
BAR COUNCIL OF INDIA RULES

ÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑ ÑÑ

40

CHAPTER-II

Prevention of entry in more than one roll

[Rules under Section 17(4) and 49 (1) (ad) of the Act]

1. The rules of every State Council shall provide inter alia, for a
declaration in its form of application for enrolment.

(a) that the name of the applicant is not on the roll of any other
State Council, and

(b) that the applicant will not, so long as his name is on the roll
of one of the State Councils, apply for enrolment to any other
State Council.

2. The Council may, on receipt of information that the name of any
person is entered on the roll of more than one State Council, after
hearing the person concerned, remove his name from any of the rolls
on which his name appears and take such other action against him as
may be called for.

CHAPTER-III

Transfer of name from one State Roll to another State Roll

[Rules under Section 18 and 49 (1) (b) of the Act]

1. Any person whose name is entered on any State Roll may make
an application to the Council for transfer under Section 18 of the Act
in Form ÔCÕ in this Chapter. The application shall be accompanied by
(i) a certified copy of the entry in the State Roll relating to the
applicant and (ii) a certificate from the State Council stating that his
certificate of enrolment has not been recalled, that the applicant is
entitled to practise on the date of his application, that there are no
disciplinary proceedings pending against the applicant and that it has
no objection to the transfer being ordered.

On receipt of an application for transfer, the Secretary shall enquire
from the State Council concerned whether they have any objections
to the transfer being granted, and he shall thereafter place the papers
for disposal before the Council or a Committee constituted for the
purpose. If the Committee consider that the application shall be
refused, the matter should be referred to the Council for orders.

BAR COUNCIL OF INDIA RULES
ÑÑ

41

1A. On receipt of an application for transfer, the ÒtransferorÓ Bar
Council shall transmit the entire records relating to the enrolment of
the advocate who is seeking a transfer, to the Bar Council of India
together with original of the application for enrolment, retaining an
authenticated copy of the documents with the ÒtransferorÓ Bar
Council1.
2. (1) The order of the Council on the application for transfer shall
ordinarily be in Form-D in the annexure to this Chapter.

(2) The applicant for transfer shall be informed about the order
on his application.

(3) On receipt of a communication from the Bar Council of India
of an order for transfer :-

(a) it shall be the duty of the advocate who has applied for
transfer to produce the certificate of enrolment issued to him
under Section 22 of the Act for endorsement in Form D-1 in
this Chapter to the State Council on the roll of which his
name appears. The said State Council shall as expeditiously
as possible after the endorsement and the necessary entries in
its roll transmit the certificate to the State Council to which
the name of the Advocate is directed to be transferred ;

(b) on receipt of the certificate endorsed as aforesaid the
Secretary of the latter State Council shall make a further
endorsement thereon in Form D-2 in this Chapter;

(c) on such endorsement being made and the other formalities, if
any, required by law being complied with the transfer shall
be deemed to take effect from the date of the direction of the
Bar Council of India under Section 18 of the Act.

(d) After the application has been allowed by the Bar Council of
India, the Bar Council of India shall transmit the original
records received from the ÒtransferorÓ Bar Council to the
ÒtransfereeÓ Bar Council and in the event of the application
for transfer is rejected for any reason, shall be transmitted to
the ÒtransferorÓ Bar Council2.

ÑÑ

1. Came into force w.e.f. 6-1-2001.
2. Came into force w.e.f. 6-1-2001.

BAR COUNCIL OF INDIA RULES

ÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑ ÑÑ

42

(4) A Copy of the Order on the applications for transfer made by
the Council shall be put up on the Notice Board of the State Councils
concerned.

BAR COUNCIL OF INDIA RULES
ÑÑ

43

FORM - C
(Under Rule I Chapter III Part V)

BAR COUNCIL OF INDIA
Application for Transfer to another Roll under Sections 18 and

49 (1) (b) of the Advocates Act, 1961.
From
 ..
 ...
 ...
To
 The Secretary
 Bar Council of India
 New Delhi.
Sir
1. I request the transfer of name from the roll of the Bar Council of
................................... to the roll of the Bar Council of
under Section 18 of the Act for the reasons set out by me in this
application.
2. I was enrolled in the Bar Council ofon
.......................
3. My name is entered on the roll of the said Bar Council
.................... and my roll number is
...
4. I state that prior to my enrolment as aforesaid, in the Bar Council
of I did not make any application for
enrolment to any other State Bar Council and that no such
application was either withdrawn, refused or dismissed.

(If any prior application had been made, details should be given
here).
5. I state that there are/are no disciplinary proceedings pending
against me in any State Bar Council.
6. The reasons for my application for transfer are as follow :-

(If the application for transfer is made within 2 years of the date
of enrolment, applicant should state the reason why even at the
first instance he did not apply for enrolment to the Bar Council to
which transfer is sought).

7. After the transfer of my name to the roll of the Bar Council
.................................. I intend to practise ordinarily at
............................ My permanent address after transfer will be :-

...

BAR COUNCIL OF INDIA RULES

ÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑ ÑÑ

44

..

..
8. I undertake to communicate to the State Bar Council to which my
name is to be transferred, any change in the said address.
9. Till the transfer is effected all communications may please be sent
to the following address :-

...

..

..

I undertake to furnish any further information that may be
necessary in reply to any communication that may be sent to the said
address till the transfer is ordered.

10. I enclose herewith :

 (i) A certified copy of entry in the State Roll.

 (ii) A certificate from the State Bar Council as prescribed in
Rule 1 (2) in Part V Chapter III.

I hereby declare that the facts stated herein are true.

Place : Signature of the Advocate

Date : (Applicant)

FORM - D
BAR COUNCIL OF INDIA

Order on Transfer Applications

RESOLVED that the names of the following persons be removed from and
entered in the rolls of the State Bar Councils as shown against their names :

Transfer Name as in Date of entry as Date of enrolment
Application the State Vakil, Pleader or under the
No. Roll Attorney if any BC/Advocates Act

 1 2 3 4

Date of On the Transfer to Permanent If enrolled in
birth roll of the roll of address after Supreme
 transfer Court date
 of such
 enrolment

BAR COUNCIL OF INDIA RULES
ÑÑ

45

5 6 7 8 9

FORM D - 1

Name transferred to the roll of the Bar Council of by order of
the Bar Council of India made under resolution No dated
... Date
................................ Secretary, Bar Council of

FORM D - 2

On transfer from the roll of the Bar Council of with Roll No
................... (vide BCI Order dated and communication of State Bar
Council of Dated) the name is entered in the State
Roll of Bar Council of vide Roll No.
Dated

Date : Secretary, Bar Council of

CHAPTER - IV
Seniority in the State Rolls

[Rules under Sections 17 (3), 20 and 49 (1) (i) (ac) of the Act]
1. Seniority of Vakils, Pleaders and Attorneys not entitled to
practise in the High Court :-The seniority of a Vakil, Pleader or
Attorney, who was not entitled to practise in the High Court, and
who was enrolled as an advocate immediately before the appointed
day or who was enrolled after that day shall be determined according
to the date of enrolment as advocate.
2. Seniority of other Advocates : (1) The seniority of other
advocates referred to in Section 17 (1) (a) shall :-

(a) in the case of persons whose names were entered in the rolls
under Section 8 (3) (a) of the Indian Bar Councils Act, 1926,
be the date from which their seniority was reckoned in the
said rolls;

(b) in the case of persons admitted as advocates under Section
58 A of the Act, be the dates of their first admission when
they were entitled to practise in the High Court of Allahabad
or the Chief Court of Oudh or the other High Courts or the
Judicial CommissionersÕ Court mentioned in sub-sections
(2), (3) and (4) of the said Section 58 A;

BAR COUNCIL OF INDIA RULES

ÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑ ÑÑ

46

(c) in the case of persons admitted as advocates under Section
58AA of the Act, be the date when they were first entitled to
practise the profession of law under the law enforced in the
Union Territory of Pondicherry;

(d) in the case of the other persons be determined in accordance
with the date of enrolment under the Indian Bar Councils
Act, 1926.

Proviso to (a), (b), (c) and (d), :- Provided that in the case of a
person whose name had been entered on the rolls of more than one
High Court, the date as shown in the High Court in which he was
first enrolled shall be taken as the date for entry for purpose of
seniority in the rolls under Section 17 (1) (a) of the Advocates Act,
1961.

(2) In the case of the persons referred to in Section 58 AE of the
Act, be the date when they were first entitled to practise the
profession of law as provided for in Section 58AE.

(3) In the case of the persons referred to in Section 58AF of the
Act, the date on which they are deemed to be advocates.

3. In cases not covered by any of the rules previous in this Chapter,
or in case of doubt, the seniority shall on a reference by a State
Council, be according to the dates as may be determined by the
Council.

4. Seniority of Senior Advocates of the Supreme Court : The
seniority of a senior advocate enrolled before the appointed day shall
be determined in accordance with the date of his enrolment as senior
advocate.

CHAPTER V

Special provision for enrolment of certain Supreme Court
advocates

(Rules Under Section 20 read with Section 49 (1) (i) of the Act)

1. Any Advocate who was entitled as of right to practise in the
Supreme Court immediately before the appointed day and whose
name is not entered in any State Roll may within 31st December,
1974 express his intention in the form prescribed under this rule to

BAR COUNCIL OF INDIA RULES
ÑÑ

47

the Bar Council of India for entry of his name in the roll of any State
Bar Council.

2. The notification of the Bar Council of India prescribing the date
shall be published in the Gazette of India, and copies thereof sent to
all Bar Councils. The notification or a gist thereof shall also be
published in at least one English Newspaper in Delhi and one
English Newspaper in every State.

BAR COUNCIL OF INDIA RULES

ÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑ ÑÑ

48

BAR COUNCIL OF INDIA

Intimation under Section 20 of the Advocates Act, 1961

(Unnecessary columns/entries to be struck out)

To

 The Secretary

 Bar Council of India,

 21, Rouse Avenue, Institutional Area

 NEW DELHI - 110 002.

1. I, .. (name in block letters),
residing
at...
..
..................

was entitled as of right to practise in the Supreme Court of India
immediately before the appointed day viz., 1-12-1961.

2A. I was enrolled on .. as an Advocate of
the Supreme Court of India and was entitled as of right to practise in
the Supreme Court immediately before the appointed day viz 1-12-
1961.

I have not expressed to any State Bar Council my intention to
practise under Section 17 (1) (a) of the Advocates Act, 1961.

OR

2B. (i) I was first enrolled as an Advocate of the Supreme Court of
India on and was entitled as of right to
practise in the Supreme Court immediately before the appointed day
viz., 1-12-1961.

(ii) I was enrolled later as Senior Advocate of the Supreme Court
of India on ...

My Roll Number as Senior Advocate is
... I have not expressed to any Stare Bar
Council my intention to practise under Section 17 (1) (a) of the
Advocates Act, 1961.

3. (To be entered if in service) On the date of this intimation, I am in
service (Particulars to be given)
...

BAR COUNCIL OF INDIA RULES
ÑÑ

49

I undertake to intimate my intention to resume practise to the
State Bar Council mentioned in column 4.

4. I hereby express my intention as mentioned under Section 20
of the Advocate Act, (as amended) for the entry of my name in the
roll of the Bar Council of
...

..

..........I declare that the facts set out in this form are correct.

 (Signature)

Date ..

Place ..

Address ..

...

..

PART - VI

RULES GOVERNING ADVO CATES

CHAPTER -I

Restrictions on Senior Advocates

(Rules Under Sections 16 (3) and 49 (1) (g) of the Act)

Senior Advocates shall, in the matter of their practice of the
profession of law mentioned in Section 30 of the Act, be subject to
the following restrictions:

(a) A Senior Advocate shall not file a vakalatnama or act in any
Court, or Tribunal, or before any person or other authority
mentioned in Section 30 of the Act.

Explanation : ÒTo actÓ means to file an appearance or any
pleading or application in any court or Tribunal or before any person
or other authority mentioned in Section 30 of the Act, or to do any
act other than pleading required or authorised by law to be done by a
party in such Court or Tribunal or before any person or other

BAR COUNCIL OF INDIA RULES

ÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑ ÑÑ

50

authorities mentioned in the said Section either in person or by his
recognised agent or by an advocate or an attorney on his behalf.

(b) (i) A Senior Advocate shall not appear without an Advocate
on Record in the Supreme Court or without an Advocate
in Part II of the State Roll in any court or Tribunal or
before any person or other authorities mentioned in
Section 30 of the Act.

 (ii) Where a Senior Advocate has been engaged prior to the
coming into force of the rules in this Chapter, he shall
not continue thereafter unless an advocate in Part II of
the State Roll is engaged along with him. Provided that a
Senior Advocate may continue to appear without an
advocate in Part II of the Sate Roll in cases in which he
had been briefed to appear for the prosecution or the
defence in a criminal case, if he was so briefed before he
is designated as a senior advocate or before coming into
operation of the rules in this Chapter as the case may be.

(c) He shall not accept instructions to draft pleading or
affidavits, advice on evidence or to do any drafting work of
an analogous kind in any Court or Tribunal or before any
person or other authorities mentioned in Section 30 of the
Act or undertake conveyancing work of any kind
whatsoever. This restriction however shall not extend to
settling any such matter as aforesaid in consultation with an
advocate in Part II of the State Roll.

(cc) A Senior Advocate shall, however, be free to make
concessions or give undertaking in the course of arguments
on behalf of his clients on instructions from the junior
advocate.

(d) He shall not accept directly from a client any brief or
instructions to appear in any Court or Tribunal or before any
person or other authorities in India.

(e) A Senior Advocate who had acted as an Advocate (Junior)
in a case, shall not after he has been designated as a Senior
Advocate advise on grounds of appeal in a Court of Appeal
or in the Supreme Court, except with an Advocate as
aforesaid.

BAR COUNCIL OF INDIA RULES
ÑÑ

51

(f) A Senior Advocate may in recognition of the services
rendered by an Advocate in Part-II of the State Roll
appearing in any matter pay him a fee which he considers
reasonable.

CHAPTER - II
Standards of Professional Conduct and Etiquette

(Rules under Section 49 (1) (c) of the Act read with the Proviso
thereto)

Preamble

An advocate shall, at all times, comport himself in a manner
befitting his status as an officer of the Court, a privileged member of
the community, and a gentleman, bearing in mind that what may be
lawful and moral for a person who is not a member of the Bar, or for
a member of the Bar in his non-professional capacity may still be
improper for an advocate. Without prejudice to the generality of the
foregoing obligation, an advocate shall fearlessly uphold the interests
of his client and in his conduct conform to the rules hereinafter
mentioned both in letter and in spirit. The rules hereinafter
mentioned contain canons of conduct and etiquette adopted as
general guides; yet the specific mention thereof shall not be
construed as a denial of the existence of others equally imperative
though not specifically mentioned.

Section I - Duty to the Court

1. An advocate shall, during the presentation of his case and while
otherwise acting before a court, conduct himself with dignity and
self-respect. He shall not be servile and whenever there is proper
ground for serious complaint against a judicial officer, it shall be his
right and duty to submit his grievance to proper authorities.
2. An advocate shall maintain towards the courts a respectful
attitude, bearing in mind that the dignity of the judicial office is
essential for the survival of a free community.
3. An advocate shall not influence the decision of a court by any
illegal or improper means. Private communications with a judge
relating to a pending case are forbidden.
4. An advocate shall use his best efforts to restrain and prevent his
client from resorting to sharp or unfair practices or from doing

BAR COUNCIL OF INDIA RULES

ÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑ ÑÑ

52

anything in relation to the court, opposing counsel or parties which
the advocates himself ought not to do. An advocate shall refuse to
represent the client who persists in such improper conduct. He shall
not consider himself a mere mouth-piece of the client, and shall
exercise his own judgement in the use of restrained language in
correspondence, avoiding scurrilous attacks in pleadings, and using
intemperate language during arguments in court.

BAR COUNCIL OF INDIA RULES
ÑÑ

1

5. An advocate shall appear in court at all times only in the
prescribed dress, and his appearance shall always be presentable.
6. An advocate shall not enter appearance, act, plead or practise in
any way before a court, Tribunal or Authority mentioned in Section
30 of the Act, if the sole or any member thereof is related to the
advocate as father, grandfather, son, grand-son, uncle, brother,
nephew, first cousin, husband, wife, mother, daughter, sister, aunt,
niece, father-in-law, mother-in-law, son-in-law, brother-in-law
daughter-in-law or sister-in-law.

*For the purposes of this rule, Court shall mean a Court, Bench
or Tribunal in which above mentioned relation of the Advocate is a
Judge, Member or the Presiding Officer.
7. An advocate shall not wear bands or gown in public places other
than in courts except on such ceremonial occasions and at such
places as the Bar Council of India or the court may prescribe.
8. An advocate shall not appear in or before any court or tribunal or
any other authority for or against an organisation or an institution,
society or corporation, if he is a member of the Executive Committee
of such organisation or institution or society or corporation.
“Executive
Committee ”, by whatever name it may be called, shall include any
Committee or body of persons which, for the time being, is vested
with the general management of the affairs of the organisation or
institution, society or corporation.

Provided that this rule shall not apply to such a member
appearing as “amicus curiae” or without a fee on behalf of a Bar
Council, Incorporated Law Society or a Bar Association.
9. An Advocate should not act or plead in any matter in which he is
himself pecuniarily interested.
Illustration :
 I. He should not act in a bankruptcy petition when he himself is

also a creditor of the bankrupt.
 II. He should not accept a brief from a company of which he is a

Director.

ÑÑ

* Dt. of this Rules 16-2-91 Proviso added by resolution no 11/91

BAR COUNCIL OF INDIA RULES

ÑÑÑ

2

10. An Advocate shall not stand as a surety, or certify the soundness
of a surety for his client required for the purpose of any legal
proceedings.

Section II Duty to the Client
11. An advocate is bound to accept any brief in the Courts or
Tribunals or before any other authorities in or before which he
proposes to practise at a fee consistent with his standing at the Bar
and the nature of the case. Special circumstances may justify his
refusal to accept a particular brief.
12. An advocate shall not ordinarily withdraw from engagements,
once accepted, without sufficient cause and unless reasonable and
sufficient notices is given to the client. Upon his withdrawal from a
case, he shall refund such part of the fee as has not been earned.
13. An advocate should not accept a brief or appear in a case in
which he has reason to believe that he will be a witness, and if being
engaged in a case, it becomes apparent that he is a witness on a
material question of fact, he should not continue to appear as an
Advocate if he can retire without jeopardising his clientÕs interests.
14. An advocate shall at the commencement of his engagement and
during the continuance thereof, make all such full and frank
disclosure to his client relating to his connection with the parties and
any interest in or about the controversy as are likely to affect his
clientÕs judgement in either engaging him or continuing the
engagement.
15. It shall be the duty of an advocate fearlessly to uphold the
interests of his client by all fair and honourable means without regard
to any unpleasant consequences to himself or any other. He shall
defend a person accused of a crime regardless of his personal
opinion as to the guilt of the accused, bearing in mind that his loyalty
is to the law which requires that no man should be convicted without
adequate evidence.
16. An advocate appearing for the prosecution of a criminal trial
shall so conduct the prosecution that it does not lead to conviction of
the innocent. The suppression of material capable of establishment
the innocence of the accused shall be scrupulously avoided.
17. An advocate shall not, directly or indirectly, commit a breach of
the obligations imposed by Section 126 of the Indian Evidence Act.

BAR COUNCIL OF INDIA RULES
ÑÑ

3

18. An advocate shall not, at any time, be a party to fomenting of
litigation.
19. An advocate shall not act on the instructions of any person other
than his client or his authorised agent.
20. An advocate shall not stipulate for a fee contingent on the results
of litigation or agree to share the proceeds thereof.
21. An advocate shall not buy or traffic in or stipulate for or agree to
receive any share or interest in any actionable claim. Nothing in this
rule shall apply to stock, shares and debentures of government
securities, or to any instruments which are, for the time being, by law
or custom, negotiable or to any mercantile document of title to
goods.

22. An advocate shall not, directly or indirectly, bid for or purchase,
either in his own name or in any other name, for his own benefit or
for the benefit of any other person, any property sold in the
execution of a decree or order in any suit, appeal or other proceeding
in which he was in any way professionally engaged. This
prohibition, however, does not prevent an advocate from bidding for
or purchasing for his client any property which his client may
himself legally bid for or purchase, provided the Advocate is
expressly authorised in writing in this behalf.

22A. An advocate shall not directly or indirectly bid in court auction
or acquire by way of sale, gift, exchange or any other mode of
transfer either in his own name or in any other name for his own
benefit or for the benefit of any other person any property which is
subject matter of any suit appeal or other proceedings in which he is
in any way professionally engaged* .

23. An advocate shall not adjust fee payable to him by his client
against his own personal liability to the client, which liability does
not arise in the course of his employment as an advocate.

24. An advocate shall not do anything whereby he abuses or takes
advantage of the confidence reposed in him by his client.

25. An advocate should keep accounts of the clientÕs money
entrusted to him, and the accounts should show the amounts
received from the client or on his behalf, the expenses incurred for
ÑÑ

* Rule 22A came into force w.e.f. 24-9-1998.

BAR COUNCIL OF INDIA RULES

ÑÑÑ

4

him and the debits made on account of fees with respective dates and
all other necessary particulars.
26. Where moneys are received from or on account of a client, the
entries in the accounts should contain a reference as to whether the
amounts have been received for fees or expenses and during the
course of the proceeding, no advocates shall, except with the consent
in writing of the client concerned, be at liberty to divert any portion
of the expenses towards fees.
27. Where any amount is received or given to him on behalf of his
client, the fact of such receipt must be intimated to the client, as early
as possible.
28. After the termination of the proceeding, the advocate shall be at
liberty to appropriate towards the settled fee due to him, any sum
remaining unexpended out of the amount paid or sent to him for
expenses or any amount that has come into his hands in that
proceeding.
29. Where the fee has been left unsettled, the advocate shall be
entitled to deduct, out of any moneys of the client remaining in his
hands, at the termination of the proceeding for which he had been
engaged, the fee payable under the rules of the Court, in force for the
time being, or by then settled and the balance, if any, shall be
refunded to the client.
30. A copy of the client’s account shall be furnished to him on
demand provided the necessary copying charge is paid.
31. An advocate shall not enter into arrangements whereby funds in
his hands are converted into loans.
32. An advocate shall not lend money to his client for the purpose of
any action or legal proceedings in which he is engaged by such
client.

Explanation. An advocate shall not be held guilty for a breach of
this rule, if in the course of a pending suit or proceeding, and without
any arrangement with the client in respect of the same, the advocate
feels compelled by reason of the rule of the Court to make a payment
to the Court on account of the client for the progress of the suit or
proceeding.
33. An advocate who has, at any time, advised in connection with
the institution of a suit, appeal or other matter or has drawn

BAR COUNCIL OF INDIA RULES
——

5

pleadings, or acted for a party, shall not act, appear or plead for the
opposite party.
Section III - Duty to Opponent
34. An advocate shall not in any way communicate or negotiate
upon the subject matter of controversy with any party represented by
an advocate except through that advocate.
35. An advocate shall do his best to carry out all legitimate promises
made to the opposite party even though not reduced to writing or
enforceable under the rules of the Court.
Section IV - Duty to Colleagues
36. An advocate shall not solicit work or advertise, either directly or
indirectly, whether by circulars, advertisements, touts, personal
communications, interviews not warranted by personal relations,
furnishing or inspiring newspaper comments or producing his
photographs to be published in connection with cases in which he
has been engaged or concerned. His sign-board or name-plate
should be of a reasonable size. The sign-board or name-plate or
stationery should not indicate that he is or has been President or
Member of a Bar Council or of any Association or that he has been
associated with any person or organisation or with any particular
cause or matter or that he specialises in any particular type of worker
or that he has been a Judge or an Advocate General.

That this Rule will not stand in the way of advocates furnishing
website information as prescribed in the Schedule under intimation to
and as approved by the Bar Council of India. Any additional other
input in the particulars than approved by the Bar Council of India
will be deemed to be violation of Rule 36 and such advocates are
liable to be proceeded with misconduct under Section 35 of the
Advocates Act, 1961.**

SCHEDULE

1. Name

2. Address

 Telephone Numbers

 E-mail id

——

** Added vide Res. No. 50/2008 dt. 24-3-2008.

BAR COUNCIL OF INDIA RULES

ÑÑÑ

6

3 (a) Enrolment Number

 (b) Date of Enrolment

 (c) Name of State Bar Council where
originally enrolled

 (d) Name of State Bar Council on whose
roll name stands currently

 (e) Name of the Bar Association of which
the Advocate is Member

4. Professional and Academic
Qualifications

5. Areas of Practice (Eg.: Civil Criminal
Taxation, Labour etc.)

(NAME & SIGNATURE)

Declaration :

I hereby declare that the information given is true.

(NAME & SIGNATURE)

37. An advocate shall not permit his professional services or his
name to be used in aid of, or to make possible, the unauthorised
practice of law by any law agency.

38. An advocate shall not accept a fee less than the fee taxable under
rules when the client is able to pay the same.

39. An advocate shall not enter appearance in any case in which
there is already a vakalat or memo of appearance filed by an
advocate engaged for a party except with his consent; in case such
consent is not produced he shall apply to the Court stating reasons
why the said consent could not be produced and he shall appear only
after obtaining the permission of the Court1.

Section IV-A2

ÑÑ

1. Rule modified by addition of words Òin case..............courtÓ w.e.f. 5-6-1976.
2. Section 4A : Revised rules came into effect from 1-4-1984 (Rules 47 to 54 re-

numbered as 45 to 52)

BAR COUNCIL OF INDIA RULES
ÑÑ

7

40. Every Advocate borne on the rolls of the State Bar Council shall
pay to the State Bar Council a sum of Rs. 300/- every third year
commencing from 1st August, 2001 along with a statement of
particulars as given in the form set out at the end of these Rules, the
first payment to be made on or before 1st August, 2001 or such
extended time as notified by the Bar Council of India or the
concerned State Bar Council.

Provided further however that an advocate shall be at liberty to
pay in lieu of the payment of Rs. 600/-3 every three years a
consolidated amount of Rs. 1,000/- . This will be a life time payment
to be kept in the fixed deposit by the concerned State Bar Council.
Out of life time payment, 80% of the amount will be retained by the
State Bar Council in a fixed deposit and remaining 20% has to be
transferred to the Bar Council of India. The Bar Council of India and
State Bar Council have to keep the same in a fixed deposit and the
interest on the said deposits shall alone be utilized for the Welfare of
the AdvocatesÓ** .

Explanation 1 : Statement of particulars as required by rule 40 in
the form set out shall require to be submitted only once in three
years.

Explanation 2. The Advocates who are in actual practise and are
not drawing salary or not in full time service and not drawing salary
from their respective employers are only required to pay the amount
referred to in this rule.

Explanation 3. This rule will be effective from 1-10-2006 and
for period prior to this, advocates will continue to be covered by old
rule.

41. (1) All the sums so collected by the State Bar Council in
accordance with Rule 40 shall be credited in a separate fund known
as ÒBar Council of India Advocates Welfare FundÓ and shall be
deposited in the bank as provided hereunder.

ÑÑ

3. Contribution enhancement vide Resolution No. 130/2006 dt. 16-9-2006
** Proviso to Rule 40 amended vide Res. No. 66/2001 dt. 22-6-2001 w.e.f.

1-8-2001.

BAR COUNCIL OF INDIA RULES

———

8

(2) The Bar Council of India Advocates Welfare Fund Committee
for the State shall remit 20% of the total amount collected and
credited to its account, to the Bar Council of India by the end of
every month which shall be credited by the Bar Council of India and
Bar Council of India shall deposit the said amount in separate fund to
be known as ÒBAR COUNCIL OF INDIA ADVOCATES WELFARE
FUND.Ó This fund shall be managed by the Welfare Committee of
the Bar Council of India in the manner prescribed from time to time
by the Bar Council of India for the Welfare of Advocates.

(3) The rest 80% of the total sum so collected by the Bar Council
of India Advocates Welfare Fund Committee for the State under Rule
41 (1) shall be utilised for the welfare of advocates in respect of
Welfare Schemes sponsored by the respective State Bar Councils and
this fund shall be administered by the Advocates Welfare Committee
for the State which shall submit its report annually to the Bar Council
of India.

(4) In case of transfer of an advocate from one State Bar Council
to other State Bar Council, 80% of the total sum collected so far in
respect of that advocate by the Bar Council of India Advocates
Welfare Committee for the State under Rule 41 (1) where the said
Advocate was originally enrolled, would get transferred to the
Advocates Welfare Fund Committeed of the Bar Council of India for
the State to which the said Advocate has got himself transferred* .

42. If any advocate fails to pay the aforesaid sum within the
prescribed time as provided under rule 40, the Secretary of the State
Bar Council shall issue to him a notice to show cause within a month
why his right to practice be not suspended. In case the advocate pays
the amount together with late fee of Rs. 5/- per month, or a part of a
month subject to a maximum of Rs. 30/- within the period specified
in notice, the proceedings shall be dropped. If the advocate does not
pay the amount or fails to show sufficient cause, a Committee of
three members constituted by the State Bar Council in this behalf
may pass an order suspending the right of the advocate to practise.

Provided that the order of suspension shall cease to be in force
when the advocate concerned pays the amount along with a late fee
of Rs. 50/- and obtain a certificate in this behalf from the State Bar
Council.
——

* Sub-rule(4) of Rule 41 came into force w.e.f. 3-11-1995.

BAR COUNCIL OF INDIA RULES
ÑÑ

9

43. An Advocate who has been convicted of an offence mentioned
under Section 24A of the Advocates Act or has been declared
insolvent or has taken full time service or part time service or
engages in business or any avocation inconsistent with his practising
as an advocate or has incurred any disqualification mentioned in the
Advocates Act or the rules made thereunder, shall send a declaration
to that effect to the respective State Bar Council in which the
advocate is enrolled, within ninety days from the date of such
disqualification. If the advocate does not file the said declaration or
fails to show sufficient cause for not filing such declaration provided
therefor, the Committee constituted by the State Bar Council under
rule 42 may pass orders suspending the right of the advocate to
practise.

Provided that it shall be open to the Committee to condone the
delay on an application being made in this behalf.

Provided further that an advocate who had after the date of his
enrolment and before the coming into force of this rule, become
subject to any of the disqualifications mentioned in this rule, shall
within a period of ninety days of the coming into force of this rule
send declaration referred to in this rule to the respective State Bar
Council in which the Advocate is enrolled and on failure to do so by
such advocate all the provisions of this rule would apply.

44. An appeal shall lie to the Bar Council of India at the instance of
an aggrieved advocate within a period of thirty days from the date of
the order passed under Rules 42 and 43.

44A. (1) There shall be a Bar Council of India Advocates Welfare
Committee, consisting of five members elected from amongst the
members of the Council. The term of the members of the committee
shall be co-extensive with their term in Bar Council of India.*

(2) (i) Every State Council shall have an Advocates Welfare
Committee known as Bar Council of India Advocates
Welfare Committee for the State.

 (ii) The Committee shall consist of member Bar Council of
India from the State concerned who shall be the Ex-
Officio Chairman of the Committee and two members
elected from amongst the members.

ÑÑ

* Amended vide Resolution No. 78 of 1985 dated 27th and 28th July, 1985.

BAR COUNCIL OF INDIA RULES

ÑÑÑ

10

 (iii) The Secretary of the State Bar Council concerned will
act as Ex-Officio Secretary of the Committee.

 (iv) The term of the member, Bar Council of India in the
Committee shall be co-extensive with his term in the
Bar Council of India.

 (v) The term of the members elected from the State Bar
Council shall be two years.

 (vi) Two members of the Committee will form a quorum of
any meeting of the Committee.

(3) Every State Bar Council shall open an account in the name of
the Bar Council of India Welfare Committee for the State, in any
nationalised Bank,

(4) No amount shall be withdrawn from the Bank unless that
cheque is signed by the Chairman of the Welfare Committee and its
Secretary.

(5) The State Bar Council shall implement Welfare Schemes
approved by the Bar Council of India through Advocates Welfare
Committee as constituted under sub-clause (2) (i). The State Bar
Councils may suggest suitable modifications in the Welfare Schemes
or suggest more schemes, but such modifications or such suggested
schemes shall have effect only after approval by the Bar Council of
India.

(6) The State Bar Council shall maintain separate account in
respect of the Advocate Welfare Fund which shall be audited
annually along with other accounts of the State Bar Council and send
the same along with Auditors Report to the Bar Council of India.

Provided that the Bar Council of India Advocates Welfare Fund
Committee for the State shall be competent to appoint its own staff in
addition to the staff of the Bar Council of the State entrusted with
duty to maintain the account of the Fund if their funds are adequate
to make such appointment. The salary and other conditions of the
said staff be determined by the Bar Council of India Advocates
Welfare Fund Committee for the State.*

Provided further that Chairman of the Bar Council of India
Advocates Welfare Fund Committee for the State shall be competent
ÑÑ

* Came into force w.e.f. 10th Feb. 1996 (Resolution No. 25/96)

BAR COUNCIL OF INDIA RULES
ÑÑ

11

to make temporary appointment for a period not exceeding six
months in one transaction if the situation so requires subject to
availability of fund in the said Committee for making such
appointment.*

44B. The Bar Council of India shall utilise the funds received
under Rule 41(2) in accordance with the schemes which may be
framed from time to time.**

ÑÑ

** Rules framed for Scheme No. IV are given separetely.

BAR COUNCIL OF INDIA RULES

ÑÑÑ

12

FORM UNDER RULE 40

Bar Council of ...

...

Dear Sirs,

(1) I am enclosing herewith a Postal Order/Bank Draft/Cash for
........................... being the payment under Rule 40. Chapter II, Part
VI of the Rules of the Bar Council of India.

(2) I am enrolled as an Advocate on the Rolls of your State Bar
Council.

(3) I am ordinarily practising at ..
in the territory/ State of

(4) I am a member of the ... Bar
Association/not a member of any Bar Association.

(5) My present address is
..

DATED SIGNATURE

PLACE NAME IN BLOCK LETTERS

 ENROLMENT NO

Received a sum of Rs. from ..
towards payment under Rule 40, Chapter II, Part VI of the Rules of
the Bar Council of India by way of Postal Order/Bank Draft/Cash on
...............................

DATED: SECRETARY

PLACE : BAR COUNCIL OF

BAR COUNCIL OF INDIA RULES
ÑÑ

13

SCHEME FOR FINANCIAL ASSISTANCE TO STATE BAR
COUNCILS AND INDIVID UALS UNDER RULE 44B OF THE
BAR COUNCIL OF INDIA RULES*
1. These rules shall be known as the Scheme for Financial Assistance
to the State Bar Councils under Rule 44B of the Bar Council of India
Rules.
2. The Scheme shall come into force immediately.
3. These schemes shall be applicable to only such State Bar Councils
which have remitted the sum in accordance with the Rule 41 (2) of
the Bar Council of India.
4. That on receiving information from the Chairman of the State Bar
Council or Member, Bar Council of India from that State, the
Chairman, Bar Council of India on being satisfied by such report
may immediately sanction a reasonable amount not exceeding Rs.
20,000/-** in an individual case and Rs. 50,000/-** in case of some
calamity involving more than one advocate and shall report to the
Advocates Welfare Committee of the Bar Council of India. The
financial assistance to the State Bar Councils will be available in any
of the following cases : —
 (a) The advocate or advocates have suffered seriously on account

of some natural calamity or ;
 (b) the advocate or advocates have died an unnatural death, due

to an accident or natural calamity or any other cause of like
nature, or;

 (c) the advocate or advocates have suffered or is suffering from
such serious disease or illness which is likely to cause death if
no proper treatment is given and the advocate requires
financial assistance without which he would not be able to get
proper treatment and has no personal assets except a
residential house to meet such expenditures, or;

 (d) the advocate or advocates become physically disabled or
incapacitated to continue his profession on account of natural
calamity or accident or any other cause of like nature.

5. That the amount sanctioned under Rule 4 shall be placed at the
disposal of the Advocates Welfare Committee of the Bar Council of
India for the State and the said State Committee shall maintain

ÑÑ

* Came into force w.e.f. July 1998 vide Resolution No. 64/1998.
** w.e.f. 22-11-2008 vide Resolution No. 146/2008

BAR COUNCIL OF INDIA RULES

———

14

separate account and send the same to the Bar Council of India
within three months from the date of the receipt thereof.
6. That the Advocates Welfare Committee of the Bar Council of
India on receiving such applications duly recommended by the State
Bar Councils, may sanction a sum provided in the different schemes
prepared by the Bar Council of India.
Section V-Duty in imparting training
45. It is improper for an advocate to demand or accept fees or any
premium from any person as a consideration for imparting training in
law under the rules prescribed by State Bar Council to enable such
person to qualify for enrolment under the Advocates Act, 1961.
Section VI-Duty to Render Legal Aid
46. Every advocate shall in the practice of the profession of law bear
in mind that any one genuinely in need of a lawyer is entitled to legal
assistance even though he cannot pay for it fully or adequately and
that within the limits of an AdvocateÕs economic condition, free legal
assistance to the indigent and oppressed is one of the highest
obligations an advocate owes to society.
Section VII-Restriction on other Employments
47. An advocate shall not personally engage in any business; but he
may be a sleeping partner in a firm doing business provided that in
the opinion of the appropriate State Bar Council, the nature of the
business is not inconsistent with the dignity of the profession.
48. An advocate may be Director or Chairman of the Board of
Directors of a Company with or without any ordinarily sitting fee,
provided none of his duties are of an executive character. An
advocate shall not be a Managing Director or a Secretary of any
Company.
49. An advocate shall not be a full-time salaried employee of any
person, government, firm, corporation or concern, so long as he
continues to practise, and shall, on taking up any such employment,
intimate the fact to the Bar Council on whose roll his name appears
and shall thereupon cease to practise as an advocate so long as he
continues in such employment.

*ÒThat as Supreme Court has struck down the appearance by
Law Officers in Court even on behalf of their employers the
Judgement will operate in the case of all Law Officers. Even if they
were allowed to appear on behalf of their employers all such Law
——

* Vide Resolution No. 156/2001

BAR COUNCIL OF INDIA RULES
ÑÑ

15

Officers who are till now appearing on behalf of their employers
shall not be allowed to appear as advocates. The State Bar Council
should also ensure that those Law Officers who have been allowed to
practice on behalf of their employers will cease to practice. It is made
clear that those Law Officers who after joining services obtained
enrolment by reason of the enabling provision cannot practice even
on behalf their employers.”

* “That the Bar Council of India is of the view that if the said
officer is a whole time employee drawing regular salary, he will not
be entitled to be enrolled as an advocate. If the terms of employment
show that he is not in full time employment he can be enrolled.”
50. An advocate who has inherited, or succeeded by survivorship to
a family business may continue it, but may not personally participate
in the management thereof. He may continue to hold a share with
others in any business which has decended to him by survivorship or
inheritance or by will, provided he does not personally participate in
the management thereof.
51. An advocate may review Parliamentary Bills for a remuneration,
edit legal text books at a salary, do press-vetting for newspapers,
coach pupils for legal examination, set and examine question papers;
and subject to the rules against advertising and full-time
employment, engage in broadcasting, journalism, lecturing and
teaching subjects, both legal and non-legal.
52. Nothing in these rules shall prevent an advocate from accepting
after obtaining the consent of the State Bar Council, part-time
employment provided that in the opinion of the State Bar Council,
the nature of the employment does not conflict with his professional
work and is not inconsistent with the dignity of the profession. This
rule shall be subject to such directives if any as may be issued by the
Bar Council India from time to time.

CHAPTER - III
(Conditions for right to practice)

(Rules under Section 49 (1) (ah) of the Act)
1. Every advocate shall be under an obligation to see that his name
appears on the roll of the State Council within whose jurisdiction he
ordinarily practices.
PROVIDED that if an advocate does not apply for transfer of his
name to the roll of the State Bar Council within whose jurisdiction he
ÑÑ

* Vide Resolution No. 113/2002

BAR COUNCIL OF INDIA RULES

———

16

is ordinarily practising within six months of the start of such practice,
it shall be deemed that he is guilty of professional misconduct within
the meaning of Section 35 of the Advocates Act.
2. An advocate shall not enter into a partnership or any other
arrangement for sharing remuneration with any person or legal
practitioner who is not an advocate.
3. Every advocate shall keep informed the Bar Council on the roll of
which his name stands, of every change of his address.
4. The Council or a State Council can call upon an advocate to
furnish the name of the State Council on the roll of which his name is
entered, and call for other particulars.
5. (1) An advocate who voluntarily suspends his practice for any
reason whatsoever, shall intimate by registered post to the State Bar
Council on the rolls of which his name is entered, of such
suspensions together with his certificate of enrolment in original.
 (2) Whenever any such advocate who has suspended his practice
desires to resume his practice, he shall apply to the Secretary of the
State Bar Council for resumption of practice, along with an affidavit
stating whether he has incurred any of the disqualifications under
Section 24A, Chapter III of the Act during the period of suspension.

(3) The Enrolment Committee of the State Bar Council may order
the resumption of his practice and return the certificate to him with
necessary endorsement. If the Enrolment Committee is of the view
that the advocate has incurred any of the disqualifications, the
Committee shall refer the matter under proviso to Section 26(1) of
the Act.

(4) On suspension and resumption of practice the Secretary shall
act in terms of Rule 24 of Part IX.
6. (1) An advocate whose name has been removed by order of the
Supreme Court or a High Court or the Bar Council as the case may
be, shall not be entitled to practice the profession of law either before
the Court and authorities mentioned under Section 30 of the Act, or
in chambers or otherwise.
(2) An advocate who is under suspension, shall be under same
disability during the period of such suspension as an advocate whose
name has been removed from the roll.
Modified Rule*
Rule 7. ÒAn officer after his retirement or otherwise ceasing to be in
service for any reasons, if enrolled as an Advocate shall not practice
in any of the Judicial, administrative Courts/ Tribunals/ authorities
——

* Amended vide decision dt. 14-10-2007.

BAR COUNCIL OF INDIA RULES
———————————————————————————————————————

which are presided over by an officer equivalent or lower to the post which such officer
last held.”
Explanation: “An officer shall include Judicial Officer, Officer from State or central
services and Presiding Officers or Members of the Tribunals or Authorities or such
officers as referred under section 30 (ii) of the Advocates Act, 1961.”1

“7A. Any person applying for enrolment as an Advocate shall not be enrolled, if he is
dismissed, retrenched, compulsorily retired, removed or otherwise relived from
Government service or from the service under the control of the Hon’ble High Courts or
the Hon’ble Supreme Court on the charges or corruption or dishonesty unbecoming of
an employee and a person having such disqualification is permanently debarred from
enrolling himself as an advocate”.2

8. No advocate shall be entitled to practice if in the opinion of the Council he is suffering
from such contagious disease as makes the practice of law a hazard to the health of
others. This disqualification shall last for such period as the Council directs from time to
time.

BAR COUNCIL EXAMINATION

[To be inserted as Rules 9 to 11 in Part VI, Chapter III of the Bar Council of India Rules –
Conditions for Right To Practice – under Section 49(1)(ah) of the Advocates Act, 1961]

RESOLVED that as the Bar Council of India is vested with the power of laying down
conditions subject to which an advocate shall have the right to practice, these Rules,
therefore, lay down such condition of an All India Bar Examination, the passing of which
would entitle the advocate to a Certificate of Practice which would permit him/her to
practice under Chapter IV of the Advocates Act, 1961.

9. No advocate enrolled under section 24 of the Advocates Act, 1961 shall be
entitled to practice under Chapter IV of the Advocates Act, 1961, unless such advocate
successfully passes the All India Bar Examination conducted by the Bar Council of India.
It is clarified that the Bar Examination shall be mandatory for all law students graduating
from academic year 2009-2010 onwards and enrolled as advocates under Section 24 of
the Advocates Act, 1961.
The All India Bar Examination

10. (1) The All India Bar Examination shall be conducted by the Bar Council of India.

(a) The Bar Examination shall be held at least twice each year in such month and such
places that the Bar Council of India may determine from time to time.

(b) The Bar Examination shall test advocates in such substantive and procedural law

1 Rule 7A came into force Gazette 26-2-2000
2 Held invalid by Andhra Pradesh High Court by its order dt. 21-9-2001. In writ petition
No. 3162/2001.

areas as the Bar Council of India may determine from time to time.

(c) Such substantive/procedural law areas and syllabi shall be published by the Bar
Council of India at least three months prior to the scheduled date of examination.

(d) The percentage of marks required to pass the Bar Examination shall be determined
by the Bar Council of India.

(e) An unsuccessful advocate may appear again for the Bar Examination, without any
limit on the number of appearances.

(f) The Bar Council of India, through a committee of experts, shall determine the syllabi,
recommended readings, appointment of paper setters, moderators, evaluators, model
answers, examination hall rules and other related matters.

(g) The Bar Council of India shall determine the manner and format of application for the
examination.

(h) Upon successfully passing the Bar Examination, the advocate shall be entitled to a
Certificate of Practice.

Application for Certificate of Practice

11. (1) The Certificate of Practice shall be issued by the Bar Council of India to
 the address of the successful advocate within 30 days of the date of
 declaration of results.

 (2) The Certificate of Practice shall be issued by the Bar Council of India
 under the signature of the Chairman, Bar Council of India.

CHAPTER-IIIA3
To address the Court

Consistent with the obligation of the Bar to show a respectful attitude towards the Court
and bearing in mind the dignity of Judicial Office, the form of address to be adopted
whether in the Supreme Court, High Courts or Subordinate Courts should be as follows:
“Your Honour” or “Hon'ble Court” in Supreme Court & High Courts and in the
Subordinate Courts and Tribunals it is open to the Lawyers to address the Court as “Sir”
or the equivalent word in respective regional languages.

EXPLANATION: As the words “My Lord” and “Your Lordship” are relics of Colonial post,
it is proposed to incorporate the above rule showing respectful attitude to the Court.4

CHAPTER-IV4

3 Added vide Res. No. 58/2006
4 Gazetted on 6-5-2006 Pt. III Sec. IV of Gazette of India.

BAR COUNCIL OF INDIA RULES

ÑÑÑ

18

FORM OF DRESSES OR ROBES TO BE WORN BY
ADVOCATES*

(Rules under Section 49 (I) (gg) of the Act)

Advocates appearing in the Supreme Court, High Courts,
Subordinate Courts, Tribunals or Authorities shall wear the following
as part of their dress, which shall be sober and dignified.*

1. ADVOCATES
(a) A black buttoned up coat, chapkan, achkan, black sherwani

and white bands with AdvocatesÕ Gowns.
(b) A black open breast coat. white shirt, white collar, stiff or

soft, and white bands with AdvocatesÕ Gowns.
In either case wear long trousers (white, black striped or grey)

Dhoti excluding jeans.
 Provided further that in courts other than the Supreme Court,

High Courts, District Courts, Sessions Courts or City Civil
Courts, a black tie may be worn instead of bands.

II. LADY ADVOCATES
(a) Black full sleeve jacket or blouse, white collar stiff or soft,

with white bands and AdvocatesÕ Gowns.
 White blouse, with or without collar, with white bands and

with a black open breast coat.
Or

(b) Sarees or long skirts (white or black or any mellow or
subdued colour without any print or design) or flare (white,
black or black stripped or grey) or Punjabi dress Churidar
Kurta or Salwar-Kurta with or without dupatta (white or
black) or traditional dress with black coat and bands.

III. Wearing of Advocates' gown shall be optional except when
appearing in the Supreme Court or in High Courts.

IV. Except in Supreme Court and High Courts during summer
wearing of black coat is not mandatory.

ÑÑ

* Amendment recommended by the Rules Committee at its meeting dt. 24.08.2001
was approved by the Bar Council of India at its meeting held on 25th and 26th August,
2001 (Resolution No. 121/2001). The Chief Justice of India approved the Rules vide letter
dt. 12.11.2001 subject to modification of Rule IV. The amendment suggested by the
Hon'ble Chief Justice of India was incorporated in Rule IV vide Resolution No. 155/2001
dt. 22nd and 25th December, 2001.

BAR COUNCIL OF INDIA RULES
ÑÑ

19

In the change brought about in the Dress Rules, there appears to
be some confusion in so far as the Sub Courts are concerned. For
removal of any doubt it is clarified that so far as the courts other than
Supreme Court and High Court are concerned during summer while
wearing black coat is not mandatory, the advocates may appear in
white shirt with black, white striped or gray pant with black tie or
band and collar.*

ÑÑ

* Meeting dt. 23/24-2-2002

BAR COUNCIL OF INDIA RULES

ÑÑÑ

20

PART VII
DISCIPLINARY PROCEEDINGS AND REVIEW

CHAPTER-I
Complaints against Advocates and Procedure to be followed

by Disciplinary Committees of the State Bar Council and the Bar
Council of India

(Rules under Section 49 (1) (f) of the Act)
A. Complaint and Enquiry under Section 35, 36 and 36B of the

Act
1. (1) A complaint against an advocate shall be in the form of a
petition duly signed and verified as required under the Code of Civil
Procedure. The complaint could be filed in English or in Hindi or in
regional language where the language has been declared to be a
State language and in case the complaint is in Hindi or in any other
regional language, the State Bar Council shall translate the complaint
in English whenever a disciplinary matter is sent to the Bar Council
of India under the Advocates Act.

Every complaint shall be accompanied by the fees as prescribed
in the rules framed under Section 49 (h) of the Act.

(2) The Secretary of the Bar Council may require the
complainant to pay the prescribed fees if not paid, to remove any
defects and call for such particulars or copies of the complaint or
other documents as may be considered necessary.

(3) On a complaint being found to be in order, it shall be
registered and placed before the Bar Council for such order as it may
deem fit to pass.

(4) No matter taken up by the State Bar Council suo motu or
arising on a complaint made under Section 35 of the Act shall be
dropped solely by reason of its having been withdrawn, settled or
otherwise compromised, or that the complainant does not want to
proceed with the enquiry.
2. Before referring a complaint under Section 35 (1) of the Act to
one of its Disciplinary Committees to be specified by it, the Bar
Council may require a complainant to furnish within a time to be
fixed by it, further and better particulars and may also call for the
comments from the advocate complained against.

BAR COUNCIL OF INDIA RULES
ÑÑ

21

3. (1) After a complaint has been referred to a Disciplinary
Committee by the Bar Council, the Registrar shall expeditiously send
a notice to the advocate concerned requiring him to show cause
within a specified date on the complaint made against him and to
submit the statement of defence, documents and affidavits in support
of such defence and further informing him that in case of his non-
appearance on the date of hearing fixed, the matter shall be heard
and determined in his absence.

Explanation : Appearance includes, unless otherwise directed,
appearance by an advocate or through duly authorised
representative.

(2) If the Disciplinary Committee requires or permits, a
complainant may file a replication within such time as may be fixed
by the Committee.
4. The Chairman of the Disciplinary Committee shall fix the date,
hour and place of the enquiry which shall not ordinarily be later than
thirty days from the receipt of the reference. The Registrar shall give
notice of such date, hour and place to the complaintant or other
person aggrieved, the advocate concerned and the Attorney General
or the Additional Solicitor General of India or the Advocate General
as the case may be, and shall also serve on them copies of the
complaint and such other documents mentioned in Rule 24 of this
Chapter as the Chairman of the Committee may direct at least ten
days before the date fixed for the enquiry.
5. (1) The notices referred to in this Chapter shall subject to
necessary modification, be in Form Nos. E-1 and E-2 be sent to the
advocates appearing for the parties. Notice to a party not appearing
by the advocate shall be sent to the address as furnished in the
complaint or in the grounds of appeal. The cost of the notices shall
be borne by the complainant unless the Disciplinary Committee
otherwise directs.*

(2) The notices may be sent ordinarily through messenger or by
registered post acknowledgement due and served on the advocate or
the party concerned or his agent or other person as provided for in
Order V of the Civil Procedure Code.

(3) Notice may also, if so directed by the Committee be sent for
service through any Civil Court as provided for under Section 42 (3)
of the Advocates Act.
ÑÑ

* The last sentence added w.e.f. 7-4-79

BAR COUNCIL OF INDIA RULES

ÑÑÑ

22

(4) Where the notice sent to any party cannot be served as
aforesaid it may be served by affixing a copy thereof in some
conspicuous place in the office of the Bar Council, and also upon
some conspicuous part of the house (if any) in which the party
concerned is known to have last resided or had his office, or in such
other manner as the Committee thinks fit. Such service shall be
deemed to be sufficient service.

(5) Payment of bills and/or charges for summons to witness etc.
shall be in accordance with the rules under Section 49 (h) of the Act.
6. (1) The parties can appear in person or by an advocate who
should file a vakalatnama giving the name of the Bar Council in
which he is enrolled, his residential address, telephone number if
any, and his address for service of notices. A Senior Advocate is
entitled to appear with another advocate who has filed a
vakalatnama.

(2) The Bar Council or its Disciplinary Committee may at any
stage of a proceeding appoint an advocate to appear as Amicus
Curiae. Such advocate may be paid such fee as the Council or the
Committee may decide.

(3) Excepting when the Committee has otherwise directed,
service on the advocate shall be deemed to be sufficient service on
the parties concerned, even if copies of the notices are in addition
sent to the parties, whether the parties have or have not been served.

(4) Unless otherwise indicated, where more than one Advocate
appears for the same party, it is sufficient to serve the notice on any
of them.
7. (1) If in an enquiry on a complaint received, either the
complainant or the respondent does not appear before the
Disciplinary Committee in spite of service of notice, the Committee
may proceed ex-parte or direct fresh notice to be served.

(2) Any such order for proceeding ex-parte may be set aside on
sufficient cause being shown, when an application is made supported
by an affidavit, within 60 days of the passing of the ex-parte order.

Explanation : The provisions of Section 5 of the Limitation Act,
1963 shall apply to this sub-rule.
8. (1) The Disciplinary Committee shall hear the Attorney General or
the Additional Solicitor General of India or the Advocate General, as
the case may be or their advocate and parties or their advocates, if

BAR COUNCIL OF INDIA RULES
ÑÑ

23

they desire to be heard and determine the matter on documents and
affidavits unless it is of the opinion that it should be in the interest of
justice to permit cross examination of the deponents or to take oral
evidence, in which case the procedure for the trial of civil suits shall
as far as possible be followed.

(2) On every document admitted in evidence, the following
endorsement shall be made which shall be signed by the Chairman
or any member of the Committee :-

The Disciplinary Committee of Bar Council of
Exhibit No Date of Document..............................
Produced by Date
Signature of

(3) The exhibits shall be marked as follows :-
(a) Those of the complainant as C1,C2, etc.
(b) Those of Respondent as R1, R2,etc.
(c) Those of Disciplinary Committee as D1, D2, etc.
(4) The Disciplinary Committee may at any stage direct the

parties or their advocates to furnish such further and better
particulars as it considers necessary.

9. (1) Evidence given before the Disciplinary Committee shall be
recorded preferably in English by any member of the Committee or
any other person authorised by the Committee. The evidence so
recorded shall be signed by the Chairman or if the Chairman is not
there when the evidence is recorded by any member of the
Committee.

(2) Whenever the record of a case decided by the State Bar
Council or its Disciplinary Committee in which evidence has been
recorded in a language other than English is required to be sent to
the Bar Council of India or its Disciplinary Committee, a translation
thereof in English made by a person nominated by Committee or
Registrar certifying the same to be true copy shall also be sent.
10. (1) Every Disciplinary Committee shall make a record of its day
to day proceedings.

(2) The Registrar of the Disciplinary Committee shall maintain a
case diary setting out shortly in order of date, all relevant information
concerning the date of filing, the date for hearing and despatch and
service of the notices on the parties or the Advocates or the Attorney

BAR COUNCIL OF INDIA RULES

ÑÑÑ

24

General or the Additional Solicitor General or the Advocate General
as the case may be, of statements or petitions filed and/or of the
order thereon and of other proceedings in the matter before the
Committee.
11 (1) If in any enquiry pending before the Disciplinary Committee,
the complainant dies and there is no representative who is willing to
conduct the case on his behalf, the Disciplinary Committee may,
having regard to the allegations made in the complaint and the
evidence available, make a suitable order either to proceed with the
enquiry or to drop it.

(2) (a) In the case of an enquiry against only one advocate, on
his death the Disciplinary Committee shall record the
fact of such death and drop the proceedings.

 (b) Where the enquiry is against more than one advocate, on
the death of one of them, the Disciplinary Committee
may continue the enquiry against the other advocate
unless it decides otherwise.

(3) No Disciplinary enquiry shall be dropped solely by reason of
its having been withdrawn, settled or otherwise compromised, or that
the complainant does not want to proceed with the enquiry.

12. Unless otherwise permitted, counsel appearing before any of the
Disciplinary Committees of the State Bar Council or Bar Council of
India shall appear in court dress.

13. The Council may from time to time issue instructions on any of
the matter provided for in these rules.

14. (1) The finding of the majority of the members of the
Disciplinary Committee shall be the finding of the Committee. The
reason given in support of the finding may be given in the form of a
judgement, and in the case a difference of opinion, any member
dissenting shall be entitled to record his dissent giving his own
reason. It shall be competent for the Disciplinary Committee to
award such costs as it thinks fit.

(2) The Registrar of the Disciplinary Committee shall send free of
charge to each of the parties in the proceedings, a certified copy of
the final order or judgement as set out in Rule 36 in this Chapter.

BAR COUNCIL OF INDIA RULES
ÑÑ

25

(3) The date of an Order made by the Disciplinary Committee
shall be the date on which the said Order is first received in the office
of the Bar Council after it has been signed by all the members
thereof. For the purpose of limitation the date of the Order shall be
the date on which the contents of the Order duly signed as aforesaid
are communicated to the parties affected thereby.
15. Save as otherwise directed by the Disciplinary Committee or the
Chairman thereof, certified copies of the records of a case pending
before the Disciplinary Committee may be granted to the parties or to
their counsel on an application made in that behalf and on payment
of the prescribed fee.
16. (1) The Secretary of a State Bar Council shall send to the
Secretary of the Bar Council of India quarterly statements of the
complaints received and the stage of the proceedings before the State
Bar Council and Disciplinary Committees in such manner as may be
specified from time to time.
(2) The Secretary of the Bar Council of India may however call for
such further statements and particulars as he considers necessary.
17. (1) The Secretary of every State Bar Council shall furnish such
particulars and send such statements as may be considered necessary
by the Secretary of the Bar Council of India for purposes of Section
36B of the Act and send all the records of proceedings that stand
transferred under the said Section.

(2) The date of receipt of the complaint or the date of the
initiation of the proceedings at the instance of the State Bar Council
shall be the date on which the State Bar Council refers the case for
disposal to its Disciplinary Committee under Section 35 (1)* .

(3) Whenever the records of proceedings are transferred under
Section 36B of the Act to the Council, the requirements in Rule 9 (2)
of this Chapter shall be followed by the Disciplinary Committee of
the State Bar Council.

B. Withdrawal of Proceedings under Section 36 of the Act

18. (1) Where a State Bar Council makes a report referred to in
Section 36 (2) of the Act, the Secretary of the State Bar Council shall
ÑÑ

* Amended with effect from 10-4-1976

BAR COUNCIL OF INDIA RULES

ÑÑÑ

26

send to the Secretary of the Bar Council of India all the records of
the proceedings along with the report.

(2) An application by a person interested in the withdrawal of a
proceeding referred to in Section 36 (2) of the Act shall be signed by
him and it shall set out the necessary facts supported by an affidavit
and accompanied by the fee prescribed.

(3) For making an order on an application of a party or otherwise
under Section 36 (2) of the Act, the Disciplinary Committee of the
Bar Council of India may :

(a) call for a report of the Disciplinary Committee seized of the
proceedings;

(b) issue notice to the respondent;
(c) require the parties to file such statements as it considers

necessary;
(d) call for the records of the proceedings; and
(e) examine any witnesses.

(4) In the proceedings before the Disciplinary Committee of Bar
Council of the India under Section 36, unless otherwise directed, the
parties may appear in person or by advocate who shall file a
vakalatnama as provided for under Rule 6 (1) in this Chapter.

(5) On a consideration of the report of a State Bar Council or
otherwise the Disciplinary Committee of the Bar Council of India
shall pass such orders as it considers proper.
C. Appeal to the Bar Council of India under Section 37 of the Act
19. (1) An appeal to the Council provided for under Section 37 of
the Act, shall be in the form of a memorandum in writing as set out
in Rule 21 in this Chapter. If the appeal is in a language other than
English, it shall be accompanied by a translation thereof in English.

(2) In every appeal filed under Section 37 (1) of the Act, all
persons who were parties to the original proceedings shall alone be
impleaded as parties.

(3) Save as otherwise directed by the Disciplinary Committee of
the Council, in an appeal by the advocate against an order under
Section 35, in case of death of the complaintant the legal
representatives of the complainant shall be made parties.

BAR COUNCIL OF INDIA RULES
ÑÑ

27

20. (1) An appeal may be presented by the appellant or his advocate
or by his recognised agent in the office of the Bar Council of India or
sent by registered post with acknowledgement due so as to reach the
Secretary, Bar Council of India on or before the last day of
limitation.

(2) Any appeal may be admitted after the period of limitation if
the appellant satisfies the Disciplinary Committee that he has
sufficient cause for not preferring the appeal within such period. Any
such application for condonation of delay shall be supported by an
affidavit.

21. (1) The memorandum of appeal referred to in Rule 19 (1) of this
Chapter shall contain necessary particulars as in Form G. The
memorandum of appeal shall state when the order was
communicated to the appellant and how it is in time.

(2) Along with the memorandum of appeal, the appellant shall
file :

(a) either the authenticated or the certified copy of the order
appealed against, signed by the Registrar of the Disciplinary
Committee, and

(b) five additional copies of the memorandum of appeal and of
the order appealed against, if there is only one Respondent;
if there is more than one Respondent, such number of
additional copies as may be necessary. All copies shall be
certified as true copies by the appellant or by his counsel.

(3) Every memorandum of appeal shall be accompanied by the
prescribed fees in cash. In case the memo is sent by post, it shall be
accompanied by the M.O. Receipt issued by the Post Office.

(4) If the papers filed in an appeal are not in order, the Registrar
shall require the appellant to remove such defects within a specified
time.

22. (1) Subject to the provisions contained in Rule 29 (2) in this
chapter, the Chairman of the Executive Committee or in his absence
the Vice-Chairman of the Executive Committee or such other
member authorised in this behalf by the Council shall have the
power to allocate matters relating to the Disciplinary Committee,

BAR COUNCIL OF INDIA RULES

ÑÑÑ

28

save when any such case has been allotted by the Council to any
particular Disciplinary Committee.*

(2) Any matter allotted to a particular Disciplinary Committee
which has not been heard may be reallocated to a different
Disciplinary Committee.

(3) Notwithstanding the provisions of Rule 30 in this Part, the
Chairman of any Disciplinary Committee shall have powers to issue
interim orders on urgent matters which may be placed before him by
the Registrar.

23. Subject to any resolution of the Bar Council of India in this
behalf relating to the places of hearing, the Chairman of the
Disciplinary Committee concerned shall fix the date, hour and place
for the hearing of the appeal.

24. (1) The appellant shall be required to file six typed sets of the
following papers properly paged and indexed if there is only one
Respondent and as many more sets as there may be additional
respondents for the use of the Disciplinary Committee and by the
other parties and for the record :-

(a) the complaint, statement in the defence of the advocate,

(b) the evidence oral and documentary and such other papers on
which parties intend to rely.

(c) any other part of the record as may be directed by the
Committee.

Where any of the above papers is in a language other than
English, English translations thereof shall be filed.

(2) The Respondent shall, if he so desires, or if so called upon,
file six sets of typed papers of any part of the record on which he
intends to rely. He shall also file English translations of such papers
as are not in English.

25. The Registrar shall give notices to the parties or their advocates
or their recognised agents informing them of the date, time and place
of the hearing of the appeal.

A copy of the memorandum of appeal shall be sent to the
respondent along with the notice of the appeal.
ÑÑ

* Amended with effect from 18-6-1977

BAR COUNCIL OF INDIA RULES
ÑÑ

29

26. (1) No appeal filed under Section 37 of the Act against an order
of punishment of an advocate shall be permitted to be withdrawn on
account of settlement or compromise or adjustment of the claim
against the advocate.

(2) Every appeal filed under Section 37 of the Act by or against an
advocate shall abate on the death of the advocate so far as he is
concerned.

27. In regard to appearance of a party in the appeal, Rule 6 of this
chapter will apply.

28. (1) The Registrar shall issue notice to the State Council
concerned for the complete records to be sent to the Council.

(2) The Registrar of the State Council concerned shall send along
with the records a list containing particulars under the following
columns and comply with such other directions as may be issued.

Serial No. Date of Description of Page No.

of Document Document Document

D. Application for Stay, and other matters
29. (1) An application for stay made under Section 40, sub-section
(1) or (2) of the Act shall be accompanied by an affidavit and the
fees, if any prescribed by the rules of the Council made under
Section 49(1)(h) of the Act. Where the affidavit is not in English, a
translation thereof in English shall be filed. The applicant shall file
with his application at least five copies of the application, and the
affidavit and as many additional copies thereof as there are
respondents. Where the application is not in English five copies with
translation thereof in English shall also be filed.

In every application for stay made to the Council, the applicant
shall state if any application has been made to the State Council and
the orders thereon.

(2) Before a matter is allotted to a Disciplinary Committee under
Rule 22 above, the Registrar may obtain orders on applications for
interim stay or other urgent applications from the Chairman of any of
the Disciplinary Committees.

The orders passed under this sub-rule shall be communicated to
the parties and to the Secretary of the Bar Council concerned.

BAR COUNCIL OF INDIA RULES

ÑÑÑ

30

30. After allotment of a case under Rule 22 in this Chapter to a
Disciplinary Committee, the Registrar may obtain its orders on any
matter of an emergent nature arising therein, by circulation.

30A. The Disciplinary Committee of the Bar Council of India shall
exercise all the powers exercised by the Civil Court or Court of
Appeal under C.P.C.*

31. The order of the Disciplinary Committee disposing of an appeal
shall be communicated to the parties. The date of an order made by
the Disciplinary Committee shall be the date on which the said order
is first received in the office of the Council after it has been signed
by all the members thereof.

E. Rules applicable to all proceedings before the Disciplinary
Committee of the State Bar Councils and the Bar Council of
India.

32. The Rules in this Chapter so far as may be, shall apply to all
proceedings of the Disciplinary Committee of State Bar Councils or
of the Bar Council of India.

Proceedings to be in camera

33. All the proceedings before the Disciplinary Committee shall be
held in camera.
Inspection of records and copies
34. (1) Save as otherwise directed by the Disciplinary Committee or
the Chairman thereof, inspection of any of the records in any
proceeding before the Disciplinary Committee may be permitted to
the parties or their advocates on presentation of an application duly
signed by the applicant or his advocate and on payment of the
prescribed fee on any working day except during the summer or
other vacations of the Supreme Court.

(2) An application for inspection shall be made to the Registrar
of the Disciplinary Committee. The Registrar of the Disciplinary
Committee may permit the inspection in his presence or in the
presence of any member of the staff authorised by him.

The person inspecting shall not be entitled to make copies of the
record of which inspection is granted. He shall, however, be
permitted to make short notes in pencil.

ÑÑ

* Rule added with effect from 31-12-1977.

BAR COUNCIL OF INDIA RULES
ÑÑ

31

(3) Save as otherwise directed by the Disciplinary Committee or
the Chairman thereof, certifited copies of the records of a case
pending before the Disciplinary Committee may be granted to the
parties or to their counsel on an application made in that behalf and
on payment of the prescribed fee.

(4) A copy of a final judgement in a decided case may be given
to any person applying for the same on payment of the prescribed
fee therefor, provided however that the name of the advocate against
whom the proceedings were taken shall be omitted.
Order awarding Costs : Decretal Order
35. (1) All orders where costs are awarded in disciplinary
proceedings shall specify the amount of costs awarded and also state
the party against whom the order is made and the time within the
amount is payable.

(2) As soon as possible after the order is made by the
Disciplinary Committee, in respect of every order where costs are
awarded to any of the parties, a decretal order shall be drawn up as
in Form J- 1/J-2 at the end of this Chapter signed by the Secretary of
the State Bar Council or the Council as the case may be, as Registrar
of the Disciplinary Committee and bearing the seal of the State Bar
Council or the Council as the case may be.

(3) The Decretal Order aforesaid shall be furnished to any party
to the proceeding on application made therefor, and on payment of
the charges prescribed under the rules.

Copies of Final Orders

36. The Secretary of the State Bar Council or the Bar Council of
India as the case may be, shall send to each of the parties in the
proceedings, a certified copy of the final order made under Sections
35, 36, 36B or 37, signed by him as Registrar of the Disciplinary
Committee and bearing the seal of the State Bar Council/Bar Council
of India as the case may be. No charges shall be payable on the
copies so sent. Charges as prescribed under the rules shall however
be payable for all additional copies of the said order applied for.

BAR COUNCIL OF INDIA RULES
ÑÑ

1

FROM Ñ E - 1

(Under Rule 5 in Chapter I, Part VII)

Notice of hearing of complaint under Section 35/36 of the
Advocates Act, 1961 and Rule 5, Chapter I, Part VII of the Rules

of the Bar Council of India.

BEFORE THE DISCIPLINARY COMMITTEE OF THE BAR

COUNCIL OF !!!!!!!!!!!!!!!!!!!

D.C. ENQUIRY NO !!!!!!!!!!!!!!!

!!!!!!!!!! Complainant/s

(With Address)

vs.

!!!!!!!!!! Respondent/s

(With Address)

WHEREAS a complaint dated !!!!! against respondent/s, a
copy of which is sent herewith has been referred for disposal to the
above Committee of the Bar Council !!!!!!! under Section 35/36 of
the Advocates Act, 1961 and the Disciplinary Committee has fixed
!!!!!! (time) on !!!!!! (date) for the hearings of the case at
!!!!!! (place) in accordance with the procedure prescribed under
the relevant rules of the Council.

The Respondent may submit his statement of defence together
with any documents or affidavits in support of his defence within
!!!! days from the date of this notice. The respondent shall send
one copy of his statement of defence to the complainant and one
copy to the Advocate-General direct under registered A.D.cover. The
complainant may be entitled to file a reply to the statement of
defence together with such documents on which he proposes to rely
in support thereof within !!!! days.

The parties above-named are required to appear in person or
through advocate before the said Committee on the said date, time
and place or any other date or dates and place to which the matter

BAR COUNCIL OF INDIA RULES
ÑÑ

2

may be adjourned. It shall be open to the parties to examine the
witnesses that may be permitted before the Disciplinary Committee.

If, on any date of hearing any party is absent, the hearing will
proceed ex-parte against him.

!!!!!! is required to file !!!!!!!!!!!!!! copies of !!!!!! to
the Registrar, Disciplinary Committee, Bar Council of !!!!!! on or
before !!!!!! .

Dated this the !!!!!! day of the month !!!!!! !! By Order

 Registrar

 Disciplinary Committee

 Bar Council of !!!!!

FORM Ñ E - 2

The Disciplinary Committee of the Bar Council of India

(Notice of hearing under Rule 5 in Chapter I, Part VII of the
Rules of the Bar Council of India)

(Subject to necessary modifications)

DCL/D/ / Date!!!!!!

In the Matter
of..

No. on the file of the Disciplinary Committee of the Bar Council
of

(B.C.I. Tr. Case No.)

!!!!!!!!!!!!!!!!!!!!! Complainant (s)

Vs.
!!!!!!!!!!!!!!!!!!!!! Respondent (s)

Notice under Section 36B read with Section 35 and 36 (2) of
the Advocates Act and the Rules made thereunder

WHEREAS the proceedings between the parties above referred
to before the Disciplinary Committee of the Bar Council of
!!!!! stand transferred to the Bar Council of India under Section

BAR COUNCIL OF INDIA RULES
ÑÑ

3

36B of the Advocates Act, 1961 and the records in the same have
been received by the Bar Council of India for disposal by the
Disciplinary Committee of the Bar Council of India as provided for
in the said Section 36B read with Section 36A and the other
provisions of the Act and the Rules of the Bar Council of India in
this behalf.

The parties in the above proceedings will take notice that the
hearing in the same has been fixed :-

At (place)
For (dates and time)
The Disciplinary Committee will continue the proceedings from

the stage at which it was so left by the Disciplinary Committee of the
Bar Council of !!!!!! and will hear arguments on the evidence,
oral and documentary already on record.

The parties are required to be ready with all their evidence oral
and documentary and for arguments.

The parties above named are required to appear in person or
through Advocate or through duly authorised agents before the said
Committee on the said date, time and place or any other date or dates
and place to which the matter may be adjourned.

In view of the pendency of these proceedings for a long time and
its automatic transfer to the Bar Council of India under Section 36B
of the Advocates Act, the hearing will be peremptory and no
adjournment may be granted.

If the parties fail to appear in person or by advocate or to comply
with the other requirements of this notice, the Committee will
proceed ex-parte or make such other orders as it may deem fit.

The parties engaging any counsel may send their Vakalatnama
duly signed by the counsel giving the address of the Advocate for
the purpose of future communication.

Please note that notice of the hearing sent to the Advocate will be
sufficient notice to the party even if a copy of the notice is sent to
any of the parties.

 Registrar,
 Disciplinary Committee of
 the Bar Council of India

Copy to :
The Attorney General of India,
New Delhi.

BAR COUNCIL OF INDIA RULES
ÑÑ

4

FORM - F

(Under Rule 4 in Chapter I, Part VII)
(Subject to necessary modifications)

From :
 The Secretary
 Bar Council of !!!!!!

To
 The Attorney General/
 Additional Solicitor General of India/Advocate General
 !!!!!!!!!!!!

 !!!!!!!!!!!!

Notice under Section 35 (2)/ 36(3) of the Advocates Act, 1961

Sir,
 Please find enclosed copy of a notice dated !!!! issued under
Section 35 (2)/36 (3) of the Advocates Act, 1961 for the hearing of a
case before the Disciplinary Committee of the Bar Council of
!!!!!!

 Registrar,
 Disciplinary Committee
 Bar Council of !!!!!
Date :
Place :

FORM - G

Memorandum of Appeal

(Under Rule 21 in Chapter I, Part VII of the Rules of the Bar Council
of India)

(Subject to necessary modifications)
BEFORE THE DISCIPLINARY COMMITTEE OF THE BAR

COUNCIL OF INDIA
Under Section 37 of the Advocates Act, 1961

BAR COUNCIL OF INDIA RULES
ÑÑ

5

D.C. APPEAL No. /!!!!

!!!!!!!!!!!!!!!!!!!!!!!!! Appellant
Versus

!!!!!!!!!!!!!!!!!!!!!!!! Respondent
1. (a) Appellant !!!!!!! son of !!!!!!!!!!!!

(residing at)
Age !!!!!!!!!! (to be filled in) !!!!!!!!!!!

(To be filled up if the vakalatnama is filed by the advocate)
The appellant appears by Advocate Shri!!!!!! !!! Roll No

!!!!!! enrolled in the Bar Council of !!!!!!! The Address for the
service of Appellant is !!!!!! !!! that of his advocate !!!!!!!!
!!!!!!!!!!! !!!

(b) Respondent (s) (I)!!!!!! !!!!!!!!!!! !

S/o !!!!!!!! !!!!!!!!!!! !!!

residing at !!!!!!!! !!!!!!!!!!!
2. The appellant files this appeal against the Order dated

!!!!!!!!! in case No. !!!!!!!!!! of the Disciplinary Committee
of the Bar Council of !!!!!!! !!! .

3. The complaint against the advocate, who is the
Appellant/Respondent in this appeal was filed on !!!!!!! in the Bar
Council of !!!!!!! !

The Bar Council referred the complaint for enquiry to its
Disciplinary Committee on !!!!!!!! !!! . The Disciplinary
Committee of the Bar Council to which the matter was referred has
dismissed the complaint/made an Order for punishment against the
advocate, reprimanding him/suspending him/removing his name.

4. The Committee has passed no order for costs/also passed an
order for costs of Rs. !!!!!!!! !! payable by !!!!!!!!! to
!!!!!!!!!!

5. The order of the Disciplinary Committee will come into
operation w.e.f. !!!!!!!!!!

BAR COUNCIL OF INDIA RULES
ÑÑ

6

6. The appellant has made no application to the Disciplinary
Committee of the State Bar Council of !!!!! The appellant has
made an application before the Disciplinary Committee of the State
Bar Council of !!!!! on !!!!!!!!!! which has made an order for
stay upto !!!!!!!!!! / which has dismissed the application for stay.

7. Six copies of the order of the Disciplinary Committee of the
State Bar Council and the Stay Application are filed with this appeal.

The order of the Disciplinary Committee of the Bar Council of
!!!!!!!!!! was received/communicated to the applicant on
!!!!!!!!!!

The appeal is in time/not in time.

The appeal is filed after the period of limitation and application
for condonation of delay supported by an affidavit is filed herewith.

The appellant has paid Rs. fee for the appeal on !!!!!
in cash/is paying Rs. !!!!!!!!

The appellant files this appeal for the following amongst other
grounds : -

1 !!!!! 2 !!!!! 3!!!!! etc.

 Appellant/Advocate for

 Appellant.

Place :

Date :

Enclosures : 1. Certified copy of the order complained against with
5 extra copies.

 2. Memo of grounds of appeal with 5 extra copies.

 3. Application, if any, for stay with 5 extra copies.

 4. Affidavit in support of application for stay with 5
extra copies.

FORM - H

BAR COUNCIL OF INDIA RULES
ÑÑ

7

(Under Rule 25 in Chapter I, Part VII)
(Subject to necessary modifications)

BEFORE THE DISCIPLINARY COMMITTEE (!!) OF THE BAR
COUNCIL OF INDIA

D.C. Appeal !!!!!! "# . /
 against

Order of the Disciplinary Committee of Bar Council of !!!!!!!
Dated !!!!!!!!! in Case/Complaint No. !!!!!!!! . In the matter of
Shri !!!!!!!! Advocate !!! .!!!!!!! Appellant(s)

Versus
!!!!!!!!!! Respondent(s)
Notice of Appeal under Section 37 of the Advocates Act, 1961 and
intimation of the date of hearing

WHEREAS an appeal has been filed by the appellant above
named against the order of the Disciplinary Committee of the State
Bar Council of !!!!!! in Case/Complaint No. !!!!! dated !!!!!

The parties to the appeal will please take notice that the hearing
of the above appeal before the said Committee has been fixed for
!!!!! the !!!!!! at !!!!!! (Place) !!!!!!! at !!!!!!!

If any of the parties to the appeal fail to appear in person or
through advocate on the date of the hearing or any date on which it
may be adjourned, the matter will be proceeded with ex-parte.

Please also take notice that stay of the operation of the order filed
against has been granted by order of the Disciplinary Committee
dated !!!!!!!! .
New Delhi
!!!!!
Dated : Registrar,
 Disciplinary Committee,
 Bar Council of India.
Note:- One copy of the grounds of appeal is sent to each of the

respondents.
FORM - I

(Under Rule 29, Chapter I, Part VII)

BAR COUNCIL OF INDIA RULES
ÑÑ

8

(Subject to necessary modifications)

DISCIPLINARY COMMITTEE (!!!!) OF THE COUNCIL OF
INDIA

!!!!!! (Chairman)

!!!!!!!!!!

!!!!!!!!!!

Miscellaneous Petition No. !!!!!!! (Stay)

IN

D.C. Appeal No. !!!!!!!!!!!!!!!! Appellant(s)

Vs.

!!!!!!!!!!!!!!!!!!! Respondent(s)

Dated the !!!!!!!!!!!!!!!!!!

Petition for stay and suspension of the operation of order of the
Disciplinary Committee of the Bar Council of !!!!!! in
Case/Complaint No !!!!!!!! dated !!!!!! suspending the
petitioner from practice under Section 35 (3) of the Advocates Act,
1961 for a period of !!!!!!!!!! pending the disposal of the appeal
filed against the said Order.

ORDER

The operation of the order of the Disciplinary Committee of the
Bar Council of !!!!!!! dated !!!!!!! in Case/Complaint No.
!!!!!! is stayed.

By Order

 Registrar,

 Disciplinary Committee of

 the Bar Council of India.

BAR COUNCIL OF INDIA RULES
ÑÑ

9

FORM - J - I
(Under Rule 35 (2) Chapter I, Part VII)

BEFORE THE DISCIPLINARY COMMITTEE OF THE BAR
COUNCIL OF !!!!!!!!!!!!!!!!!! ORIGINAL JURISDICTION
(To be added in matter before the Bar Council of India)
Complaint/Case No !!!!!!!!! !!!!!!!!!!

(On a complaint made by Shri !!!!!!! (address) !!!!!!!!!!
Complainant(s)

(Name & address)

Vs.

!!!!!!!!!! Respondent(s)

(Name & Address)

 (Date)

Present :Ñ

Shri. !!!!!!!!!! (Chairman)

Shri. !!!!!!!!!! (Member)

Shri. !!!!!!!!!! (Member)

For the Complainant : Shri !!!!!!! , Advocate in/person

For the Respondent : Shri !!!!!!! , Advocate in/person

The Case above mentioned being called on for hearing before
the Disciplinary Committee of the Bar Council of !!!!!!!! on the
!!!!!!!! day of !!!!!!!! !!! , UPON hearing Advocate for the
Complainant/the Complaintant in person AND Advocate for the
Respondent (Respondent in person)/Respondent not appearing either
in person or through Counsel though served; the Disciplinary
Committee of the Bar Council of !!!!! determining (state the gist of
the punishment) DOTH ORDER :

That the Complaint/Case be and the same is hereby
dismissed/allowed.

That there shall be no order as to costs;

BAR COUNCIL OF INDIA RULES
ÑÑ

10

That the Complainant/Respondent do pay to the Respondent/
Complainant herein the sum of Rs!!! ./- (Rupees !!!! (in words)
being the costs incurred in the Bar Council of !!!!!!!! within
!!!!!!!! month from the date of this order;

That this Order be punctually observed and carried into
execution by all concerned;

WITNESS Shri !!!!!!!! Chairman of the Disciplinary
Committee of the Bar Council of !!!!!! at !!!!!!!! this the
!!!!!!! day of !!!!!! !!!!!!!! .

 Registrar,

 Disciplinary Committee of

 the Bar Council of !!!!

FORM Ñ J.2

(Under Rule 35 (2) in Chapter I, Part VII)

THE DISCIPLINARY COMMITTEE OF THE BAR COUNCIL OF
INDIA

D.C. Appeal No. !!!!!!!! of !!!
(On appeal from the Order dated the !!!!!!!! day of

 !!!!! of the Bar Council of !!!!!! in Case
No !!!!!!! of !!!!)

 !!!!!!!!!!!! Appellant(s)

(Name & address)

Vs.

 !!!!!!!!!!!! Respondent(s)

(Name & address) !!!!

 (date)

Present : Ñ
Shri. !!!!!!! (Chairman)
Shri. !!!!!!! (Member)
Shri. !!!!!!! (Member)

BAR COUNCIL OF INDIA RULES
ÑÑ

11

For the Appellant : Shri !!!!!!! , advocate/in person

For the Respondent : Shri !!!!!!! , advocate/in person

The appeal above mentioned being called on for hearing before
the Disciplinary Committee of the Bar Council of India on
!!!!!!! day of !!!!!!! !!! , UPON hearing Advocate for the
appellant (the appellant in person) AND Counsel for the Respondent
(the Respondent in person)/respondent not appearing either in person
or through Advocate though served. The Disciplinary Committee of
the Bar Council of India DOTH ORDER.

That the original order dated !!!!!!! is hereby confirmed/set
aside/set modified as under : Ñ

 That the Appeal be and the same is hereby dismissed/allowed;

 That there shall be no order as to costs;

That the Appellant/Respondent DO pay to the
Respondent/Appellant herein the sum of Rs !!!!!! /- [Rupees
!!!!!! (in words)] being the costs incurred in the Bar Council of
India as well as the sum of Rs. !!!!!!!! /- !!!!!!! (in words)
being the cost incurred in the Bar Council
of...................................within months from the date of this Order.

That this Order be punctually observed and carried into
execution by all concerned.

WITNESS Shri. !!!!!!!! Chairman of the Disciplinary
Committee of the Bar Council of India at (Place) this the !!!!!!!!
day of !!!!!!!!!!!!! .

 Registrar,
 Disciplinary Committee of
 Bar Council of India

CHAPTER - II
Review under Section 44 of the Act

1. An application for Review under Section 44 of the Act shall be in
the form of a petition duly signed and supported by an affidavit

BAR COUNCIL OF INDIA RULES
——

12

accompanied by the prescribed fee and filed within 60 days from the
date of the Order sought to be reviewed.

2. Every such application shall be accompanied by :

 (a) a certified copy of the Order complained of,

 (b) five additional copies of the application, affidavit and the
order, and

 (c) if there are more respondents than one, as many additional
true copies as may be necessary.

3. Every such application shall set out the grounds on which the
Review is sought and shall further state whether any proceeding in
respect thereof was filed and is still pending or the result thereof as
the case may be.

4. If a Disciplinary Committee of a Bar Council does not summarily
reject the application under Section 44 of the Act, or wishes to
exercise its powers under Section 44 suo motu, the Secretary of a Bar
Council shall issue as nearly as may be in the Form K at the end of
this Chapter, notice to the parties and to the Advocate-General
concerned or the Additional Solicitor-General of India in the case of
the Bar Council of Delhi.

5. (1) If after the hearing referred to in Rule 4, the Disciplinary
Committee of a State Bar Council does not dismiss the application,
and decides that the application for review should be allowed, the
copy of the order along with the relevant record shall be sent to the
Bar Council of India for approval.

 (2) If the Bar Council of India approves the order of the State Bar
Council, the Disciplinary Committee of the State Bar Council shall
communicate the order to the parties, if the Bar Council of India does
not approve it, the Disciplinary Committee of the State Bar Council
shall make its order dismissing the application and inform the parties.

6. The decision of the Disciplinary Committee of the Bar Council of
India on an application for Review of its order shall be
communicated to the parties.

7. In the proceedings under this Chapter, unless the Disciplinary
Committee of the State Bar Council or the Bar Council of India, as
the case may be, otherwise decides, the parties may appear by the
advocate who shall file a vakalatnama signed by the party.

BAR COUNCIL OF INDIA RULES
ÑÑ

13

FORM - K

Notice Under Section 44 of the Advocates Act, read with Rule 4 in
Chapter II, Part VII of the Rules of the Bar Council of India

(Subject to necessary modifications)

BAR COUNCIL OF !!!!!!!!!!

REVIEW APPLICATION !!!!!!!!!! !!!

!!!!!!!!!! Petitioner/s

vs.

!!!!!!!!!! Respondent/s

WHEREAS on the application of !!!!!!!!! ! /suo motu the
Disciplinary Committee of the Bar Council of !!!! having
considered that there are prima facie grounds for Review of the
Order made in Case No. !!!!!! !!!!!! on !!!!!! .

The Respondent is informed that the said application will be
heard by the Disciplinary Committee of the Council of !!!!!!!! on
!!!!!!!!!!!! at (time) !!!! at place !!!!! and that if the
Respondent does not appear in person or through his advocate on
the said date or on such other date to which the hearing may be
adjourned, the matter will be heard and disposed of in his absence.

Date this !!!!!! day of !!!! !!!

Office of the Bar Council of !!!!!!

 Registrar,

 Disciplinary Committee of the

 Bar Council of ÉÉÉ

BAR COUNCIL OF INDIA RULES
ÑÑ

14

PART VIII
Fee leviable under the Act

(Rules under Sec. 49(1)(h) of the Act)
 1. A State Council may levy fees, not

exceeding the limits prescribed hereunder in
any of the following matters.

 (a) Petition challenging the election of one or
all members of the State Council ! Rs. 10,000.00*

 (b) Complaint of professional misconduct under
Section 35 of the Act. ! Rs. 250.00

 Provided that no fee shall be payable on a
complaint made by any court or tribunal or
other statutory body or wherein a proper
case the Bar Council grants exemption
therefor.

 (b-1) The complainant shall be liable to pay in
addition to the fee in sub clause (b) the cost
of service of process unless the Disciplinary
Committee grants exemption therefor.

! Rs. 200.00

 (c) Certificate as to the date of enrolment and
the continuance of the name of the advocate
on the roll. ! Rs. 50.00

 (d) Certificate required to be produced with the
transfer application under Section 18 of the
Act

! Rs. 100.00

 (e) Inspection by complainant or the concerned
advocates, of documents relating to the
disciplinary matters. ! Rs. 50.00

 (f) Inspection of the roll of the advocates or the
voters list. ! Rs.

50.00
 (g) Any application made in any proceedings

before a State Council or its Committee
other than the Disciplinary Committee. ! Rs. 50.00

ÑÑÑ

* w.e.f. 2-3-2008

BAR COUNCIL OF INDIA RULES
ÑÑ

15

 2. A fee as specified hereunder shall be paid in
the following matters.

 (a) Complaint of professional misconduct
referred under section 36 of the Act.

...

Rs. 250.00

 Provided that no fee shall be payable on a
complaint or appeal made by any court or
tribunal or other statutory body or where in
a proper case the Council grants exemption
therefor.

 (a-1) The complainant shall be liable to pay in
addition to the fee in sub-clause(a) the cost
of service of process unless the Disciplinary
Committee grants exemption thereof.

!

Rs. 200.00

 (b) An appeal filed under Section 37 of the Act ! Rs. 500.00

 (c) An application for stay made to the Council
under the Act. ! Rs. 100.00

 (d) (i) An application for inspection ! Rs.
50.00

 (ii) Inspection in cases finally decided when
permitted. ! Rs. 100.00

 (e) An application for withdrawal under Section
36 of the Act.

! Rs. 500.00

 (f) An application for Review under the Act. ! Rs. 500.00

 (g) An application for the exercise of its power
under Section 48A of the Act (Revision). ! Rs. 250.00

 (h) Any application made in any proceedings
before the Council or a Committee other
than the Disciplinary Committee. ! Rs.

50.00

BAR COUNCIL OF INDIA RULES
ÑÑ

16

 3. (a) Every application for an authenticated copy
of any certificate, order of other
proceedings, entry on any roll, or any
document or deposition in any proceeding,
before a State Council or the Council or a
Committee thereof shall be accompanied by
a fee of Rs. 50/- and the copying charges as
follows :

 Every exemplification of the order or other
documents in addition to the folio and other
charges. ! Rs. 50/-

 Copying charges for folio ! 10/-

A folio shall be deemed to consist of two hundred words, seven
figures shall be counted as one word and more than half a folio
shall be reckoned as a folio.

 (b) In any proceedings, summons to witness shall only be
issued on payment of the requisite batta and/or charges
according to the rates prescribed by the High Court, in the
case of a State Council, and the Supreme Court in the case
of the Council or a Committee thereof as the case may be.

 (c) Every interlocutory application, including a petition for
excusing delay or for obtaining stay for proceedings of a
Disciplinary Committee shall be accompanied by a fee of
Rs. 100/- in the case of the Disciplinary Committee of a
State Council and a fee of Rs. 100/- in the case of the
Disciplinary Committee of the Council.

 (d) An application by a party to the proceedings for unattested
copies of depositions of witnesses may be supplied at the
rate of Rs. 5/- for each page of the deposition.

BAR COUNCIL OF INDIA RULES
ÑÑ

17

 4. (a) Application for transfer from one State Bar Council to
another State Bar Council … Rs. 750.00

(b) Preparation charges of File and other papers
 reg: transfer of name by transferror and
 transferee Bar Councils … Rs. 750.00

 5. For resumption of practice as an Advocate, an applicant
shall have to pay a sum of Rs. 1,000/- in favour of the State
Bar Council and Rs. 200/- in favour of the Bar Council of
India by way of separate Bank Drafts drawn in favour of the
respective Bar Councils.*

ÑÑÑ

*Fee Revised w.e.f. 16-9-2006

BAR COUNCIL OF INDIA RULES
——

18

PART-IX

General Principles to be followed by State Bar Councils and Bar
Council of India, rules for Supervision and Control by the Bar

Council of India

(Rules under Section 49(1) (a), (i) and (j) of the Act)
ELECTION

1. The election of members to State Councils shall only be by secret
ballot. There shall be no voting by post except that a State Council
may permit voting by post to advocates eligible to vote and who do
not ordinarily practise at the seat of the High Court or the seat of any
of the District Courts in the State.

Explanation :- An advocate shall be deemed ordinarily to
practise at the place which is given in his address in the Electoral
Roll.
2. Any candidate who by himself or through his agent seems or
attempts to secure from any voter his ballot paper with intent to
prevent him from transmitting it directly or with intent to ensure that
the vote has been cast for a particular candidate shall be guilty of an
election malpractice which shall invalidate his election whether or
not the result of the election has been materially affected thereby.
3. The notice of election of members of the State Councils and the
results of the elections shall be published in the State Government
Gazette or Gazettes as the case may be.
4. A State Council may require a deposit from every candidate
standing at an election, which may be forfeited in case the candidate
is unable to secure at least 1/8 of the quota fixed for the election.
5. All election disputes shall be decided by tribunals constituted by
the State Councils.

FUNDS OF STATE COUNCILS
6. The funds of State Councils must first be deposited in the State
Bank of India or any Nationalised Bank before any money could be
expended, and disbursement shall ordinarily be made by cheques,
unless the amount involved is small.
7. The State Bar Council may decide from time to time investment
of its funds in the following securities.

BAR COUNCIL OF INDIA RULES
——

19

 1. Fixed Deposits or Cumulative Deposits in the State Bank of
India or in such other Nationalised Banks;

 2. in any other securities specified in Section 20 of the Indian
Trust Act, 1882;

 3. in the Fixed Deposits or Cumulative Deposits with
Government Companies as defined in the Companies Act,
1956* .

8. Every State Council shall maintain a provident fund for its
employees and also pay gratuity in accordance with rules which each
Council may frame.
9. The State Councils may accept donations in cash or kind for any
of the purposes of the Act.
10. The accounts of every Council shall be audited by a Chartered
Accountant once a year.

BOOKS AND REGISTERS
11. The State Bar Councils and the Bar Council of India shall
maintain the following books:-
 (a) Minutes books;
 (b) Attendance Register for the staff;
 (c) Leave Register for the staff;
 (d) Acquittance Register;
 (e) Day Book and Ledger;
 (f) Receipt Book;
 (g) Financial Assistance Register;
 (h) Provident Fund Account; and
 (i) Property Register.
 THE BAR COUNCIL OF !!!!!!!!

COPY APPLICATION REGISTER
12. Every State Bar Council shall maintain:-
 (a) A Copy Application Register containing as far as possible the

following entries :-
 1. Serial No.
 2. D.C. Enquiry No. /D.C. Appeal No.
 3. Name of advocate/party (Making the Application).

———

* Sub Rule 7(3) came into force from 27-11-1988.

BAR COUNCIL OF INDIA RULES
ÑÑ

20

 4. No. of Folio.
 5. Charges payable.
 6. Date of receipt of copy application.
 7. Date of notifying charges payable.
 8. Date of payment.
 9. Date when copy ready.
 10. Date of delivery.
 11. Signature for receipt
 12. Remarks.

To every certified copy applied for and furnished shall ordinarily
affixed a rubber stamp containing inter alia the following columns :-

THE BAR COUNCIL OF !!!!!!
C.A. No.!

 1. No. of D.C. Proceeding.
 2. Date of communication of order.
 3. Date of receipt of copy application.
 4. Date when charges are called for.
 5. Date when charges are paid.
 6. Date when copy despatched or delivered.
 7. Charges paid for the copy.

Date!!!!!! Signature of Secretary
 or other person authorised

(b) ÒBar Council Complaint RegisterÓ, containing the following
columns.

1 2 3 4 5
Sl.
No.

Date of
receipt
of
complain
t

Name of com-
plainant or
other person
and address.

Name of advocate
against whom the
complaint is made,
his Roll No.

Date on
which Bar
Council
considere
d

6 7 8 9

BAR COUNCIL OF INDIA RULES
ÑÑ

21

If rejected prima
facie, or referred
to its
Disciplinary
Committee and
date of
resolution.

Reference to page
of Disciplinary
Committee
register, further
particulars.

If suo
motu,
necessary
particulars

Any other
particulars/
Remarks

(c) Disciplinary Committee register containing the following
columns:-

1 2 3 4

Sl. Number
of Case

ComplainantÕ
s Address.

Name of the
Advocate about
whom complaint is
made and his address
and Roll No.

 5 6 7 8 9

Date of Name of If summarily If not summarily Gist of Final
reference Member of rejected rejected, dates order under
by Bar Disciplinary date. of enquiry Section 35
Council Committee (1) and date

10 11 12 13

Date on which
Order was sent
to the parties.

Date of receipt
of order com-
municated to
parties

If appeal filed
number of the

appeal and
particulars

Date of receipt
of notice for
despatch of
records.

BAR COUNCIL OF INDIA RULES
ÑÑ

22

14 15 16 17 18

Date of des- Result of Date of receipt Date of Remarks
patch of re- appeal etc. of records return of and other
cords to Bar received back documents particulars
Council of from the Bar to parties.
India Council of India

BAR COUNCIL OF INDIA RULES
ÑÑ

23

13. The Bar Council of India shall maintain the following registers : -

 1. Copy Application Register, containing entries as nearly as
possible as in the case of the copy application register of
Stare Bar Councils with necessary modifications.

 2. The Bar Council of India Complaint Register, containing
entries on matters required with reference to register of the
State Bar Councils.

 3. The Disciplinary Committee Register containing similar
entries with necessary modifications as is necessary for State
Bar Councils.

 4. The Disciplinary Committee appeal registers containing the
following columns.

1 2 3 4 5 6

S. Date of Name of Name of Name of Advocate Appeal
No. Receipt appellant Respondent against whom the from Bar
 of papers enquiry is made Council
 and Roll Number of!!

 7 8 9 10 11

Date on Names of Dates of Date of receipt of Date
which Members hearing records of the of final
papers of Disciplinary Disciplinary Comm- Order
were Committee ittee appealed
found in against
order

 12 13 14 15

Date of Des- Date of receipt Particulars as to Results of
patch of Order of Order Com- Appeal to Supreme Appeal to
to parties municated Court, if any Supreme
 Court

Contd!

 16 17 18

BAR COUNCIL OF INDIA RULES
ÑÑ

24

Review application, if Date of despatch of records Other
particulars
any, with particulars received from the Bar Council and remarks

SCRUTINY OF RECORDS OF STATE COUNCILS

14. (i) The Chairman (ii) the Vice-Chairman, (iii) any member of the
Council or the Secretary of the Council duly authorised by a
resolution, shall be entitled at any time to look into any of the
records or other papers of any State Council.

ENROLMENT

15. (1) In addition to the enrolment fee laid down in Section 24 of
the Advocates Act, person desirous of being enrolled as advocates
shall also be liable to pay to the State Councils, Stamp Duty payable
by them under the Indian Stamp Act and such Bar Councils shall be
entitled to recover the same before making the entry of their names
in the rolls.

(2) Every candidate seeking enrolment as an Advocate shall be
required to affirm and subscribe to the following declarations:

(a) ÔI shall uphold the Constitution and the LawsÕ;

(b) ÔI shall faithfully discharge every obligation cast on me by
the Act and the Rules framed thereunderÕ.

ELECTORAL ROLL AND ELECTION

16. (1) Every State Council shall hold its elections well in time before
the expiry of the terms of its members and take all steps necessary in
respect thereof.

(2) The Secretary of every State Council shall take steps in time
or prepare and publish the electoral rolls for the purpose of the
elections.

SUPERVISIONS AND CONTROL

17. The State Councils shall, when so required, make such periodical
returns or statements or furnish such information as may be
prescribed or called for by the Council :

18. The Secretary of every State Council shall inter alia send to the
Secretary of the Council :

BAR COUNCIL OF INDIA RULES
ÑÑ

25

 (a) a copy of the notice of every election of members to the State
Council, a copy of the list of members elected, intimation of
the election disputes, if any referred to any tribunal or
Committee and the result thereof;

 (b) the names of the ex-officio member of the State Council;
 (c) the name of members of the State Council co-opted for any

vacancy;
 (d) the names of members elected as Chairman and Vice-

Chairman of the State Council from time to time;
 (e) the name of the Secretary of the State Council and his

residential address;
 (f) address of the State Council, and intimations as to its hours of

work and holidays;
 (g) the name and address of the member elected to the Council

and the date of election;
 (h) before the 31st day of December each year a statement as to

the number of Disciplinary matters taken on file, number of
cases disposed of and number of cases pending.

19. The Secretary of each State Bar Council shall keep the Bar
Council of India informed of all proceedings in any Court or
Tribunal instituted by or against the Bar Council, and shall wherever
necessary send copies of such proceedings.
20. Every State Council shall arrange for the audit of its accounts in
time in accordance with its rules and send forthwith after audit, the
copy of the audited accounts together with a copy of the report of the
auditors thereon to the Council.
21. Rule deleted as Section 46 omitted by Advocates Amendment
Act, 1993.
22. (a) The State Councils shall give due publicity to their rules.
 (b) The State Councils shall furnish information of the names of

persons (with their roll numbers and other necessary
particulars) removed from its rolls or suspended under
Chapter V of the Act or who voluntarily suspend practice
and of those who resume practice, to all the Bar Associations
and the High Courts and the Subordinate Courts in the State.

BAR COUNCIL OF INDIA RULES
ÑÑ

26

23. (a) The names of advocates shall be entered in the rolls without
suffixes, prefixes, titles or degrees.

In the case of person who has taken a degree in law from any
University, the name shall be the same as entered in the degree or
other certificate granted by the University; in the case of a Barrister,
as in the certificate of call to the Bar;

In the case of a Vakil, Pleader or Attorney or Mukhtar, as it is in
certificate of entry as such Vakil, Pleader or Attorney or Mukhtar and

In the case of any person previously enrolled as an advocate,
whether he holds a degree in law or not, as in the certificate of such
admission.

In the case of any person not falling under any of the above
categories, the name shall be such as the State Council or the
Enrolment Committee may determine.

(b) The name as entered in the roll of the State Council shall not
be altered in any respect except when;
 (i) on an application for that purpose, the State Council accords

its permission;
 (ii) a notice thereof is thereafter affixed on the notice board of

the State Council and published in the local gazette in one
issue or in a local English newspaper as the State Council
may specify and

 (iii) the applicant defrays all the necessary costs thereof.
(c) Every State Council shall forthwith communicate to the

Council, the change if any in the name of any advocate on its rolls.
24. (a) When the name of an advocate is removed from the rolls or
an advocate is suspended from practice or otherwise punished under
an order of any Disciplinary Committee or an order of the Supreme
Court under Section 38, or when an intimation of voluntary
suspension from practice is received from the advocate, the State
Council in respect of a person in its roll and the Council in respect of
a person whose name is not in any State Roll, shall furnish
information thereof giving the name of the advocate, his roll number
and date of enrolment, his address, nature of the punishment
inflicted-

BAR COUNCIL OF INDIA RULES
ÑÑ

27

 (i) to the Registrar of the High Court of the State;

 (ii) to the Registrar of the Supreme Court of India;

 (iii) to the Bar Association in the High Court;

 (iv) to the District Court of the State, and

 (v) to such other authorities as the State Council or the Council
may direct.

(b) The State Bar Councils and the Bar Council of India shall also
cause to be published in the State Gazettes or the Gazette of the
Government of India as the case may be, information relating to the
removal from the roll or the suspension of an advocate for
misconduct.

ÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑÑ

RULES MADE BY THE CENTRAL GOVERNMENT UNDER
SECTION 49-A OF THE ADVOCATES ACT, 1961 RE : RIGHT OF

PRACTISING ADVOCATES TO TAKE UP LAW TEACHING*

Government of India Ministry of Law, Justice & Company
Affairs, Department of Legal Affairs.

NOTIFICATION

G.S.R in exercise of the powers conferred by Section 49A of the
Advocates Act, 1961 (25 of 1961), the Central Government hereby
make the following rules, namely:-

1. Short title and commencement :

 (1) These rules may be called the Advocates (Right to take up
Law teaching) rules, 1979.

 (2) They shall come into force on the date of their publication in
the Official Gazette.

2. Definitions

In these rules ÒActÕ means the Advocates Act, 1961 (25 of 1961).
ÑÑÑ

* Published in the Gazette of India on 26-10-1979

BAR COUNCIL OF INDIA RULES
ÑÑ

28

3. Right of practising advocates to take up law teaching.

 (1) Notwithstanding anything to the contrary contained in any
rule made under the Act, an advocate may, while practising, take up
teaching of law in any educational institution which is affiliated to a
University within the meaning of the University Grants Commission
Act, 1956 (3 of 1956), so long as the hours during which he is so
engaged in the teaching of law do not exceed three hours in a day.

(2) When any advocate is employed in any such educational
institution for the teaching of law, such employment shall, if the
hours during which he is so engaged in the teaching of law do not
exceed three hours, be deemed, for the purposes of the Act and the
rules made thereunder, to be a part-time employment irrespective of
the manner in which such employment is described or the
remuneration receivable (whether by way of a fixed amount or on
the basis of any time scale of pay or in any other manner) by the
advocate for such employment.
(No. F 3 (33)/77-IC)

BAR COUNCIL OF INDIA RULES
ÑÑ

29

MODEL SCHEMES FOR WELFARE OF ADVOCATES
FRAMED BY BAR COUNCI L OF INDIA

I. SCHEME FOR GRANTING FINANCIAL ASSISTANCE TO
INDIGENT PRACTISING ADVOCATES WHEN
SUFFERING FROM SERIOUS AILMENT.

(1) These rules shall be known as “Rules for grant of financial
assistance to Indigent Practising Advocates suffering from Serious
Ailment” and shall apply to all such Advocates practising in the
State.
(2) These rules shall come into force from the date notified by the
Bar Council of India* .
(3) Definitions :
 (a) “Applicant” shall mean an advocate on the roll of the State

Bar Council within whose jurisdiction he is practising and
applying for the financial assistance to such State Bar
Council.

 (b) “Bar Council of India” means the Bar Council constituted
under Section 4 of the Advocates Act.

 (c) “Bar Council of India Advocates Welfare Committee” means
a committee constituted under Rule 44A (1) of the Bar
Council of India Rules under Part VI, Chapter II, Section IV-
A.

 (d) “Bar Council of India Advocates Welfare Committee for the
State” shall mean the Advocates Welfare Committee
constituent for the State under Rule 44A (2)(i) of the Bar
Council of India Rules under Part VI, Chapter - II, Section
IV- A.

 (e) “Indigent Advocate” means any practising advocate, who is
unable to maintain himself and his family and is also unable
to meet the costs of his treatment in case of serious ailment.

 (f) “Family” shall mean the advocate’s wife or in the case of a
female, her husband, his or her minor children and aged

ÑÑÑ

*Came into force from 19th July, 1998 (Res. No. 64/98)

BAR COUNCIL OF INDIA RULES
——

30

parents actually dependent on the applicant advocate for
maintenance.

 (g) “Fund” means fund constituted under the Bar Council of
India Advocates Welfare Rules as contained under Part VI,
Chapter II, Section IV-A of the Bar Council of India Rules
for the Scheme for Financial Assistance to Indigent Practising
Advocates when suffering from serious ailment in that State.

 (h) “Serious Ailment” will include ailment of serious nature
affecting brain, heart, lungs, abdomen or compound fracture
or any part of the body requiring treatment for more than one
month.

 (i) “State Bar Council” means Bar Council constituted under
Section 3 of the Advocates Act.

(4) An indigent advocate practising in any court, tribunal or before
any local authority in India shall be entitled to apply for appropriate
financial assistance in case of his serious ailment, compelling him to
remain confined to bed for more than one month, in the form
prescribed for the purpose or in a form similar thereto addressed to
the Chairman of the State Bar Council concerned. Such application
shall be submitted in duplicate to the State Bar Council within whose
jurisdiction the advocate is practising and such application must be
recommended by the Executive Committee of the Bar Association of
which the advocate concerned is a member and/or State Bar Council
is otherwise satisfied and must also be certified by a doctor attending
on him.

Provided that the State Bar Council suo moto or on the
information received from any other source refer the case to the
Advocates Welfare Committee of the State. On receipt of such
application/applications or such reference by the State Bar Council
the Secretary of the State Bar Council shall place the same before the
Advocates Welfare Committee and shall make such enquiries in
respect thereto as may be necessary as expeditiously as possible.
(5) The Advocates Welfare Committee for the State when decided to
grant financial assistance in an appropriate case shall sanction such
amount as may be necessary to complete any operation or treatment
connected with the ailment of the Advocate concerned not exceeding
Rs. 1,500/- and may also sanction such monthly assistance to the

BAR COUNCIL OF INDIA RULES
——

31

applicant towards treatment and costs of medicines etc, and for
maintenance of his family for a period of three months at the rate of
not exceeding Rs. 500/- per month.

(6) In case the Advocates Welfare Committee for the State considers
in a given case that financial assistance is utmost necessary beyond
the limit, provided under Rule (5), it shall refer to the Bar Council of
India with its comments. The Advocates Welfare Committee of the
Bar Council of India may sanction a sum upto Rs. 10,000/- for
treatment of the ailment.

(7) The Bar Council of India may on the recommendation of its
Advocates Welfare Committee and the recommendation of the State
Bar Council may in an appropriate hard cases sanction ex-gratia upto
a sum of Rs. 10,000/- from the fund of the Bar Council of India
constituted under Rule 41(2) of the Bar Council of India Advocates
Welfare Rules.

Explanation : Òhard casesÓ means the dependent of the deceased
advocate have no financial means and in the circumstances
immediate help is felt necessary.

(8) Financial grant to the Advocate concerned shall ordinarily be
paid without delay. If the Advocate is unable to come for receiving
the money so sanctioned, the office of the State Bar Council may
send it to the advocate concerned by money order or to the
representations of such advocate specially by him in writing to the
satisfaction of the Secretary, State Bar Council and on granting an
appropriate receipt for such payment money so sanctioned or
monthly maintenance of the Advocate shall be sent by the first week
of every month for such grant on obtaining an appropriate receipt.

(9) The State Bar Council shall maintain proper records of all the
records received and amounts sanctioned and receipt obtained
thereof.

(10) If any advocate makes any statement or furnishes any
information which is proved to be false to his knowledge, it shall
amount to professional misconduct under Section 35 of the
Advocates Act.

(11) If the Advocates Welfare Committee for the State subsequently
finds that any statement given or evidence adduced by the applicant
was false in material particulars the Committee shall refer the matter

BAR COUNCIL OF INDIA RULES
ÑÑ

32

to the State Bar Council with its report and the State Bar Council may
call upon the applicant to refund the entire amount given as
assistance with such interest as it may deem fit and the applicant
shall comply with such directions.
(12) The Advocate aggrieved of any order passed by the State Bar
Council under Rule 10 may file an appeal to the Bar Council of India
within 90 days. The Bar Council of India may either dismiss the
appeal summarily or in case it finds a case for setting-aside or
modifying the order of the State Bar Council the order shall be
passed only after notice to the concerned State Bar Council.

BAR COUNCIL OF INDIA RULES
ÑÑ

33

II. FINANCIAL ASSISTANCE TO INDIGENT & DISABL ED
ADVOCATES : -

1. These rules shall be known as ÒRules for Financial Assistance for
Indigent and Disabled Advocates practising in India.Ó
2. These rules shall come into force with effect from the date notified
by the Bar Council of India.*
3. Definitions:-
 (a) ÒApplicantÓ shall means an advocate on the roll of the State

Bar Council within whose jurisdiction he is practising and
applying for the financial assistance to such State Bar
Council.

 (b) ÒBar Council of IndiaÓ means the Bar Council constituted
under Section 4 of the Advocates Act.

 (c) ÒBar Council of India Advocates Welfare CommitteeÓ means
a Committee constituted under Rule 44(1) of the Bar Council
of India Rules under Part VI, Chapter II, Section IV-A.

 (d) ÒBar Council of India Advocates Welfare Committee for the
StateÓ shall mean the Advocates Welfare Committee
constituted for the State under rule 44A (2) (i) of Bar Council
of India Rules under Part VI, Chapter II, Section IV-A.

 (e) ÒDisabled AdvocateÓ shall mean an advocate, whereby
reason of any physical, mental or other infirmity is unable to
practise the profession of law.

 (f) ÒFamilyÓ shall mean the AdvocateÕs wife or in the case of
female, her husband, his or her minor children and aged
parents actually dependent on the applicant advocate for
maintenance.

 (g) ÒFundÓ means fund constituted under the Bar Council of
India Advocates Welfare Rules for the scheme for assistance
to Indigent and Disabled Advocates practising in the State.

 (h) ÒIndigent AdvocateÓ shall mean an advocate who has to
maintain himself and his family from his profession and other
income.

 (i) ÒState Bar CouncilÓ means Bar Council constituted under
Section 3 of the Advocates Act.

ÑÑÑ

* Came into force from 19th July, 1998.

BAR COUNCIL OF INDIA RULES
ÑÑ

34

4. Any person desirous of obtaining financial assistance under these
rules shall submit an application to the Chairman of the State Bar
Council. The State Bar Council may also give financial assistance as
it may deem fit suo motu or on the information received from any
other source. The application shall be submitted in duplicate duly
recommended by the Executive Committee of the Bar Association of
which the advocate concerned is member and/or the Advocates
Welfare Committee of the State is otherwise satisfied.

5. On receipt of such application or applications the Advocates
Welfare Committee for the State shall make such enquiries in respect
thereto as may be necessary as expeditiously as possible.

6. The Advocates Welfare Committee for the State when decided to
grant financial assistance in an appropriate case shall sanction such
sum as may be necessary, but in any case it shall not exceed Rs.
3,000/-. Provided that if the Advocates Welfare Committee considers
that in a given case the applicant should be given lump-sum amount
in addition to annual or monthly grant the Advocates Welfare
Committee shall record its reasons and refer to the State Bar Council.
The State Bar Council may sanction a sum of Rs. 10,000/- keeping in
view its capacity to pay from the fund.

7. Financial grant to the indigent and/or disabled advocate shall
normally be paid on monthly basis and the amount shall ordinarily
be paid to the advocate concerned. If the advocate concerned is
unable to come for receiving money, the office of the State Bar
Council may send it to the advocate concerned by Money Order or a
Bank Draft or to the advocate concerned by specially authorised by
him in writing to the satisfaction of the Secretary of the State Bar
Council on obtaining appropriate receipt of such payment.

8. The grant of financial assistance to an indigent and/or disabled
advocate shall be sanctioned annually and may be paid on a monthly
basis and in case of necessity such sanction may be renewed after
expiry of the year for which the sanction was already granted.
Provided that financial grant to such advocate shall cease as soon as
the advocate concerned ceases to be indigent or disable for which
financial assistance was allowed ceased to exist.

BAR COUNCIL OF INDIA RULES
——

35

9. If any advocate makes any statement or furnishes any information
which is proved to be false to his knowledge, it shall meant to
professional misconduct under Section 35 of the Advocates Act.
10. If the Advocates Welfare Committee for the State subsequently
finds that any statement given or evidence adduced by the applicant
was also false in material particulars the committee shall refer the
matter to the State Bar Council with its report and the State Bar
Council may call upon the applicant to refund the entire amount
given as assistance with such interest as it may deem fit and the
applicant shall comply with such directions.
11. The advocate aggrieved of any order passed by the State Bar
Council under Rule 10, may file an appeal to the Bar Council of
India within 90 days. The Bar Council of India may, either dismiss
the appeal summarily or in case it finds a case for setting aside or
modifying the order of the State Bar Council, the order shall be
passed only after notice to the concerned State Bar Council.

BAR COUNCIL OF INDIA RULES
ÑÑ

36

III. SCHEME FOR LIBRARY D EVELOPMENT : -

1. These rules shall be known as ÒBar Council of India Advocates
Welfare Library Development RulesÓ.

2. These Rules shall come into force from the date as notified by the
Bar Council of India.*

3. Definition :

 (a) ÒApplicantÓ means a Bar Association registered under the
Societies Registration Act or so affiliated with the State Bar
Council within whose jurisdiction the Bar Association
situated and has submitted an application for Library
development under the rules.

 (b) ÒBar AssociationÓ means the Bar Association registered
under the Societies Registration Act or so affiliated with the
State Bar Council within whose jurisdiction the Bar
Association is situated.

 (c) ÒBar Council of India Òmeans the Bar Council constituted
under Section 4 of the Advocates Act.

 (d) ÒBar Council of India Advocates Welfare CommitteeÓ means
the committee constituted under Rule 44A (1) of the Bar
Council of India Rules under Part VI, Chapter II, Section IV-
A.

 (e) ÒState Bar CouncilÓ means the Bar Council constituted under
Section 3 of the Advocates Act.

 (f) ÒBar Council of India Advocates Welfare Committee for the
StateÓ shall mean the Advocates Welfare Committee
constituted for the State under Rule 44A(2) (i) of the Bar
Council of India Rules, Part VI, Chapter-II, Section-IV-A.

 (g) ÒFundÓ means the fund constituted under the Bar Council of
India Advocates Welfare Rules provided under Part VI,
Chapter II, Section - IV-A of the Bar Council of India Rules
for the Scheme for Library Development.

 (h) ÒFinancial YearÓ means the year from 1st April to 31st March
of the next year.

ÑÑÑ

* Came into force from 19th July, 1998.

BAR COUNCIL OF INDIA RULES
ÑÑ

37

 (i) ÒApplication FormÓ means the form so prescribed by the
Committee from time to time for applying for financial
assistance to the Library of the Bar Association.

4. Any High Court, District Court, Sub-Divisional Court, Tehsil or
Taluka Court, Bar Association will be entitled to apply for annual
grant to the Advocates Welfare Committee of the Bar Council of
India for that State in the form prescribed under these rules and will
make necessary declearation as prescribed therein and supply such
information about the functioning of the concerned library as may be
required by the said Committee.
5. The Advocates Welfare Committee shall consider such
applications twice a year and sanction the appropriate grant to such
applicant-Bar Association for development of the library.
6. The Bar Association which received the amount once will not
ordinarily be eligible again till after the lapse of three years.
7. The Bar Association while making an application for grant to the
Advocates Welfare Committee for the State append a resolution of
the Association deciding to seek the grant an approved list of books
in duplicate and also their resolution to generate a sum of at least
10% of the proposed grant for purchase of books and equipment in
their library.
8. The grant will be given not in cash but by way of books desired to
be purchased by the Association.
9. As far as may be, the fund to be allocated to each Bar Association
under these rules, be in accordance with the total strength of the
advocates of such Bar Association.
10. The books that will be supplied under this scheme shall bear
stamp containing the following inscription :-

ÒBAR COUNCIL OF INDIA ADVOCATES WELFARE FUND FOR
THE STATE LIBRARY DEVELOPMENT SCHEMEÓ
11. The Bar Association receiving the grant will maintain a list of
books supplied to it.

IV. RULES FOR FINANC IAL ASSISTANCE TO STATE BAR
COUNCILS/ADVOCATES UNDER RULE 44ÐB OF THE BAR
COUNCIL OF INDIA RUL ES.

BAR COUNCIL OF INDIA RULES
ÑÑ

38

(1) These rules shall be known as the Scheme for Financial
Assistance to the State Bar Councils under Rule 44–B of the Bar
Council of India Rules.

(2) The scheme shall came into force immediately.*
(3) These schemes shall be applicable to only such State Bar

Councils which have remitted the sum in accordance with the Rule
41 (2) of the Bar Council of India Rules.

(4) That on receiving information from the Chairman of the State
Bar Council or Member, Bar Council of India from that State, the
Chairman, Bar Council of India on being satisfied by such report
may immediately sanction a reasonable amount not exceeding Rs.
5,000/-in an individual case and Rs. 25,000/-in case of some
calamity involving more than one advocate and shall report to the
Advocates’ Welfare Committee of the Bar Council of India. The
financial assistance to the State Bar Councils will be available in any
of the following cases:—

(a) The advocate or advocates have suffered seriously on
account of some natural calamity or;

(b) the advocate or advocates have died an unnatural death, due
to an accident or natural calamity or any other cause of like nature,
or;

(c) the advocate or advocates have suffered or is suffering from
such serious disease or illness which is likely cause death if no
proper treatment is given and the advocate requires financial
assistance without which he would not be able to get proper
treatment and has no personal assets except a residential house to
meet such expenditures, or;

(d) the advocate or advocates become physically disabled or
incapacitated to continue his profession on account of natural
calamity or accident or any other cause of like nature.

(5) That the amount sanctioned under rule 4 shall be placed at
the disposal of the Advocates Welfare Committee of the Bar Council
of India for the State and the said State Committee shall maintain
separate account and send the same to the Bar Council of India
within three months from the date of the receipt thereof.

ÑÑÑ

* Came into force from 19th July, 1998.

BAR COUNCIL OF INDIA RULES
——

39

(6) That the Advocates Welfare Committee of the Bar Council of
India on receiving such applications duly recommended by the State
Bar Councils, may sanction a sum provided in the different schemes
prepared by the Bar Council of India.

BAR COUNCIL OF INDIA RULES
ÑÑ

40

THE BAR COUNCIL OF INDIA ADVOCATES WELFARE
SCHEME, 1998*

1. Part A : Preliminary

 (i) This Scheme may be called the “Bar Council of India
Advocates Welfare Scheme, 1998”.

 (ii) It shall come into force on the 1st of November, 1998.
 (iii) Subject to the provisions of the Scheme, any advocate

enrolled with any State Bar Council in India shall be entitled
to become a member of the Scheme after submitting an
application in Form ‘A’.

 (iv) The maximum age at which an advocate may become a
member of the Scheme is 65 years.

 (v) The normal retirement of the member is 90 years.
2. Part B : Subscription

 (i) Every applicant shall pay an admission fee of five hundred
Rupees in lump sum with the application.

 (ii) Every member shall pay an annual subscription of Rs. 750/-
(Rupees Seven hundred and fifty) per year on or before 31st
of July of every year.

 Alternatively a member may pay a lump sum contribution of
Rs. 7500/-(Rupees Seven thousand five hundred) at the time
of joining the Scheme and in that event he shall not be
required to pay any annual subscriptions.

 (iii) In case of default in depositing the subscriptions, interest at
the rate of fifteen percent per annum shall be charged on
every year’s default.

3. Part C : Administration

 (i) The scheme shall be administered by the Advocates Welfare
Committee of the concerned State Bar Council.

 (ii) A welfare fund by name “All India Advocates Welfare Fund”
or any other name which the Bar Council of India may
decide, shall be established with the subscriptions received

ÑÑÑ

* Came into force w.e.f. 19th July 1998 vide Resolution No. 64/1998.

BAR COUNCIL OF INDIA RULES
ÑÑ

41

from the members, and income which may be received from
other sources and in each of the State separate accounts shall
be opened.

 (iii) The moneys of the fund shall be invested in
securities/investments as may be considered appropriate by
the Advocates Welfare Committee keeping in view the safety
of the fund and ensure higher returns on the Fund.

 (iv) The Advocates Welfare Committee shall have the power to
appoint with the consent of the Bar Council of India, any
person or persons with requisite qualifications to act as the
Secretary/Secretaries, Manager/Managers or Registrars of the
Fund at such remuneration and on such terms and conditions
and with such powers as the Advocates Welfare Committee
may think fit. The Committee may also employ any person
or persons to do any legal, accounting, actuarial any other
work which they may consider necessary or expedient in
connection with the management of the fund or of the assets
thereof.

 (v) An actuarial valuation shall be carried out by a qualified
Actuary every two years to ascertain the solvency of the
Fund and to examine the possibility of improvement of
benefits.

 (vi) The account of the fund shall be maintained in India and
shall contain such particulars as the Advocates Welfare
Committee may think proper and as be required by law. As
soon as possible after 31st day of March in each year, the
Committee shall take a general account of the assets and
liabilities of the fund and shall prepare a balance sheet and
Revenue Account showing the income and expenditure,
during the year terminating on such thirty first day of March
in such form as may be considered suitable by the Advocates
Welfare Committee.

 The first accounting period will be from 1st August, 1998 to
31st March, 1999. Thereafter the accounting year shall be
from 1st April to 31st March of each year.

 (vii) The accounts of the fund shall be audited yearly by a
Chartered Accountant or a firm of Chartered Accountants,
who shall have an access to all the books, papers, vouchers

BAR COUNCIL OF INDIA RULES
——

42

and documents connected with the Fund, and who shall in
writing report to the Advocates Welfare Committee on the
annual accounts. A copy of audited accounts shall be
furnished to the Bar Council of India.

4. Part B : Refusal/Removal from the membership of the Fund

 (i) If any advocate is refused admission to the membership of
the scheme, he may appeal to the Advocates Welfare
Committee of the Welfare Fund of the Bar Council of India
within three months from the date of refusal. The Advocates
Welfare Committee may after giving, due opportunity of
hearing to the concerned advocate and the Bar Council of
India, direct that such advocate may be admitted to the
membership of the Scheme. The order so passed shall be
final.

 (ii) If any member is expelled from the membership of the
concerned State Bar Council or otherwise ceases to be a
member of that State Bar Council, then his name shall be
liable to be deleted from the membership of this scheme and
the annual subscription/lump sum contribution paid by him
together with 6% simple interest per annum shall be paid to
him.

 Provided that no order of deletion of name from the
membership of the scheme shall be made except on the
recommendation of the concerned Advocates Welfare
Committee and without hearing the concerned member and
such order shall be passed by the State Bar Council in its
general meeting after such enquiry, as may be necessary.

 (iii) Name of the member shall stand removed from the scheme
automatically if he is in arrears of annual subscription for a
period of three consecutive years.

 (iv) An advocate who is so removed from the membership of the
scheme, can only be re-admitted on payment of arrears of
subscriptions due against him alongwith interest at the rate of
15% per annum and such other penalty not exceeding Rs.
500/- (five hundred only) as may be imposed by the
Advocates Welfare Committee provided his name is restored

BAR COUNCIL OF INDIA RULES
ÑÑ

43

or continues on the State roll maintained by the concerned
State Bar Council.

5. Part E: Benefits on early retirement from the Scheme
 (i) If a member of the Scheme who completes a period of 5

years after he becomes a member of the Scheme shall,
subject to other provisions of the scheme, be entitled to seek
voluntary retirement from the membership and to receive the
amount of annual subscription/lump sum contribution
deposited by him alongwith the simple interest at the rate of
six percent per annum from the date of deposit made by him.

 (ii) Any member suffering from total permanent disablement
shall be allowed to retire from the scheme, but the member
will have to seek retirement as an advocate and will not be
entitled to be enrolled thereafter and become a member of
the Scheme. He shall be entitled to the benefits as per Table
II -A/II -B of the Scheme appended to the Scheme and the
Advocates Welfare Committee in special circumstances for
reasons to be recorded may allow claim upto Rs. 50,000/-
(Rupees fifty thousand only).

 (iii) A member has the option to seek voluntary retirement from
the membership any time after attaining 75 years of age but
in any case member would retire on compilation of 90 years
or on completion of 40 years of membership whichever is
earlier.

 (a) If the member retires any time after attaining 75 years of
age before completion of 40 years of membership or 90
years of age 90% of the maturity value shown in Table-I
shall be paid to him depending upon his completed number
of years of membership.

 (b) If the member retires after completion of 40 years of
membership he shall be entitled to full maturity value shown
in Table-I depending on his completed number of
membership on the date of his retirement.

 (iv) Notwithstanding anything contained in this scheme to the
contrary, if any advocate after his admission to the Scheme
joins any employment, he shall be entitled for refund of all

BAR COUNCIL OF INDIA RULES
ÑÑ

44

his annual subscriptions/simple interest from the date of his
annual subscriptions/lumpsum contribution.

6. Part F : Benefits payable on death/illness while continuing as a
Member of the Scheme.

 (i) In case any member dies or acquires total permanent
disablement at any time after becoming a member of the
Scheme, he or his nominee/dependents or other legal heirs,
shall be entitled for a sum as per Table II-A/Table II-B of the
Scheme appended to the Scheme.

 Explanation : - For the purpose of this clause, dependants
means the spouse, minor children and unmarried daughters.

 (ii) Advocates Welfare Committee on an application made to it in
the prescribed form after being satisfied about genuineness
of the claim, may grant ex-gratia payment from the fund.

 In case a member of the Scheme is hospitalised for at least
one month or undergoes a major surgery or suffering from
paralysis, cancer, unsoundness of mind and/other similar
serious ailments on the production of a certificate from the
Chief Medical Officer concerned to that effect, he may be
paid an amount not exceeding ten thousand rupees.

 Provided that a subsequent claim shall not be entertained
unless a period of three years from the date of first payment
has elapsed.

7. Part G : Benefits payable on normal retirement at age 90 years
or on completion of 40 years of membership whichever is earlier.

(a) For Members who are paying annual contribution of Rs. 750/-
per annum.

 (i) The maturity benefit payable on retirement at age 90 years or
above completition of 40 years of membershp will be as
shown in Table-I of the Scheme.

 (ii) Further, as an additional benefit for a member who has
completed 20 or more years of membership and is aged
below 65 years, a Medi-claim Policy on the life of the
member and his wife for a sum of Rs. 1 lakh each will be
purchased from New India Assurance Co. Ltd. or any other

BAR COUNCIL OF INDIA RULES
ÑÑ

45

subsidiary Company of General Insurance Corporation of
India covering Hospitalisation/ Domiciliary Hospitalisation
benefits from age 65 to 70, provided the member and his
wife are in good health at the time of taking out the policy.

(b) For members who paid a lump sum contribution of Rs. 7,500/-

 (i) The maturity benefits payable on retirement of age 90 years
or on completion of 40 years of membership will be as
shown in Table-I of the Scheme.

 (ii) Further as an additional benefit for a member who has
completed 20 or more years of membership and is aged
below 65 years, a Medi-claim Policy on the life of the
member and his wife for a sum assured of Rs. 1 lakh each
will be purchased from New India Assurance Co. Ltd or any
other subsidiary Company of General Insurance Corporation
of India covering Hospitalisation/ Domiciliary Hospitalisation
benefits from age 65 to 70 years provided, the member and
his wife are in good health at the time of taking out the
policy.

8. Part H: General

 (i) An appeal in the prescribed form may be made to the Bar
Council of India against the decision of the Advocates
Welfare Committee within 30 days from the date of such
order and shall be accompanied with the copy of the decision
appealed against and shall be filed within 30 days of the
receipts of the order. The decision of the Bar Council of
India shall be final.

 (ii) In case the Scheme is silent about any matter, such matters
shall be decided by the Advocates Welfare Committee in
consultation with the Bar Council of India.

 (iii) Those Advocates who join this Scheme shall be entitled to
the benefits of any other Scheme for the time being in force.

 (iv) With respect to process of payment of all claims under this
Scheme, Bar Council of India may lay down the guidelines
for this purpose.

9. A Schedule showing the benefits offered under the Scheme is
enclosed :

BAR COUNCIL OF INDIA RULES
ÑÑ

46

 Encl : Schedule (Table I, IIA and IIB) showing the benefits.

Scheme approved by the BCI in its meeting held on 19th July,
1998. (Item no. 79/1998)

Scheme circulated to State Bar Councils vide letter No.
2400/1998 dt. 22-10-1998.

BAR COUNCIL OF INDIA RULES
ÑÑ

47

ALL INDIA ADVOCATES WELFARE SCHEME
SCHEDULE SHOWING BENEFITS

TABLE Ñ I (MATURITY VALUE)

Completed years Maturity Value Maturity Value
of Membership (Lumpsum Contribution (Annual
 Rs. 7,500/-) Contribution
 Rs. 750/- per year

 Rs. Rs.
 1. 1293 0
 2. 2163 0
 3. 3129 0
 4. 4201 0
 5. 5390 0
 6. 6466 0
 7. 7915 860
 8. 9531 2491
 9. 11329 4305
 10. 13329 6323
 11. 15288 8303
 12. 17761 10797
 13. 20519 13581
 14. 23599 16688
 15. 27040 20160
 16. 30789 23944
 17. 35133 28325
 18. 39146 32380
 19. 44526 37807
 20. 50580 43912
 21. 55426 48816
 22. 62904 56357
 23. 71355 64879
 24. 80588 74191
 25. 88777 82467

BAR COUNCIL OF INDIA RULES
ÑÑ

48

 26. 100772 94559
 27. 112647 106542
 28. 125766 110780
 29. 140328 134474
 30. 156492 150785
 31. 174434 168890
 32. 194349 188986
 33. 216455 211294
 34. 240993 236054
 35. 268230 263539
 36. 298463 294047
 37. 332022 327911
 38. 369272 365499
 39. 410620 407223
 40. 456516 543536

ALL INDIA ADVOCATES WELFARE SCHEME
Schedule Showing Benefits

Table Ð II Ð A

(In cases where a lumpsum payment of Rs. 7500/-
is paid at the time of becoming a member)

Completed years of membership Maturity Value

 1. 7909
 2. 8779
 3. 9744
 4. 10816
 5. 12006
 6. 30000
 7. 30000
 8. 30000
 9. 30000
 10. 30000

BAR COUNCIL OF INDIA RULES
ÑÑ

49

 11. 35000
 12. 35000
 13. 35000
 14. 35000
 15. 35000
 16. 50000
 17. 50000
 18. 50000
 19. 60000
 20. 60000
 21. 75000
 22. 75000
 23. 100000
 24. 100000
 25. 100000
 26. 125000
 27. 125000
 28. 150000
 29. 150000
 30. 163108
 31. 183049
 32. 200965
 33. 223071
 34. 247609
 35. 274864
 36. 395079
 37. 338638
 38. 375888
 39. 417235
 40. 463131

BAR COUNCIL OF INDIA RULES
ÑÑ

50

ALL INDIA ADVOCATES WELFARE SCHEME
Schedule Showing Benefits

TABLE Ð II Ð B

(In cases where annual subscriptions of Rs. 750/- per annum are
paid)

Completed years of Maturity Value
Membership

 1. 791

 2. 1669

 3. 2643

 4. 3725

 5. 4925

 6. 30000

 7. 30000

 8. 30000

 9. 30000

 10. 30000

 11. 35000

 12. 35000

 13. 35000

 14. 35000

 15. 35000

 16. 50000

 17. 50000

 18. 50000

 19. 60000

 20. 60000

 21. 75000

 22. 75000

 23. 100000

BAR COUNCIL OF INDIA RULES
ÑÑ

51

 24. 100000

 25. 100000

 26. 125000

 27. 125000

 28. 150000

 29. 150000

 30. 157401

 31. 175506

 32. 195602

 33. 217909

 34. 242670

 35. 270155

 36. 300663

 37. 334526

 38. 372115

 39. 413839

 40. 460152

APPLICATION FORM FOR BAR COUNCIL OF INDIA
WELFARE SCHEME, 1998

THE STATE BAR COUNCIL OF !!!!!!!!!

(with address) !!!!!!!!!

 !!!!!!!!!

ADVOCATES WELFARE COMMITTEE

OF THE BAR COUNCIL OF INDIA FOR

THE STATE OF !!!!!!! !! !!

Sir,

 I want to become a member of Bar Council of India Welfare
Scheme, 1998 and my particulars are :

 1. Name

BAR COUNCIL OF INDIA RULES
ÑÑ

52

 2. FatherÕs Name

 3. Address

 4. Enrolment No.

 5. Date of Birth

 6. Mode of payment under the Scheme

ANNUAL SUBSCRIPTION/LUMP SUM

Draft enclosed for Rs. !!!!!!!!!

D/D No. !!!!!! Date !!!!!!

The applicant is the member of the Bar Association and is in
actual practice. The applicant nominates the following person as
his/her nominee:

 1. Name of the nominee !!!!!!!!!!

 2. FatherÕs name/husbandÕs name !!!!!!!!!!

 3. Relationship with the applicant !!!!!!!!!!

I hereby give an undertaking that I shall be bound by the Scheme
and particulars mentioned by me in the application are true and
correct.

!!!!!!!!!!

 Signature

Certification by the Bar Association
where the Applicant is a member

It is hereby certified that Shri/Ms./Mrs. !!!!!!!!!! Son
of/daughter of/wife of !!!!!!!!!! is a Member of this Bar
Association and his/her Membership Number of the Bar Association
at present is !!!!!!!!!! .

Seal and Signature of the

President/Secretary

BAR COUNCIL OF INDIA RULES
ÑÑ

53

NOTES

 1. The sub rule amended w.e.f. 18.6.1977.

 2. The sub-clause added w.e.f. 25.11.1978.

 3. The sub-clause added w.e.f. 25.11.1978.

 4. The sub-clause added w.e.f. 25.11.1978.

 5. The sub-clause added w.e.f. 23.1.1982.

 6. Chapter I amended w.e.f. 6.9.1980.

 7. The Proviso added w.e.f. 4.4.1981.

 8. The rule added w.e.f. 2.5.1981.

 9. Form D - 2 revised from 27.11.1988.

 10. Amount revised from 28.11.1987.

 11. The sub-clause added w.e.f. 7.4.1974.

 12. The sub-clause added w.e.f. 7.4.1979.

 13. The rule amended from 27.11.1988.

 14. The rules under Section 49A of the Act were framed by the Ministry of Law,
Justice & Company Affairs and came into force w.e.f. 16.10.1976.

 Fees revised on 16-9-2006

 20.2.91 Rule 8 in Chapter II

 Part VI proviso amended Resolution No. 12/91

 20.2.91 Rule 6 in Part VI Chapter II

 Proviso addes Resolution No 11/91

 20.2.92 Rule 4(2) in Chapter I

 Part III to be deleted Resolution No. 5/92

 31.10.92 Rule 40 in Chapter IX This rule came into force

 Part VI amended from 1.4.93.

FORM B - 1
(Under Rule 1 (2) of Chapter I, Part V)

Part I/II : Copy of Roll under section 17 (1) (a) (b) of the Advocates Act, 1961 of the Bar Council of
ÉÉÉÉÉ ÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉÉ sent under Section 19 of the Advocates Act,
1961.

S.
No..

Name Address Date of
enrolmen
t under
the Bar
Councils
Act/Advo
cates Act

Date of
entry as
Vakil,
Pleader
or
Attorney,
if any

Date of
Birth

Date of
Transfer
if any

If
enrolled
in
Supreme
Court,
date of
such
enrolment

Date of
enrolment
as senior
Advocate
in case
designated
as such on
or after 1-
12-1961

Remarks
(Particular
s
envisaged
under
Rule)

1 2 3 4 5 6 7 8 9 10

FORM B - 2
(Under Rule 1 (2) of Chapter I, Part (V)

Part II : Copy of Roll under Sec. 17(1)(b) of the bar Council of ÉÉÉÉÉÉsent under Section 19 of the
Advocates Act, 1961

Roll No. Name and
address

Date of
enrolment
under the
Advocates Act,
1961

Date of Birth Date of transfer,
if any and
particulars

Remarks

1 2 3 4 5 6

