sl. No.</i>	<i>Category/Posts (1)</i>	<i>Scale of Pay (3)</i>
<i>Category—A</i>		<i>₹ 12600-150-13350-170-14200</i>
<i>Category—B</i>		
1.	Manager	<i>₹ 10500-135-11175-150-11925</i>
2.	Accounts Manager	
3.	Chief Accounts Officer	
4.	Chief Accountant	
5.	H. R. Manager	
6.	Administrative Manager	
7.	Personnel Manager	
8.	Front Office Manager	
9.	Marketing Manager	
10.	Sales Manager	
11.	Purchase Manager	
12.	Planning Manager	
13.	Research Manager	
14.	Executive House Keeper	
15.	Executive Chief	
16.	Security Officer	
17.	Security Manager	
18.	Project Engineer	
19.	Engineer	
20.	I. T. Manager	
21.	System Manager	
22.	Saloon Manager	
	Superintendent	

(1)	(2)	(3)
3.	<i>Category—C</i>	
1.	Assistant Manager	
2.	Shift Manager	
3.	Bar Manager	
4.	Banquet Manager	
5.	Assistant Food and Beverage Manager	
6.	Restaurant Manager	
7.	Kitchen Steward Manager	
8.	Chief Steward	
9.	Guest Relations Manager	
10.	Lobby Manager	
11.	Souse-Chef	
12.	C. D. P./Chef-De-Ceuvre	
13.	Marketing Executive	
14.	Sales Executive Manager	
		₹ 8720-120-9320-130-9970
4.	<i>Category—D</i>	
1.	Assistant Bar Manager	
2.	Senior Captain	
3.	H. R. Supervisor	
4.	Floor Supervisor	
5.	Linen Room Supervisor	
6.	Security Supervisor	
7.	Front Office Supervisor	
8.	Guest Relations Supervisor	
9.	Kitchen Stewarding Supervisor	
10.	Banquet Supervisor	
11.	Trainee Supervisor	
12.	Supervisors	
		₹ 7260-105-7785-115-8360

(1)	(2)	(3)
13.	Head Chauffeur	
14.	Secretary/Personal Secretary/ Personal Assistant/Confidential Assistant/Private Secretary	
15.	Head Mechanic	
16.	Business Centre Executive	₹ 7260-105-7785-115-8360
17.	Dining Room Supervisor	
18.	Commis First	
19.	Gym Instructor	
20.	Yoga Trainer/Instructor	
21.	Therapist	

5. Category—E

1.	Accountant	
2.	Cashier	
3.	Senior Assistant	
4.	Senior Clerk	
5.	Telephone Operator	
6.	Receptionist	
7.	Senior Front Office Assistant	
8.	Senior Front Office Executive	₹ 6050-95-6525-105-7050
9.	Computer Technician	
10.	Senior Mechanic	
11.	Overseer	
12.	Head Gardener/Garden Supervisor	
13.	Head Cook/Chief Cook	
14.	Commis Second	

(1)	(2)	(3)
6.	<i>Category—F</i>	
1.	Junior Accountant	
2.	Assistant	
3.	Clerk	
4.	Typist	
5.	Junior Front Office Assistant	
6.	Junior Front Office	
	Executive	
7.	Mechanic	
8.	Electrician	
9.	Lineman	
10.	A. C. Technician	
11.	Plumber	
12.	Pump Operator	
13.	Carpenter	
14.	Chauffeur	₹ 5260-90-5710-100-6210
15.	Store Clerk	
16.	Tally Clerk	
17.	Store Keeper/Record Keeper	
18.	Steward Clerk	
19.	Painter	
20.	Sergeant	
21.	Driver/Boat Driver	
22.	Skank	
23.	Steward/Waiter	
24.	Cook	
25.	Gym Assistant	
26.	Beautician	
27.	Hair Stylist	

(1)	(2)	(3)
7. Category—G		
1. H. R. Attender 2. Kitchen Stewarding Staff 3. Houseman/Room Boy/ Room Assistant 4. Security Guard 5. Commis Third 6. Bell Boy 7. Office Boy 8. Gardener 9. Pool Assistant 10. Lift Operator 11. Store Attender 12. Valet		₹ 4780-85-5205-95-5680
8. Category—H		
1. Peon 2. Helper 3. Scavenger 4. Cleaner 5. Dish Washer 6. Washer man 7. Pressman 8. Stainer 9. Tailor 10. Life Guard		₹ 4340-80-4740-90-5190

Note:- If any category/post is not included in the Schedule above, the workers are eligible for the pay scale fixed for equivalent category/post.

II. Dearness Allowance

- (1) In addition to the basic rate of wages, the employees shall be eligible for Dearness Allowance at the rate of Rs. 24.90 (Rupees Twenty four and Ninety paise) for every increase of one point above 130 points (New Series 1998-99=100) of the Consumer Price Index Numbers published by the Department of Economics and Statistics for District Headquarters concerned.

(2) In Idukki and Wayanad Districts, Dearness Allowance shall be paid on the basis of the Consumer Price Index Numbers published for Munnar and Meppadi centres respectively.

III. Food

The workers shall be given food free of cost, while they are on duty, in addition to Basic Pay and Dearness Allowance.

IV. Protection

The workers who are in receipt of any benefit other than the basic wages and Dearness Allowance shall continue to get such benefits in the same rates and conditions.

V. Method for fixation of the basic wages

The following method shall be followed by the employer/industry for fixing basic wages of the existing employees.

(i) Wherever the employee is in receipt of basic wages at a rate lower than that prescribed as per this notification, the minimum of the scale of pay shall be allowed.

(ii) In the case of employees drawing wages above minimum of the scale prescribed, their pay shall be fixed as follows. If it is a stage fixed as per this notification, their pay shall be fixed in that stage, otherwise it will be fixed at the next stage of the scale of pay.

(iii) In case of employees who are in receipt of consolidated pay instead of Basic Pay and Dearness Allowance, their Dearness Allowance may be calculated (based on the Consumer Price Index for the time being) and this amount may be deducted from the consolidated pay and the amount so arrived shall be treated as basic pay. Then their pay shall be calculated as stated at Para (i) and (ii) above.

VI. Daily wages

The daily rate in respect of the category of employees for whom monthly rate is fixed as per this notification shall be calculated by dividing the monthly rate including the Dearness Allowance eligible for them by 26.

VII. General Conditions

(a) The workers who are in receipt of wages higher than the minimum wages fixed as per this notification shall continue to get the benefit of such higher wages.

(b) Whenever the minimum rates fixed as per this notification come into force, the minimum rates of wages fixed as per notification issued under G. O. (Ms.) No. 100/2009/LBR dated 23rd July, 2009 and published as S. R. O. No. 643/2009 in the Kerala Gazette Extraordinary No. 1352 dated 24th July, 2009 shall cease to be applicable to the employees in the Star Hotel Sector for which minimum rates are fixed.

By order of the Governor,

ANIL, X.,

Secretary to Government.

Explanatory Note

(This does not form part of the notification, but is intended to indicate its general purport.)

After considering the objections and suggestions received on the preliminary notification issued as per No. 14360/E1/2007/LBR dated 31st January, 2011 as provided under clause (b) of sub-section (1) of section 5 of the Minimum Wages Act, 1948 and in consultation with the Minimum Wages Advisory Board, Government have decided to fix the minimum rates of wages payable to the employees who are employed in Star Hotels Sector in the State of Kerala.

This notification is intended to achieve the above object.