

FORM

Application for Registration of Bar Association

.....

To,
The Secretary,
Bar Council of Maharashtra & Goa,
2nd Floor, High Court Extension,
Fort, Mumbai – 400 032.

Sir / Madam,

We apply for registration of following Bar Association under the provisions of the Bar Associations (Constitution, Registration & Control) Rules, 2005 framed by the Bar Council of Maharashtra & Goa as under :-

1. Bar Association (full name) : _____
Postal Address : _____
Telephone No.: _____ STD : _____

2. Particulars of Applicants :

President (full name) : Advocate _____
Age (in years) _____ Postal Address : _____

Number & Date of Enrolment : _____

Secretary (full name) : Advocate _____
Age (in years) _____ Postal Address : _____

Number & Date of Enrolment : _____

3. Registration under the Societies Registration Act, 1988 :

Name of Registering Authority : _____
Number & Date of Registration : _____

4. Numbers of Members (in figure) _____ (in words) _____

5. Registration Fee :

An amount of Rs.(in figure) _____ (in words) _____
 _____ is sent by Demand Draft
 No. _____ issued on (date) _____ by (name of
 Bank) _____ drawn in
 favour of Bar Council (Amount should be calculated at the rate of Rs.100/- for
 every fifty members or part thereof on the basis of number as given in above
 para).

We certify that all the above information is fully true and correct.

In case of refusal of registration by the Bar Council, we personally undertake
 to communicate such refusal to all of our members individually by written memo
 within period of a month from the date of our knowledge of such refusal.

We further undertake that our Bar Association will abide by and follow the
 provisions of said Rules of 2005 and the relevant provisions in the Advocates Act,
 1961 and the Maharashtra Advocates Welfare Fund Act and Rules framed there-
 under.

Date : ____ / ____ /200 ____

Signatures

Stamp of Bar Association

President _____

Seal of Bar Association

Secretary _____

Note : Duly certified copies of Certificate of Registration of Bar Association as a
 Society under the Societies Registration Act of 1980 and of rules / By-Laws /
 Constitution of Bar Association filed with authority of this Act of 1880 be
 enclosed with this application.

.....
(Only for office use of Bar Council)

The registration fees of amount of Rs.(in figure) _____ (in words)
 _____ is received under this office

Receipt No. _____ dated ____ / ____ /200 ____.

ACCOUNTANT

This application is granted under Resolution No. _____ passed by the Bar Council in its meeting held on _____.

SECRETARY

The Certificate of Registration bearing No. _____ is issued on ____/____/200____.

SECRETARY