
fttqr rt?TeTzT, T{ ffi
MINISTRY OF EXTERNAL AFFAIRS

NEW DELHI

""
*ao,arr*rr,roffi5

D|V551t10t2015

Mr. Gurpreet Singh Bal,
11170-A,2nd Floor,
Tilak Nagar Near Mother Dairy,
Delhi-110018

30th October,2015

Subiect Ref: RTI Application Registration No. MOEAF/R/2015/60979
dated '17.09.2015, lnformation sought under RTI Act 2005.

Sir,
Please refer to your RTI application on the above subject. The requested

information is given ad seriatim

(1), (2) - The Model Contract circulated to foreign representatives
which contains provision for leave is purely recommendatory. lt is
incumbent on the Foreign Mission as to how they regulate the leave
under general guidelines circulated by Ministry.

2. lf you are not satisfied with this reply, you may file an appeal to Chief of
Protocol, Ministry of External Affairs, 149 A, South Block, New Delhi within a
month from the date of receipt of this letter.

Yours faithfully,

(Arif Saeed)
Deputy Chief of Protocol

Tel. No.- 4901 5445 Fax - 4901 544

N.O.O:

1. JS(COP)
2. US(RI)
3. DS(DD)
4. PO(XMM)

ffi
Eil+d 6[t

A"t
(Arif Saeed)

Deputy Chief of Protocol

ffi
i;.. i ir

::t*.lf;- 'n;.. rd.
,: i., i

-+ ir_ i i!-"F
;':l'it!,.i-,,1;r:

lJc D llll46517 12010

Protocci ll{ Section
Akbar Bhavan

Jarruat'y' 0'/ 201t

The Mirristry of External Affairs presents its cr:mplime nts lo ail
the Dip{ornatic Missiorrs I Posts, UN and other lntergovernrnental
Agencies in the terr'itory of lndia and with reference to this Ministry's
Note Verbale No D.111.45 1{t1Sl11)175{Pt-l-124) dated 29'r' Novenii:er
1975 regarding the Mod,el Contract F-orm conta inrng term ar-l.d

conditions of service of locally recruited staff in their Missions ;rncl
subsequent amendments in this r"egard circulate"d vide Notes No
D.lll/465164187 clateci 2"d Novenrber 1988, <jate<j 20t{'' May 2004 anci
,dated 2Sth April 2006, has the honour to enclosed h.erewith a revisecl
'Moo'el Contract Form'

The nrodel contract form atta.ehed herewith may please l:e seen
as indicating the minimunr terms that should be offere<j to the ir"rdiar"r

employees. The Missions would be at liberty to off'er {arqer nenefits
to therr enrployees than are provided for uncier the nrodei contract, if
they so wrsh. The model contract may accordingly be rnoclifiec! by
agreenlent between the parties, if deemed necessary

The Ministry of External Affairs avai{s itself of thrs opporirinrty io
renew to all the l)ip{ornatic 'Missions / Posts and UN and other
lntergovernmental A.gencies in the territory of lndia the assurances of
its hig trest consideration.

ni.LQlplu:eltq_l4lsslsrgEegls--a0g
U N and other. I n:lergovernLnental Aqencicp
i nJ[g.lgrrilo r:y-AJ I n d iA

@z,2ul-eY.Mrruslry- qtExterualaffurq- Ne-w_Eel-ir i

M0 n HL C 0 n\tf Rfi,C]*fggru

This service contract has been concluded betweenihe
(Name of the Missioni ---* rnd- MrJMr*/MG

(Name of the employ.ee), resident
^4i.Jt

arid conditions:
on the following terrns

1"

*) Name of the ernployee
b) Father's Name:
c) Place and date of birth:
d) Nationality:
e) Sex:
0 Educalipn_AaalifleafisfrE;

2. Designation of the employee:
Translator
Secretary

Typist
Receptionist
Svritchboard Operator
Driver
Cook
Waiter
Bearer
Mali {Gardner)
Chowkidar (Watchman)
Peon
Others

3. Pnobation ,Period:
One to three months as mutually agr:eed. During the period of probation, the
services of the employee may be tenninated without notice and without
assigning any reason thereof"

if the services of the employee are terminated during the period of probation
he/she will be allowed reasonable time, not less than 7 days for vacation of
accommodation which might have been provided by the Mission.

$ca
ti)
(i')

Pay ancl scale of pay:
Allowanees:

s.

(r.

NCIte:

1. The Ministry of Labou, * ^Emproyment keeps updating minimums.tandard wages for Skitted, semr-sk//eo a un-s kilted *ork*r" from time totime' The latest information can be accessed through ds website i.e.http://labour.nic.in/wagecett/minwages.htm and the same may be extended tothe relevant category of tocar staff emptoyed by the Mission.

2' The employee shall also be entitled for annual increase in salary wnticnshall, at least, be tinked to the rise in Consumer price lnde,x b,esrdes theannual increments.

Eqn us*qr gx:q ratia payment:
one month's additionai utirry for each year of compreted service, payabreannually.

L"e"esu
(a) Annual Leave: 30 days {This leave could be accumu{ated upto amaximum period of 12O days).
(b) Paid Sick Leave: 30 days per year of service. Entiflement.of sick leavebecomes operative after 3 months service and would be avaiJable onproduction of a medical certificate.
(c) Maternity Leave: Three Months
{d) Casual Leave: 12 days in a year(e) other holidays: Holidays obs-erved by the Mission will be applicabteto local employees as wel.l emptoyees of the categories such as Chowkidars,Cooks, Waiters etc. might be given compensatory leave in lieu of suchholidays particularly for days which are observed as horiaavsln india.

\fforking Hourt
B hours per day exclusive of lunch hour; 5 working days = 40 hours p€r week.

Or As mutually agreed upon in writing.

Overtime:
At double the rate of regular employment.

Retirement Age:
60 years. An employee may be given extension beyond 60 years at thediscretion of the Mission.

v.

8.

9.

'i S. Iermircltp*n_ef E.mp-lAytrent;
(a) Notice: One month on either side or one month's salary in lieu tl-rereof

{b) The grounds af termination of the contact from the Embassy witt be (a)
inadequate pefformance {b) willful misconduct, disobedience ar neg,tect gf
duties, (c) breach of security, (d) discourtesy, misbehavior with catteagues or
superiors, and (e) frequent lack of punctuatity without due justificatioi O tne
satisfaction of the Mission. ln keeping with laws of natural justice, the Mission
should take care to avoid unilateral/arbitrary action. The Mission is required to
serve a show cause notice on the employee before termination except in case
of breach of security.

(c) Terminal Benefits:One month's salary for each completed year of
service for employee with a minimum of one year's service. Terminal benefits
will be paid when the termination takes place on any ground including on
grounds of dismissal, ill health, redundancy or old age retirement. These
terminal benefits would also apply in the case of voluntary resignation. Salary
in this clause would mean last salary drawn at the time of termination. There
will not be any monetary ceiling in the amount of gratuity to be paid to the
employee.

(d) ln addition to benefits in {c), under the Ernployees Provident
Fund Scheme every employee shall be entitled and required to become a
member of the Fund from the date of joining. According to this scheme, each
employee will contribute 10% or 12o/o of his salary as provided under
Employee Provident Fund Act towards provident fund and an equal amount
will be deposited by the Employer. The total amount with interest wil{ be paid
to the employee on resignation, termination or retirement.

The benefits in (c) and (d) above will also be available to the dependents/legal
heirs of the employee in the event of hisiher death during service.

Note : The above sets out the minimum standard for the employment of local
employees of the foreign Missions/Pos{s in lndia. The Missions, however, will
be free to give benefits to their employees which are largen than those set out
above. They may modify the terms and conditions contained in the Model
Contract Form to give fargel benefits to their employees.

