

FORM – A

APPLICATION FOR REGISTRATION OF TRADE UNION

Dated : _____ the _____, 2014.

1. We hereby apply for the Registration of the Trade Union under the name of : -
2. The address of the Head Office of the Union is : -
3. The Union came into existence on the _____ day of _____
4. The Union is a union of Employees/Workers engaged in the Industry (or Profession) : -
5. The particulars required by section 5 (I) (6) of the Indian Trade Union Act, 1926 are given in Schedule I.
6. The particulars given in Schedule II show the provisions made in the rules for the matters detailed in section 6 of the Indian Trade Union Act, 1926.
(To be struck out in the case of Unions which have not been in existence for one year before the date of application).
7. The particulars required by section 5(2) of the Indian Trade Union Act, 1926, are given in Schedule III.
8. We have been duly authorized to make this application by resolution No. _____ adopted on _____ in the meeting (copy attached)

Sl. No.	Signature	Occupation	Address

State hereby whether the authority was given by a resolution of a general meeting of the Union or if not, what other ways it was given.

To :

The Registrar of Trade Unions,
Govt. of Meghalaya,
Shillong.

SCHEDULE - I
LIST OF THE OFFICERS

Title	Name	Age	Address	Occupation/Designation

NOTE: Enter in this schedule the names of all members of the executive of the Union, showing in Col. 1 the names of any posts held by them (e.g. President, Secretary, Treasurer, etc.) in addition to their offices as members of the executive.

