

महाराष्ट्र शासन राजपत्र

असाधारण भाग एक-ल

वर्ष १, अंक ४(२०)]

मंगळवार, फेब्रुवारी २४, २०१५/फाल्गुन ५, शके १९३६

[पृष्ठे ५, किंमत : रुपये १६.००

असाधारण क्रमांक २९ प्राधिकृत प्रकाशन

(केंद्रीय) औद्योगिक विवाद अधिनियम व मुंबई औद्योगिक संबंध अधिनियम यांखालील (भाग एक, चार-अ, चार-ब आणि चार-क यांमध्ये प्रसिद्ध केलेल्या अधिसूचना, आदेश व निवाडे यांव्यतिरिक्त) अधिसूचना, आदेश व निवाडे.

उद्योग, ऊर्जा व कामगार विभाग

मादाम कामा रोड, हुतात्मा राजगुरू चौक, मंत्रालय मुंबई ४०० ०३२, दिनांक २४ फेब्रुवारी २०१५

अधिसूचना

किमान वेतन अधिनियम, १९४८.

क्रमांक किवेअ. २०१४/५१०/प्र.क्र. १५०/कामगार-७.—ज्याअर्थी, महाराष्ट्र शासनाने "स्थानिक प्राधिकरण" (जिल्हापरिषद वगळून) या रोजगारांतर्गत कामगारांना देय असलेले किमान वेतन दर शासनाच्या दिनांक १५ ऑगस्ट १९६५ च्या अधिसूचनेअन्वये पुनःनिर्धारित केले होते व शासन अधिसूचना, क्रमांक एमडब्ल्यूओ. १०९८/प्र.क्र ३९७/कामगार-७, दिनांक २५ एप्रिल २००७ अन्वये महाराष्ट्र राज्यातील "स्थानिक स्वराज्य संस्था (ग्रामपंचायत)" या अनुसूचीत रोजगाराचे किमान वेतन पुनःनिर्धारित केलेले आहेत ;

आणि ज्याअर्थी, महाराष्ट्र शासनाने "स्थानिक स्वराज्य संस्था (ग्रामपंचायत वगळून) " या रोजगारात असलेल्या (यात यापुढे ज्याचा उक्त अनुसूचीत रोजगार असा उल्लेख करण्यात आलेला आहे) जो "स्थानिक स्वराज्य संस्था" या अनुसूचीत रोजगाराच्या वर्गातील रोजगार असून, कामगारांना देय असलेले किमान वेतन दर पुनःर्निर्धारित करण्याचे ठरविले आहे.

त्याअर्थी, आता किमान वेतन अधिनियम, १९४८ (१९४८ चा ११) हा महाराष्ट्र राज्यास लागू करताना त्याच्या कलम ३ च्या पोट-कलम (१) चा खंड (ब) आणि कलम ५ च्या पोट-कलम (२) याद्वारे प्रदान करण्यात आलेल्या अधिकारांचा वापर करून महाराष्ट्र शासन, शासकीय अधिसूचना, उद्योग, ऊर्जा व कामगार विभाग, क्रमांक किवेअ. २०१२/१६९/प्र.क्र. १६७/कामगार-७, दिनांक ११ ऑक्टोबर २०१२ मध्ये प्रसिद्ध झालेल्या प्रस्तावाच्या संबंधात मिळालेली सर्व अभिवेदने विचारात घेतल्यानंतर आणि सल्लागार मंडळाचा सल्ला विचारात घेतल्यानंतर महाराष्ट्र शासन याद्वारे दिनांक २४ फेब्रुवारी २०१५ पासून उक्त अनुसूचीत रोजगारात नोकरीत असलेल्या व खालील अनुसूचीच्या स्तंभ (२) मध्ये नमूद केल्याप्रमाणे वेतनाचे किमान वेतन दर पुनःर्निर्धारित करीत आहे :—

अनुसूची

अनुक्रमांक	कामगारांची वर्गवारी		किमान मूळ वेतन दर (दरमहा रुपये)			
		_	परिमंडळ-१	परिमंडळ-२	परिमंडळ-३	
(१)	(२)			(\$)		
१	कुशल	 	१४,०००	१२,०००	११,०००	
२	अर्धकुशल	 	१३,०००	११,०००	१०,०००	
3	अकुशल	 	११,५००	१०,०००	८,५००	

भाग एक-ल---२९-१

स्पष्टीकरण.—या अधिसूचनेच्या प्रयोजनार्थ,—

- (ए) **परिमंडळ एक.**—अ,ब,क, व ड वर्ग महानगरपालिकांचे क्षेत्र, छावणी क्षेत्र तसेच महानगरपालिका क्षेत्रांपासून २० किलोमीटरपर्यंतचे औद्योगिक क्षेत्र :
- (बी) **परिमंडळ दोन.**—सर्व महानगरपालिका क्षेत्रांपासून २० किलोमीटरच्या पुढील औद्योगिक क्षेत्र तसेच अ व ब नगरपरिषद क्षेत्र व नगरपरिषद क्षेत्रांपासूनचे २० किलोमीटर पर्यन्तचे औद्योगिक क्षेत्र ;
 - (सी) **परिमंडळ तीन.**—परिमंडळ १ व २ समोर दर्शविलेले क्षेत्र वगळून उर्वरित सर्व क्षेत्र ;
- (डी) रोजंदारीवर काम करणाऱ्या कामगारांना देय असलेले मजुरीचे किमान दर तो कामगार ज्या वर्गाचा असेल त्या वर्गासाठी निश्चित करण्यात आलेल्या मासिक मजुरीच्या दरांना २६ ने भागून येणारा भागाकार निजकच्या पैशांपर्यंत पूर्णांकात करून काढण्यात येईल ;
- (इ) अर्धवेळ काम करणाऱ्या कामगारांना देय असलेल्या प्रतितास किमान वेतनाचा दर तो कामगार ज्या वर्गवारीचा असेल, त्या वर्गवारीच्या रोजंदारी किमान वेतनास ८ तासाने भागून व त्यात १५ टक्के वाढ करून तसेच येणारी रक्कम निजकच्या पैशांपर्यंत पूर्णांकात परिवर्तित करण्यात येऊन काढण्यात येईल ;
 - (एफ) किमान वेतन दरामध्ये साप्ताहिक सुट्टीच्या वेतनाचा समावेश असेल ;
- (जी) किमान वेतन दरामध्ये मूळ दर, विशेष भत्ता आणि सवलती असल्यास त्याचे रोख मूल्य यासाठी अनुज्ञेय असलेल्या सर्व दरांचा समावेश असेल ;
 - (एच) एखादा कुशल कामगार म्हणजे जो स्वत:च्या निर्णय शक्तीनुसार आपले काम कार्यक्षमतेने व जबाबदारीने पार पाडू शकतो असा कामगार ;
- (आय) अर्धकुशल कामगार म्हणजे सर्वसाधारणपणे नित्याच्या स्वरूपाचे काम करतो की, ज्यामध्ये निर्णय घेण्याची फारशी गरज नसते. परंतु तुलनेने त्याला दिलेले छोटेसे काम की, ज्यामध्ये महत्त्वाचे निर्णय इतरांकडून घेतले जातात असे काम योग्य रीतीने पार पाडण्याची आवश्यकता असते. मर्यादित व्याप्तीचे नित्याचे काम पार पाडणे हेच त्याचे कर्तव्य असते ;
- (जे) अकुशल कामगार म्हणजे ज्यास लहानसा किंवा स्वतंत्र निर्णय घेणे आणि पूर्वानुभव असणे आवश्यक नाही. परंतु तरीही व्यावसायिक परिस्थितीची माहिती असणे आवश्यक आहे, असे साध्या कर्तव्य पालनाचा अंतर्भाव असलेले काम करणारा कामगार, त्याच्या कामासाठी शारीरिक परिश्रमाशिवाय निरनिराळ्या वस्तूंची किंवा मालाची त्याला चांगली माहिती असणे आवश्यक असेल.

परिशिष्ट

महाराष्ट्र राज्यातील १० केंद्रांचा सरासरी ग्राहक मूल्य निर्देशांक (नवीन मालिका २००१-१००) हा उक्त अनुसूचीत रोजगारात नोकरी करत असलेल्या कामगारांना लागू असलेला राहणीमान निर्देशांक असेल. महाराष्ट्र शासनाने नियुक्त केलेला सक्षम प्राधिकारी १ जानेवारी व १ जुलै रोजी सुरू होणाऱ्या प्रत्येक सहामाहीच्या समाप्तीनंतर, त्या सहा मिहन्यांसाठी उक्त कर्मचाऱ्यांना लागू असलेल्या राहणीमान निर्देशांकाची सरासरी काढील आणि २०८ निर्देशांकावर अशा प्रत्येक अंकाच्या वाढीसाठी ज्या सहामाहीच्या संबंधात अशी सरासरी काढण्यात आलेली असेल, त्या सहा मिहन्यांलगत पुढील सहामाहीसाठी उक्त कर्मचाऱ्यांना देय असलेला विशेष भत्ता (यात यानंतर ज्याचा राहणीमान भत्ता असा निर्देश करण्यात आला आहे.) सर्व परिमंडळाच्या संबंधित दरमहा रुपये ३५.०० दराने असेल.

२. सक्षम प्राधिकारी, **शासकीय राजपत्रातील** अधिसूचनेद्वारे, उपरोक्तप्रमाणे हिशेब करून काढलेला राहणीमान भत्ता, जानेवारी ते जून या कालावधीतील प्रत्येक महिन्यासाठी देय असेल तेव्हा जानेवारी महिन्याच्या शेवटच्या आठवड्यामध्ये आणि जुलै ते डिसेंबर या कालावधीमधील प्रत्येक महिन्यासाठी देय असेल तेव्हा जुलै महिन्याच्या शेवटच्या आठवड्यामध्ये शासकीय राजपत्रातील अधिसूचनेद्वारे जाहीर करण्यात येईल.

परंतु, सक्षम प्राधिकारी किमान वेतन निश्चित केल्याच्या दिनांकापासून देय असलेला राहणीमान भत्ता जून किंवा डिसेंबर अखेरपर्यंतच्या किंवा यथास्थिती, किमान वेतन दर निश्चित करण्यात आल्याच्या दिनांकानंतर लगेचच जाहीर करील.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने,

दि. सो. राजपूत, शासनाचे उप सचिव. In pursuance of clause (3) of Article 348 of the Constitution of India, the following translation in English of the Government Notification, No. MWA. 1014/510/CR-150/Lab-7, dated the 24th February 2015, published in the *Maharashtra Government Gazette*, Part I-L, Extraordinary is hereby published under the authority of the Governor.

By order and in the name of the Governor of Maharashtra,

D. S. RAJPUT, Deputy Secretary to Government.

INDUSTRIES, ENERGY AND LABOUR DEPARTMENT

Madam Cama Road, Hutatma Rajguru Chowk, Mantralaya, Mumbai 400 032, dated the 24th February 2015

NOTIFICATION

MINIMUM WAGES ACT, 1948.

No. MWA. 1014/510/C.R.-150/Lab-7.—Whereas, the Government of Maharashtra has, vide Government Notification, No. MWA. 1762-Lab-III, dated the 14th August 1965, revised the minimum rates of wages payable to the employees employed under any "local authority (other than Zilla Parishad)" and vide Government notification, No. MWA. 1098/C.R.-397/Lab-7, dated the 25th April 2007, revised the minimum rates of wages payable to the employees employed in any employment in "Village Panchayat Local Authority Industry" in the State of Maharashtra;

And whereas, the Government of Maharashtra, having reviewed the minimum rates of wages payable to the employees employed in employment under any local authority (other than Village Panchayat) in the State of Maharashtra (hereinafter, for the purpose of this notification, referred to as "the said scheduled employment"), which is the class of scheduled employment, viz. "Employment in any local authority", considers it necessary to revise them further.

Now, therefore, in exercise of the powers conferred by clause (b) of sub-section (1) of section 3 read with sub-section (2) of section 5 of the Minimum Wages Act, 1948 (XI of 1948), in its application to the State of Maharashtra, the Government of Maharashtra, after considering all the representations received by it in respect of the proposal published in the Government Notification, Industries, Energy and Labour Department, No. MWA. 2012/169/C.R.-167/Lab-7, dated the 11th October 2012 and after consulting the Advisory Board, hereby revises, with effect from 24th February 2015, the minimum rates of wages payable to the employees employed in the said scheduled employment and refixes them, as set out in column (3) of the Schedule appended hereto, as the minimum rates of wages payable to the class of employees mentioned against them in column (2) of the said Schedule:—

Schedule

	. No. Class of Employees			Minimum rates of wages basic rates (per month in rupees)			
Sr. No.				Zone-I	Zone-II	Zone-III	
(1)	(2)			(3)			
1	Skilled		•••	14,000	12,000	11,000	
2	Semi-skilled	•••	•••	13,000	11,000	10,000	
3	Un-skilled	•••	•••	11,500	10,000	8,500	

Explanation.—For the purposes of this notification,—

- (a) Zone-I.—It shall comprise of the local authorities falling under the area within the limits of all the Muncipal Corporations and "A" and "B", Class Municipal Councils in the State of Maharashtra;
- (b) Zone-II.—shall comprise of the local authorities falling under the areas within the limits of "C" and "D" Class Municipal Councils and Zilla Praishad in the State of Maharashtra;
- (c) Zone-III.—shall comprise the local authorities falling under the areas not included in Zone I and Zone II in the State of Maharashtra;
- (d) the minimum rates of daily wages payable to an employee employed on daily wages shall be computed by dividing the minimum rates of monthly wages fixed for the class of employees to which he belongs by twenty-six, the quotient being stepped upto the nearest paisa;
- (e) the minimum rates of hourly wages payable to part-time employee shall be computed by dividing the daily rates of minimum wages applicable to the concerned class of employees by eight hours with 15 percent. rise in it and quotient being stepped upto the nearest paisa;
- (f) the minimum rates of wages shall be inclusive of payment of remuneration in respect of weekly day of rest;
- (g) the minimum rates of wages shall consist of basic rates, the cost of living allowance, the cash value of concessions, if any;
- (h) a skilled employee is one who is capable of working efficiently, exercising considerable independent judgement and discharging his duties responsibly;
- (i) a semi-skilled employee is one, who does work generally of a well-defined routine nature, wherein the major requirement is not so much of the judgement, skills and dexterity, but of proper discharge of duties assigned to him for a relatively narrow job and important decisions are made by others. His work is thus limited to the performance of routine operation of limited scope;
- (j) an un-skilled employee is one who does operations that involve the performance of simple duties which require the exercise of little or no independent judgement or previous experience, although a familiarity with the occupational environment is necessary. His work may thus require, in addition to physical exertion, familiarity with a variety of articles or goods.

APPENDIX

The average consumer Price Index Number in respect of ten centres in the State of Maharashtra for working class (New Series 2001 = 100) shall be the Cost of Living Index Number applicable to the employees employed in the said scheduled employment. The Competent Authority appointed by the Government shall, after the expiry of every six months commencing on the first day of January and the first day of July, calculate the average of the Cost of Living Index Number applicable to the said employees for these six months and ascertain the rise of

such average over 208 points. For such rise of every point, special allowance (hereinafter referred to as "the Cost of Living Allowance") payable to the employees in the said scheduled employment for each of the six months immediately following six months in respect of which such average has been calculated at the rate of Rs. 35.00 per month in respect of all the zones.

2. The Cost of Living Allowance computed as aforesaid shall be declared by the Competent Authority by notification in the *Official Gazette* in the last week of July when such allowance is payable for each of the months from July to December and in the last week of January when such allowance is payable for each of the months from January to June :

Provided that, the Competent Authority shall declare the Cost of Living Allowance payable in respect of the period from the date of fixation of the rate of minimum wages to the end of December or June, as the case may be, immediately after the said date with effect from which the minimum rates of wages are fixed.

By order and in the name of the Governor of Maharashtra,

D. S. RAJPUT,
Deputy Secretary to Government.