

மனோன்மணியம் சுந்தரனார் பல்கலைக்கழகம் MANONMANIAM SUNDARANAR UNIVERSITY Abishekapatti, Tirunelveli – 627 012

Dr. S. PRABAHAR CONTROLLER OF EXAMINATIONS

MSU. No. CoE / Co-ord/ NTRR /2017

Biol.)/Museum Keeper

Revised remuneration for Non-Teaching staff of aided colleges – implemented from November 2017 Examinations onwards .

S.No	Category	Remuneration implemented from November 2007 Rs.	Enhanced Remuneration implemented from April 2017 (as per syndicate resolution dated 31.03.17) Rs.	Revised Remuneration implemented from Nov.2017 onwards. Rs. (C)		
1	Clerical Assistance per session 1/150	35	60 (per day)	50 (Per session)		
2	Water man Per session (1/300)	25		35 (per session)		
3	Incidental expenses (Stationeries and others) per candidate per paper	30ps		30ps		
Conduct of Practical						
4	Chief Supdt. Per session (including dissertation/viva-voce etc.Examinations)	60		60 (Per session)		
5	Gas Superintendent (for Chemistry only)	30		30		
6	Clerical Assistance per session (1/150)	35	60 (per day)	50 (per Session)		
7	Water man per session (1/300)	25		35 (Per Session)		
8	Scavenger / Sweeper session 1/300	25		30 Per Session		
9	Lab Assistant one member for each lab per session (Connected with lab projects only)	30 per session	50 per session	60 Per session		
10	Store keeper (chemistry. Geology) Mechanic (Physics)/Electrician (Comp.Sci.)/Herb. Keeper (Botany/Micro	30		40 Per Session		

	(Zoology)-any one per session (connected with Lab. Projects only)			
11	Power charges for chemistry/Physics/Computer Science Lab	3		actual
12	DA to Skilled /Lab Asst.for full day only	30		30 full day only
13	For Chief Supdt. (Honorarium to - Co-ordinators for entire period of practical examinations)	300	500 less than 5 Courses	1000 more than 5 Courses and above

Sd/CONTROLLER OF EXAMINATIONS

Phone: 0462-2322970: Fax: 0462-2336206 e-mail: coe@msuniv.ac.in WEBSITE: www.msuniv.ac.in