

भारत सरकार
रेल मंत्रालय (रेलवे बोर्ड)

क्रम सं. पी सी-VI/195

सं. पीसी-VI/2009/आई/आरएसआरपी/10

आरबीई सं. 47/2010

नई दिल्ली, दिनांक: 30-3-2010

महाप्रबंधक/मुख्य प्रशासनिक अधिकारी (आर)
सभी भारतीय रेलें एवं उत्पादन इकाइयां
(डाक सूची के अनुसार)

विषय: फार्मासिस्ट संवर्ग की संशोधित वेतन संरचना।

छठे केन्द्रीय वेतन आयोग की रिपोर्ट अनुमोदित करते समय, सरकार ने फार्मासिस्ट के वेतनमान से संबंधित मामला फास्ट ट्रेक समिति को भेजा था।

2. फास्ट ट्रेक समिति की सिफारिशों पर सरकार के निर्णय के आधार पर, रेल मंत्रालय ने राष्ट्रपति जी के अनुमोदन से रेलों पर फार्मासिस्ट संवर्ग के पदों के लिए 01.01.2006 से निम्नलिखित वेतन संरचना का निर्णय लिया है:-

(रुपए में)

पदनाम	पूर्व संशोधित वेतनमान (रुपए)	फास्ट ट्रेक समिति की सिफारिश पर अनुमोदित वेतन संरचना	टिप्पणियां
फार्मासिस्ट (प्रविष्टि ग्रेड)	4500-7000	पे बैंड-1 (5200-20200) में 2800 रुपए की ग्रेड पे	फार्मासिस्ट संवर्ग के लिए प्रविष्टि ग्रेड: विज्ञान में 10+2 अथवा इसके सपतुल्य के साथ फार्मेसी में 2 वर्ष के डिप्लोमा की अनिवार्य न्यूनतम शैक्षिक अर्हता तथा फार्मेसी काउंसिल ऑफ इंडिया अथवा स्टेट फार्मेसी काउंसिल में रजिस्ट्रेशन हो।
फार्मासिस्ट ग्रेड-II	5000-8000	पे बैंड-2 (9300-34800) में 4200 रुपए की ग्रेड पे	फार्मासिस्ट ग्रेड-II तथा ग्रेड-I का विलय कर दिया जाएगा तथा फार्मासिस्ट (नॉन-फंक्शनल ग्रेड) के रूप में पदनामित किया जाएगा। फार्मासिस्ट (प्रविष्टि ग्रेड) को यह ग्रेड
फार्मासिस्ट ग्रेड-I	5500-9000		

			2800 रुपए की ग्रेड पे में 2 वर्ष की नियमित सेवा के बाद नॉन-फंक्शनल आधार पर दिया जाएगा।
--	--	--	--

3. उपर्युक्त वेतन संरचना के कार्यान्वयन के फलस्वरूप, फार्मासिस्ट (प्रविष्टि ग्रेड) से फार्मासिस्ट (नॉन-फंक्शनल ग्रेड) के अगले उच्चतर ग्रेड जिसकी ग्रेड पे 4200/- रुपए है, में पदोन्नति को रिक्तियों से अलग कर दिया जाएगा और यह पदोन्नति नॉन-फंक्शनल तथा समयबद्ध हो जाएगी।

4. बोर्ड के दिनांक 22.12.2009 के पत्र सं. पीसी-VI/2009/आई/आरएसआरपी/8 के अनुसार 6500-10500 रुपए के पूर्व संशोधित वेतनमान में मुख्य फार्मासिस्ट के पद 4600 रुपए की ग्रेड पे में रखे जाएंगे। इसके अलावा, जैसा कि बोर्ड के दिनांक 11.09.2008 के पत्र सं. पीसी-VI/2008/आई/आरएसआरपी/1 के अनुबंध 'बी' द्वारा परिपत्रित अनुसूची के अंतर्गत नोट 2 में नियत है, यदि कोई पद पहले से 7450-11500 रुपए के पूर्व संशोधित वेतनमान में हो तो 6500-10500 रुपए के वेतनमान से अपग्रेड किए जा रहे पदों का 7450-11500 रुपए के वेतनमान के पदों के साथ विलय कर दिया जाएगा।

5. इसे रेल मंत्रालय के स्थापना, प्रबंध सेवाएं तथा स्वास्थ्य निदेशालयों के परामर्श तथा वित्त निदेशालय की सहमति से जारी किया जा रहा है।

(हरि कृष्ण) 3⁰ 240

निदेशक, वेतन आयोग-II
रेलवे बोर्ड

**GOVERNMENT OF INDIA
MINISTRY OF RAILWAYS
(Railway Board)**

**S. No. PC-VI/195
No.PC-VI/2009/II/RSRP/10**

**RBE No. 47/2010
New Delhi, dated 30.3.2010**

**The GMs/CAOs(R),
All Indian Railways & Production Units
(As per mailing list)**

Subject: Revised pay structure of the Pharmacists Cadre.

While approving the Report of the Sixth Central Pay Commission, the Government referred the matter related to the pay scale of Pharmacists to a Fast Track Committee.

2. Based on the decision of the Government, on the recommendations of the Fast Track Committee, Ministry of Railways with the approval of the President have decided the following pay structure for the posts of Pharmacists cadre on the Railways w.e.f. 1.1.2006:-

(in Rs.)

Designation	Pre-revised pay scale (Rs.)	Pay structure approved on the recommendation of Fast Track Committee	Remarks
Pharmacist (Entry Grade)	4500-7000	Grade Pay of Rs.2800 in Pay Band -1 (Rs.5200-20200)	Entry grade for Pharmacist Cadre: Essential minimum educational qualifications of 10+2 in Science or its equivalent with 2 years Diploma in Pharmacy and Registration with Pharmacy Council of India or State Pharmacy Council
Pharmacist Grade II	5000-8000	Grade Pay of Rs.4200 in Pay Band-2 (Rs.9300-34800)	Pharmacist Grade II and Grade I will be merged and designated as Pharmacist (Non-Functional Grade) . This grade to be granted to Pharmacist (Entry Grade) on non-functional basis after 2 years of regular service in the grade pay of Rs.2800.
Pharmacist Grade I	5500-9000		

3. Consequent upon the implementation of the above pay structure, promotion from Pharmacist (Entry Grade) to the next higher grade of Pharmacist (Non-functional Grade) having grade pay of Rs.4200 will be delinked from vacancies and will become non-functional and time-bound.

4. The posts of Chief Pharmacist in the pre-revised scale of Rs.6500-10500 will be placed in Grade Pay Rs.4600 in terms of Board's letter No.PC-VI/2009/I/RSRP/8 dated 22.12.2009. Further, as stipulated in note 2 under schedule circulated vide Annexure 'B' of Board's letter No.PC-VI/2008/I/RSRP/1 dated 11.09.2008 in case a post already existed in the pre-revised scale of Rs.7450-11500, the posts being upgraded from the scale of Rs.6500-10500 should be merged with the post in the scale of Rs.7450-11500.

5. This issues in consultation with Establishment, Management Services and Health Directorates and concurrence of the Finance Directorate of the Ministry of Railways.

(HARI KRISHAN) 26/0

Director, Pay Commission-II
Railway Board.

No.PC-VI/2009/I/RSRP/10

New Delhi, dated 30.3.2010

Copy to Deputy Comptroller and Auditor General of India (Railways),
Room No.222, Rail Bhavan, New Delhi (with 40 spares)

for Financial Commissioner/Railways.

No.PC-VI/2009/I/RSRP/10

New Delhi, dated 30.3.2010

Copy forwarded to: -

1. FA& CAO's (a) All Indian Railway , (b) CLW, DLW, ICF, Wheel & Axle Plant/Bangalore, DCW/ Patiala, RCF/ Kapurthala (c) MTP (R) & Chennai (d) Metro Railway (Kolkata), (e) COFMOW, Tilak Bridge, New Delhi (f) CORE/Allahabad.
2. General Manager (Const.) & FA& CAOs (Const.) (a) Northeast Frontier Railway Guwahati and (b) Southern Railway, Bangalore.
3. The Pay & Accounts Officer, Railway Board, Rail Bhawan, New Delhi.
4. The General Secretary. IRCA/ New Delhi.
5. The Commissioner, Railway Safety, Lucknow.
6. The Managing Directors (a) RITES, NEW Delhi House, 27 Barakhamba Road , New Delhi, (b) IRCON, Palika Bhawan , Sector XIII. R.K. Puram New Delhi (c) CRIS Safdarjung Rly. Station Chanakyapur, New Delhi (d) IRFC, (e) CONCOR of India Ltd.
7. The Chairman- Cum Managing Director, Konkan Railway Corporation, New Delhi.