

F.No. L-11015/8/2016-L&M
Government of India
Ministry of Agriculture & Farmers Welfare
Department of Agriculture, Cooperation & Farmers Welfare
.....

OFFICE OF THE CENTRAL REGISTRAR OF CO-OPERATIVE SOCIETIES

Krishi Bhawan, New Delhi,
Dated the 9th February, 2016

Notice

Chief Promoter of **Rural Project Cooperative Construction Ltd., (RPCCL), 103/1, Azadpura Lalitpur Uttar Pradesh-284403** has submitted a proposal for registration under the provisions of MSCS Act, 2002.

On scrutiny, following deficiencies have been found in the proposal:-

1. Complete address of the Society is not mentioned in the bye laws.
2. The society has proposed its area of operation in three states i.e. Uttar Pradesh, Delhi and Madhya Pradesh. As per Circular dated 26.3.2014, it has been decided that henceforth, the primary multi state cooperative societies shall be registered initially with only two contiguous states/UTs as area of operation.
3. Instead of 4 copies of the bye laws, the Society has submitted only 2 copies of the bye-laws.
4. Form-1 is not submitted by the Society.
5. Section 7 Certificates have not been enclosed with the application.
6. Viability report has not been attached with the application.
7. Resolutions have not been enclosed with the proposal.
8. Bank Certificate has not been attached with the application.
9. ID proofs have not been attested by the Chief Promoter.
10. Membership list submitted by the society is not as per the prescribed format. The Society has submitted the list of only 15 members hence the minimum requirement of atleast 50 members from each state is not fulfilled.
11. The Objectives of the Society are vast and do not indicate that what services will be offered to the members and what kind of core/main activity shall be carried out by the Society.
12. The definition of the Society is not mentioned in Bye law no. 2(g).
13. The word "At Least" is required to be deleted from the bye law no. 9(a).
14. Bye Law No. 12 is not consistent with Rule 13(1) of the MSCS Rules, 2002.
15. Bye Law No. 14(a) is not consistent with Rule 15(1) of the MSCS Rules, 2002.
16. As bye law no. 28(k) relates to credit, the **following documents have been made mandatory for the proposed credit society to submit along with their proposal of registration, which are not enclosed by the Society:-**
 - A. No objection Certificate from the Registrar of Cooperative Societies of the States/U.T. where the area of operation of the society extends.
 - B. A certificate to the effect that the credential of the Chief Promoter/Promoters members have been verified by the Registrar of Cooperative Societies of the States where the head office is proposed to be located.

In view of the above deficiencies, you are hereby called upon to show cause as to why the registration of the proposed society in the name of **Rural Project Cooperative Construction Ltd., (RPCCL), 103/1, Azadpura Lalitpur Uttar Pradesh-284403** under the Multi-State Cooperative Society Act, 2002 and the rules made there under shall not be refused. The Chief Promoter of the society or in his absence any promoter member authorised by him is called upon to appear before the Central Registrar of Cooperative Societies on **22/02/2016 at 10:00 A.M. in Room No. 224, Krishi Bhawan, New Delhi.**

If none appears for hearing, it would be presumed that you have nothing to say in the matter and accordingly appropriate order shall be passed, ex-parte.

(P.Sampath)

Director (Co-operation)

To,

Chief Promoter (Shri Rameshwar Prasad),
Rural Project Cooperative Construction Ltd., (RPCCL),
103/1, Azadpura Lalitpur Uttar Pradesh-284403