	INDIVIDUAL / PROPRIETOR - MEMBERSHIP REGISTRATION DOCUMENTS

	SR. NO
	PARTICULARS
	ANNEXURE
	SUBMITTED (YES/NO)

	1
	Exchange Application Form
	IND/1
	

	2
	FORM AC
	IND/2
	

	
	For SCM/TCM- Two Form AC along with DD of Rs. 50,000/- in favour of "Securities and Exchange Board of India" as CM registration fees for each segment.
	
	

	
	For PCM - One Form AC along with DD of Rs. 50,000/- in favour of "Securities and Exchange Board of India” as CM registration fees.

	
	

	
	Each page Duly stamped and signed by Designated Director/ Authorised Signatory
	
	

	3
	ADDITIONAL INFORMATION TO SEBI
	IND/3
	

	
	Duly stamped and signed by Authorised Signatory (Proprietor/Individual)
	
	

	4
	PROOF OF AGE
	IND/4#
	

	
	Certified copy of PAN card of Proprietor/Individual
	
	

	5
	PROOF OF EDUCATION
	IND/5#
	

	
	Certified copy of Education proof for Proprietor/Individual (minimum qualification HSC(10+2))
	
	

	6
	PROOF OF EXPERIENCE
	IND/6#
	

	
	Minimum two years experience in Securities Market issued by SEBI registered Intermediary for Proprietor/Individual)
	
	

	7
	FINANCIAL STATEMENTS
	IND/7#
	

	
	Latest Audited Profit & Loss Statement, Balance Sheet alongwith Schedules as on date of Networth.
	
	

	8
	NETWORTH CERTIFICATE/ COMPUTATION
	IND/8
	

	
	Networth certificate is as per prescribed format & requirements and should not be more than six months old
	
	

	9
	DETAILS OF PROPRIETOR / INDIVIDUAL
	IND/9
	

	
	As per prescribed format of the Exchange along with C.A certification
	
	

	10
	PROPRIETOR / INDIVIDUAL UNDERTAKING
	IND/10
	

	
	Undertaking should be on the letter of the Chartered accountant as per prescribed format
	
	

	11
	Undertaking
	IND/11
	

	
	As per prescribed format of the Exchange
	
	

	12
	INFRASTRUCTURE UNDERTAKING
	IND/12
	

	
	As per prescribed format of the Exchange along with supporting documents like rent/lease agreement (Area of office premises in Infrastructure Undertaking should be atleast 500 sq.ft. (built-up))
	
	

	13
	CONFIRMATION LETTER FOR MEMBER OF ANY STOCK EXCHANGE/ COMMODITY EXCHANGE IN INDIA
	IND/13
	

	
	As per prescribed format of the Exchange
	
	

	14
	DETAILS OF REGULATORY ACTIONS BY SEBI
	IND/14
	

	
	As per prescribed format of the Exchange
	
	

	15
	UNDERTAKING FOR FIT AND PROPER PERSON
	IND/15
	

	
	As per prescribed format of the Exchange
	
	

	16
	CONFIRMATION OF MEMBERSHIP OF ASSOCIATE COMPANY IN COMMODITY EXCHANGE
	IND/16
	

	
	As per prescribed format of the Exchange
	
	

	17
	DETAILS OF OTHER STOCK EXCHANGE MEMBERSHIPS HELD BY THE APPLICANT’S HOLDING COMPANY, SUBSIDIARY COMPANY, PROMOTERS & DIRECTORS
	IND/17
	

	
	As per prescribed format of the Exchange
	
	

	18
	 UNDERTAKING REGARDING ASSOCIATION/ NON-ASSOCIATION
	IND/18
	

	
	As per prescribed format of the Exchange
	
	

	19
	DETAILS OF PAN NUMBERS (OTHERS)
	IND/19
	

	
	As per prescribed format of the Exchange along with attachments of certified copy of PAN cards
	
	

	20
	CLEARING MEMBER CONFIRMATION PROVIDED ON CLEARING MEMBER LETTERHEAD (APPLICABLE ONLY FOR TM in F&O / CD)
	IND/20
	

	
	As per prescribed format of the Exchange
	
	

Formats are not available for Annexure marked as (#)

IND/2

FORM AC

Securities and Exchange Board of India (Stock Brokers and Sub-brokers)

Regulations, 1992

[Regulation 16S]

Application form for registration as a trading member or proprietary, trading member or clearing member and/or self-clearing member of debt segment of a stock exchange with the Securities and Exchange Board of India

1. Name of the debt segment of a stock exchange/clearing corporation of which the applicant is the member and the tenure of membership.

2. Name of the member with Code No.

3. Whether the applicant is to act as a trading member or proprietary trading member or clearing member and/or self-clearing member.

4. If the applicant is to act as a trading member or proprietary trading member, the applicant is required to furnish the name and details of the clearing member or self-clearing member through whom he intends to clear and settle his trade.

5. Address of the member.

6. Trade name of member.

7. Net worth of the applicant along with necessary documents in support thereof.

8. Whether the application is accompanied by a requisite fee as per Schedule IVB of the Regulations as applicable to the applicant.

9. Copy of certificate of registration in case the applicant is already registered as a member of the stock exchange or clearing corporation under these Regulations.

10. In case the applicant is not already registered as a member of the stock exchange

or clearing corporation under these Regulations, following additional information shall be provided:

i. Form of organisation: sole proprietorship/partnership/corporate body/ financial institution/any other (names of proprietor/ partners/directors).

ii. Copy of the memorandum and articles of association or the partnership deed as the case may be.

iii. Educational qualifications of proprietor/partners/directors, etc.

iv. Date of admission to membership to debt segment of a stock exchange/clearing corporation.

v. Details in case the applicant or its director or partner is convicted of any economic offence any time.

vi. Details in case the applicant or its director or partner is declared insolvent/bankrupt or declared defaulter by any exchange or clearing corporation.

vii. Details in case the applicant or its director or partner is subjected to any proceedings or penalty by the Board under the SEBI Act or any of the regulations framed under the SEBI Act at any time.

viii. Fax, telex, email and phone number(s).

11. Declaration :

I declare that the information given in this form is true and in the event of any information furnished is false, misleading or suppression of facts, my certificate of registration is liable to be cancelled by SEBI without assigning any reasons whatsoever.

.

Dated..................... Signature

__

Recommendation of the debt segment of a stock exchange, clearing corporation This is to certify that............................is a member of this debt segment or Clearing Corporation and is recommended for registration with the Securities and Exchange Board of India.

Signature

Name

Designation"
IND/3
ADDITIONAL INFORMATION TO BE SUBMITTED AT THE TIME OF REGISTRATION OF APPLICANT WITH SEBI

1. Name of the Stock Exchange

2. a) Name of the Applicant Member Broker

 b Clearing Code No. (If allotted)

3. Trade Name of Member

4. Address of Member

Tel. No. (O)

Tel. No. (R)

Fax No.

5. Form of Organisation: Please tick the relevant entity

a) Sole Proprietorship

b) Partnership

c) Corporate Body
I) Financial Institution

II) Others

III) Foreign Joint Ventures

(If an Indian Company is holding more than 25% of total equity in the joint venture, please give details of top five shareholders of Indian Company).

	Name of Indian Company
	

	Top five shareholders
	% Holding

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	FIPB Approval, if applicable
	

6.A) Sole Proprietorship:

	Name of Proprietor
	Educational Qualification
	Age (on the date of filing of application)
	Experience (specify the nature and years)

	
	
	
	

B) Partnership :

	Name of Partners
	Age (on the date of filing of application)
	Educational Qualification
	Experience (specify the nature & years)
	In case of Partner(s) is/are registered with SEBI, give SEBI Reg. No.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

C) Corporate Body (Financial Institution/Others):

i) MOA Object Clause contains stock broking as one of the object in

a)
Main Object

b)
Other Object

c)
Incidental Object

(If stock broking clause appears in other object, please attach a copy of special resolution to amend the MOA to incorporate Stock Broking in main object clause)

ii)
Mention relevant Clause No.

(Please enclose copy of the relevant clause of the MOA duly certified by the Stock Exchange. If certified copy is not enclosed, application would be returned).

iii)
Information regarding directors:

	Name of directors with Designation (whether whole-time/designated/ additional
	Percentage of Share holding
	Educational Qualification
	Experience (specify nature and years)
	Whether directors in other corporate bodies engaged in capital markets (please give names and SEBI Reg. No.)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

iv) Details of top five shareholders:

	Name of Share holders
	Percentage of Share holding
	Educational Qualification
	Experience (specify nature and years)
	Whether Share holders in other corporate bodies engaged in capital markets (please give names and SEBI Reg. No.)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

7. a) Date of admission to Membership of Metropolitan Stock Exchange of India Limited.
 b) Mode of Acquiring Membership

(Please attach old SEBI Regn. Certificate in all cases other than the case of new membership)

i)
New Membership

ii)
Conversion

iii)
Succession

iv)
Auction Purchase

(In case member has become defaulter)

v)
Market Purchase

vi)
Transfer of another company under same management

(please specify reasons)

vii)
 Others

Please specify

c) Please give the following information in all the cases other than the case of new membership

i)
Name of the previous holder of the card

ii)
SEBI Regn. No.

iii)
Date of Regn. No.

d) Whether applicant is member of more than one Stock Exchange?

YES

NO

e) If yes, please give name(s) of the stock exchange(s) with Code No. and SEBI Regn. No.

Name of Exchange(s)

 SEBI Regn. No.

8.a) Whether any of the Associate Companies/Partnership/Proprietorship Firm is/are having direct/indirect interest (*as defined below) in capital market

YES

NO

* The member is deemed to have direct/indirect interest in the following conditions:
i) Where he is individual, he or any of his relative being a broker/any intermediary, he or any of his relative being a partner in a broking firm/any intermediary, he or any of his relative being a director in a broking company/any intermediary or he or any of his relative clubbed together holding substantial equity in any broking company/any intermediary engaged in capital market.

ii) Where it is partnership firm/company, the relative(s) of partner(s)/director(s) in the firm(s)/corporate body being a broker/any intermediary or being partners(s)/ director(s) in any broking/intermediary engaged in capital market.

iii) Relative shall mean husband, wife, brother, unmarried sister or any linear ascendant or descendant of any individual.
b) If yes, please give details (you may attach separate sheet, if required)

	Name
	Form of Organisation
	Type of Intermediary #
	Whether registered with SEBI (give Reg. No.)
	Nature of interest

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Merchant Banker, Portfolio Manager, Registrar to Issue & Share Transfer Agent, Banker to an Issue, Mutual Fund, Venture Capital, Underwriter, Debenture Trustee, FII.

9. Disciplinary Action initiated/taken against the Associate entities, as indicated in 8(b) above. (Please state details of nature of violation, action initiated/taken and by which authority)

a)
Disciplinary action taken by SEBI (If yes, please attach details mentioning nature of violation and action taken)

YES

NO

b) Disciplinary action taken by any other authority (Please attach details of nature of violation and action initiated)

YES

NO

c) Disciplinary action initiated by SEBI (If Yes, please attach details of nature of violation and action initiated)

YES

NO

d) Disciplinary action initiated by any other authority (please attach details of nature of violation and action initiated)

YES

NO

10. a)
Net-worth as per the requirement of the Exchange
(Rs. In Lakhs)

b) Applicant’s net-worth in accordance with formula

Prescribed by concerned stock exchange (Rs. in Lakhs)

(Certificate from a qualified C.A. certifying the above should be enclosed)
c) Please indicate the net-worth as per the following formula (Rs. in lakhs)

i) Paid up capital

ii) Free Reserves (Exclusive of Revaluation Reserves)

iii) Less: Misc. Expenditure not written off

Total Net-worth (i+ii-iii)

I/We declare that the information given in this form is true to the best of my knowledge and belief.

Date
:

Signature

Name and address of the applicant

List of Enclosures:

1. Registration fees – DD of Rs.50,000/- (DD No.__________ dated_____________, drawn on ________________________Bank, in favour of “Securities and Exchange Board of India) (Applicable only in case of TCM & PCM)
2. Copy of relevant clause of MOA duly certified by the stock exchange.

3. Certificate from the qualified Chartered Accountant certifying the networth and paid up capital

4. Undertaking by applicant that he/it had not introduced through any member broker/ sub-broker of the Exchange any fake/forged/stolen shares in the Exchange/market. If yes, details thereof including action taken, if any, by the applicant.

Certification of Metropolitan Stock Exchange of India Limited

The above details have been scrutinized as per record made available to the stock exchange.

SIGNATURE

:

NAME

:

DESIGNATION

:

SEAL OF Metropolitan Stock Exchange of India Limited
:
IND/8

(On letter-head of Practicing Chartered Accountant)
NETWORTH CERTIFICATE
Certificate dated ________Submitted by _____________________________________ to Metropolitan Stock Exchange of India Limited.

This is to certify that the Net worth of M/s/Mr./Ms._________________________as on _____________as per the statement of computation of even date annexed to this report is Rupees__only

We further certify that:

· M/s/Mr./Ms __ is not engaged in any fund-based activities or business other than that of securities/currency derivatives. Fund based assets, if any, have been divested from the books of accounts and have not been included for the purpose of calculation of networth.
.

· The computation of networth based on my / our scrutiny of the books of accounts, records and documents is true and correct to the best of my / our knowledge and as per information provided to my / our satisfaction.

· the computation of networth is in accordance with the method of computation prescribed by SEBI as per Regulation 16 C and/or 16 L of the SEBI (Stock Brokers & Sub-brokers) Regulations, 1992.
Date:

Place:

For (Name of Accounting Firm)

Signature
Name of Partner/Proprietor

Chartered Accountant

Membership Number

Rubber Stamp

COMPUTATION OF NET WORTH

The method of computation of Networth as prescribed by Dr. L.C. Gupta Committee on Derivatives is as follows

Capital + Free Reserves

XXX
Less Non-allowable assets viz.,

(a) Fixed Assets

XX

(b) Pledged Securities

XX
(c) Value of Member’s card

XX
(d) Non-allowable securities (unlisted securities),

XX
(e) Bad deliveries

XX
(f) Doubtful Debts and Advances
(Including debts or advances overdue for more than three months
or debts or advances given to the associate persons of the member)

(g) Prepaid expenses, losses

XX
(h) Intangible Assets

XX
(i) 30% of Marketable securities

XX

XXX

XXX

Date:

Place:

For (Name of Accounting Firm)

Signature

Name of Partner/Proprietor

Chartered Accountant

Membership Number

Rubber Stamp

IND/9

On letter-head of applicant
DETAILS OF PROPRIETOR / INDIVIDUAL AS ON
	Sr.No
	Name $

	Fathers

Name $
	Designation

	Date

 of

Birth
	Education
	PAN

Number
	Residential

Address &

Telephone/

Mobile Nos./

Email ID/

Fax No.
	Directorships/ / controlling shareholding

in other cos.

	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

NOTES :

$ All initials to be expanded

Date:

Place:

For _______(Trade Name of applicant)

(Signature)

Name:

Proprietor

Rubber Stamp
AUDITOR’S CERTIFICATE

This is to certify that the details of Proprietor in _________________________________ as given above, based on my/ our scrutiny of the books of accounts, records and documents is true and correct to the best of my/our knowledge and as per information provided to my/our satisfaction.

Date:

Place:

For (Name of Accounting Firm)

Signature

Name of Partner/Proprietor

Chartered Accountant

Membership Number

Rubber Stamp

IND/10
(On letter-head of Practicing Chartered Accountant)
UNDERTAKING WITH RESPECT TO DES PROPRIETOR / INDIVIDUAL
TO WHOMSOEVER IT MAY CONCERN

This is with reference to the application of Mr./Ms ______________________________ (applicant) for seeking provisional membership of the Exchange and subsequent application for registration of application with Securities & Exchange Board of India (SEBI).

Based on the information, explanation and documents given to us, we state that the proprietor Mr./Ms____________________________meets the eligibility requirements as prescribed in Securities Contracts (Regulation) Rules, 1957 (Rule 8(4A) and other relevant provisions) and SEBI (Stock Brokers & Sub-brokers) Regulations, 1992.

This confirmation has been issued on the request of the applicant for submitting to Metropolitan Stock Exchange of India Limited /SEBI.

Date:

Place:

For (Name of Accounting Firm)

Signature

Name of Partner/Proprietor

Chartered Accountant

Membership Number

Rubber Stamp

IND/11

(On the letter head of the applicant)

UNDERTAKING

I, Mr. / Ms. ______________________________________ hereby confirm that I meet the eligibility requirements as prescribed in Securities Contracts (Regulation) Rules, 1957 (Rule 8(4A) and other relevant provisions) and SEBI (Stock Brokers & Sub-brokers) Regulations, 1992.

I undertake to ensure that, I will continue to meet the eligibility requirements as per Securities Contracts (Regulation) Rules, 1957 and SEBI (Stock Brokers & Sub-brokers) Regulations, 1992.
I, Mr. / Ms. _____________________________ hereby declare that I have not, at any point, introduced any fake / forged/ stolen shares in the market.

I, Mr. / Ms.____________________________, hereby declare that I have neither been declared defaulters by any Exchange in India/ by SEBI, nor am I related or associated with any other entity/person that have been declared defaulters by any Stock Exchange in India/SEBI.

I, Mr. / Ms.____________________________, hereby declare that no action in respect of deviations in our stock broking operations has been initiated against me by any stock exchange pursuant to inspection/audit, etc. Or

the details of action initiated by the Exchange against me for deviations observed in our stock broking operations pursuant to inspection/audit, etc. alongwith the details of corrective steps taken by me to prevent the recurrence of such irregularities are enclosed.

I, Mr. / Ms.____________________________, hereby declare that as long as the corporate is engaged in stock broking as a member of any recognized Stock Exchange in India, it will engage itself in only such business as a member of a recognized Stock Exchange is permitted to engage in under the securities and contracts (Regulation) Rules, 1957, and the Rules, Bye-laws & regulations of the Stock Exchange. Further, I, Mr. / Ms.____________________________, am aware and acknowledge that if we engage in any other business the Exchange will be entitled to take disciplinary action (including fine, suspension &/or expulsion) against us.
I further declare that no enquiry/investigation has been initiated/pending against me by any Stock Exchange/SEBI.

Date:

Place:
For _______(Trade Name of applicant)

(Signature)

Name:

Proprietor

Rubber Stamp
IND/12

 (on the letterhead of the Applicant)
Infrastructure Undertaking

I hereby declare the following:-

I have the necessary infrastructure like adequate office place, equipment and manpower to effectively undertake our activities as member of MSEI.

Below mentioned are the basic infrastructure requirements that I own / have taken on rent/ leave and licence /lease for being a Member of MSEI
	S No.
	PARTICULARS
	DETAILS

	1
	Name of Company
	

	2
	Address
	

	3
	Telephone Numbers
	

	4
	Fax Numbers
	

	5
	Office Premises Description
	(office space in sq ft)

	6
	Particulars of office Premises
	Is the office Premises owned / taken on rent/ leave and licence/lease – please specify clearly

I confirm that the above stated facts and details are true and correct and we have not misrepresented and / or concealed /suppressed any material facts in this regard.

I also understand & acknowledge that in the event of any false / incorrect particulars furnished by me/ us or any misrepresentation of facts / suppression /concealment of facts by us, our application for membership may be rejected / our membership registration may be cancelled and penal action may be taken against us.

Date:

Place:

(Signature)

Name of Proprietor / Individual

/ Authorized signatory

Rubber stamp

IND/13
(on the letterhead of the applicant)

Format of confirmation letter by applicant in respect of membership of other stock exchanges / recognized commodity exchanges
To,
Membership Department
Metropolitan Stock Exchange of India Limited
4th Floor, Vibgyor towers, plot no.C-62.

Opp. Trident Hotel Bandra Kurla Complex,

Bandra East Mumbai – 400098
Dear Sir,

I hereby confirm that I______________ (Name of the applicant)

· am not Members of any recognized Commodity exchange in India.#
· am not Members of any Stock Exchanges in India #
· am Members of the following Stock / Commodity Exchanges in India #
	Name of the Exchange
	Segment
	Registration No.
	Mem ID
	Regn. Date

	
	
	
	
	

We confirm that the above stated facts and details are true and correct and we have not misrepresented and / or concealed /suppressed any material facts in this regard.

We also understand & acknowledge that in the event of any false / incorrect particulars furnished by us or any misrepresentation of facts / suppression /concealment of facts by us, our application for membership may be rejected / our membership registration may be cancelled and penal action may be taken against us.

Date:

Place:

(Signature)

Name of Proprietor / Individual

/ Authorized signatory

Please Strike out whichever is not applicable
IND/14
 (On the letterhead of the applicant)

To,

Membership Department
Metropolitan Stock Exchange of India Limited
4th Floor, Vibgyor towers, plot no.C-62.

Opp. Trident Hotel Bandra Kurla Complex,

Bandra East Mumbai – 400098
Sub: Details of Regulatory Actions by SEBI

Dear Sir/Madam,

I Mr/Ms._______________________________ have applied for membership in Metropolitan Stock Exchange of India Limited. We hereby provide details of regulatory actions by SEBI as under:

	Sr. No
	Particulars
	Remarks

	1
	Whether SEBI has initiated any Enquiry / Adjudication / Prosecution or any other action including consent proceedings, administrative warning, caution or advisory letter etc. against the applicant company or any of its associate company or any of its directors.
	YES / NO

	2
	Details of corrective steps taken to prevent the recurrence of such irregularities or to improve systems.
	 if Yes : provide relevant information

if No: mention Not Applicable

Yours Faithfully,

(Signature)

Name of Proprietor / Individual

/ Authorized signatory

Rubber Stamp of Entity

Date:

Place:

Note: You may attach a separate sheet providing details along with supporting documents,

 wherever applicable.

IND/15
Undertaking for Fit and Proper person

(Applicable to Corporate / Partnership/Proprietor)
 (On the letterhead of the applicant)

I / We, M/s ____________ (name of the applicant) hereby declare that I/we am/are ‘fit and proper person’ as per SEBI (Intermediaries) Regulations, 2008 and SEBI (Stock Brokers & Sub-brokers) Regulations, 1992 as amended till date including with reference to following criteria:

(i) integrity, reputation and character;

(ii) absence of conviction and restraint orders;

(iii) competence including financial solvency and net worth.

We further confirm the following in this regard:
a) The applicant or its whole time director or managing partner has not been convicted by a Court for any offence involving moral turpitude, economic offence, securities laws or fraud;

b) No order for winding up has been passed against the applicant;

c) The applicant, or its whole time director, or managing partner has not been declared insolvent and has been discharged;

d) No order, including an order of suspension of certificate of registration as an intermediary, restraining, prohibiting or debarring the applicant from dealing in securities in the capital market or from accessing the capital market has been passed by the Board or any other regulatory authority wherein a period of three years from the date of the expiry of the period specified in the order has not elapsed;

e) No order canceling the certificate of registration of the applicant has been passed by the Board on the ground of its indulging in insider trading, fraudulent and unfair trade practices or market manipulation;

f) No order withdrawing or refusing to grant any license / approval to the applicant or its whole time director or managing partner which has a bearing on the capital market, has been passed by the Board or any other regulatory authority;

g) The applicant is financially sound;

h) There is no other reason, recorded in writing by the Board, which in the opinion of the Board, renders such applicant or its whole time director or managing partner unfit to operate in the capital market.

i) There are no instances of any violation or non-adherence to any securities market related regulations by the applicant or its associate(s) / group companies in India or abroad and no action has been taken by a regulatory agency in that regard, [except as stated in Annexure ‘A’ to this undertaking].

(Signature)

Name of Proprietor / Individual

/ Authorized signatory

Date:

Place:

Note: In case the applicant wishes to furnish any other details, the same can be provided as annexure (duly stamped and signed by the authorized signatories) to the undertaking.
Annexure A – (to Fit & Proper person Undertaking)

(Applicable to Corporate / Partnership/Proprietor)
(On the letterhead of the applicant)

I. *Details of top 10 monetary penalties in case of foreign entities (to be provided for applicant and
its
associate(s) / group companies)

(For irregularities / violations in the financial services sector or for defaults in respect of
shareholders /debenture holders and depositors, by any financial regulatory body or government
authority or settlement arrived with any financial regulatory body during the last five years.)

II. *Details of all monetary penalties in case of Indian entities (to be provided for applicant and its
associate(s) / group companies)

(For irregularities / violations in the financial services sector or for defaults in respect of
shareholders /debenture holders and depositors, by any financial regulatory body or government
authority or settlement arrived with any financial regulatory body during the last five years.)

III. *Details of all penalties awarded (to be provided for the applicant only)

(For economic offences)

IV. *Details of all cases of suspensions and cancellation of certificate of registration (to be provided
for the applicant and any associates of the applicant only for the last 10 years)

(For irregularities / violations in financial services sector or for defaults in respect of shareholders,
debenture holders and depositors)

(Signature)

Name of Proprietor / Individual

/ Authorized signatory

Date:

Place:

Note: All disclosures on penalties and action taken as per (I) & (IV) above against foreign entities may be limited to the jurisdiction of the country where the principal activities (in terms of income / revenue) of the applicant / associate companies are carried out or where the headquarters is situated.

* Strike off whichever is not applicable.

IND/16
(on the letterhead of the Applicant)
Format of confirmation letter by applicant regarding Membership of their associates / sister concerns / group concerns on Recognized Commodity Exchanges

To,

The Membership department

Metropolitan Stock Exchange of India Limited
4th Floor, Vibgyor towers, plot no.C-62.

Opp. Trident Hotel Bandra Kurla Complex,

Bandra East Mumbai – 400098.

Dear Sir,

I hereby confirm that our associates / group companies / sister concerns are members of the following recognized Commodity Exchanges.

	Sr. No
	Name of the associate /group company /sister concern
	Pl specify the relationship with applicant (whether associate /group company /sister concern / any other manner of being related to the applicant)
	Consti

tution
	Name of the recognized commodity Exchange
	Reg No
	Mem ID
	Regn Date

	
	
	
	
	
	
	
	

The details of shareholding / sharing pattern and details of directors /partners of the above mentioned associates / group companies /sister concerns is given in the Annexure.

I confirm that the above stated facts and details are true and correct and we have not misrepresented and / or concealed /suppressed any material facts in this regard.

I also understand & acknowledge that in the event of any false / incorrect particulars furnished by me/ us or any misrepresentation of facts / suppression /concealment of facts by us, our application for membership may be rejected / our membership registration may be cancelled and penal action may be taken against us.

Date:

Place:

(Signature)

Name of Proprietor / Individual

/ Authorized signatory

IND/17
 (on the letterhead of applicant)
(applicable to Corporate & Partnership)
Details of other stock exchange memberships and other SEBI registrations held by the applicant’s holding company, subsidiary company, promoters & directors as on _______

	Sr.No
	Name
	Relation
	Name of Exchange
	Segment
	SEBI Registration No. & Date
	Mode of acquisition

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

Date:

Place:

(Signature)

Name of Proprietor / Individual

/ Authorized signatory

Rubber Stamp Rubber Stamp

NOTE :

Give details for Relation e.g. – Partner, Chairman, Whole Time Director, Director, Holding

Company, Subsidiary Company

IND/18
Undertaking Regarding Association/Non-Association
(On the letterhead of applicant)

(Applicable to Corporate / Partnership/Proprietor)
M/s ​​​​​​​​​​​​​​​​​​​​​__, hereby confirm that the designated directors/Partners/Proprietor is / are not associated with any of the members / authorized persons / sub-brokers of the Exchange.

OR

M/s ______________________________ hereby confirm that the following designated directors/Partners/Proprietor are associated with the following members / authorized persons/ sub-brokers of MSEI in the respective capacity stated below:

	Sr. No
	Name
	Capacity
	Name of members / authorized persons/ sub-brokers with whom associated

	
	
	
	

	
	
	
	

	
	
	
	

M/s ______________________________ further confirm that the designated directors/Partners/Proprietor stated above will disassociate with the above mentioned members / authorized persons/ sub-brokers of the Exchange on registration with SEBI

(Signature)

Name of Proprietor / Individual

/ Authorized signatory

Place
:

Date
:
IND/19
 (On the letterhead of the applicant)

PAN Card Details

To,

Membership Department

Metropolitan Stock Exchange of India Limited
4th Floor, Vibgyor towers, plot no.C-62.

Opp. Trident Hotel Bandra Kurla Complex,

Bandra East Mumbai – 400098
Madam/Sir,

Kindly find details i.e. Name & PAN Card for all the entities mentioned below along with the certified copy of their PAN card (copies attached).

A Promoters;

B Associate(s) / Group companies;

C Principal Officer / Key management person(s);

D All entities / persons falling within the verticals of applicant, both from bottom to top (e.g. holding company) and top to bottom (e.g. subsidiary company), irrespective of whether they are registered with SEBI or any other regulatory authority as per details provided below:

	A
	Details of Promoters .
	
	

	Sr. No
	Name of Entity
	PAN card No.
	Certified copy of PAN Card enclosed

	1
	
	
	

	2
	
	
	

	B
	Details of Associate/ Group Companies.
	
	

	Sr. No
	Name of Entity
	PAN card No.
	Certified copy of PAN Card enclosed

	1
	
	
	

	2
	
	
	

	C
	Details of Principal Officer/ Key management person.

	Sr. No
	Name of Entity
	PAN card No.
	Certified copy of PAN Card enclosed

	1
	
	
	

	2
	
	
	

	D
	Details of Holding Company & Subsidiary Company (irrespective of whether they are registered with SEBI or any other regulatory authority)

	Sr. No
	Name of Entity
	PAN card No.
	Certified copy of PAN Card enclosed

	1
	
	
	

	2
	
	
	

…2

-2-

We confirm that the above stated facts and details are true and correct and we have not misrepresented and / or concealed /suppressed any material facts in this regard.

We also understand & acknowledge that in the event of any false / incorrect particulars furnished by us or any misrepresentation of facts / suppression /concealment of facts by us, our application for membership may be rejected / our membership registration may be cancelled and penal action may be taken against us.

Yours Faithfully,

	(Signature)
	(Signature)

	(Signature)
	

	Name of Proprietor / Individual
	

	/ Authorized signatory
	

	Rubber Stamp of Entity
	Rubber Stamp of Entity

Date:

Place:

IND/20(i)
(On the letterhead of the Clearing Member)
Format of Clearing Member Confirmation

(in case where the Clearing Member is already registered as Clearing member with SEBI for the Debt segment in MSEI)
Date: _______________

To,

Membership Department
Metropolitan Stock Exchange of India Limited
4th Floor, Vibgyor towers, plot no.C-62.

Opp. Trident Hotel Bandra Kurla Complex,

Bandra East Mumbai – 400098
Dear Sir/Madam,

We hereby agree and undertake to act as a Clearing Member on the __________ segment(s) of Metropolitan Stock Exchange of India Limited to clear the trades of the below mentioned Trading Member, subject to due diligence and subsequent approval by the Exchange/SEBI.

Name of trading member: ___

Thanking You.

Yours faithfully,

For (Name of the Clearing Member)

Signature

Authorized Signatory

Rubber Stamp
IND/20(ii)

 (On the letterhead of the Clearing Member)
Format of Clearing Member Confirmation
(in case where the Clearing Member is not registered as Clearing member with SEBI for the Debt segment in MSEI)

Date: _______________

To,

Membership Department
Metropolitan Stock Exchange of India Limited
4th Floor, Vibgyor towers, plot no.C-62.

Opp. Trident Hotel Bandra Kurla Complex,

Bandra East Mumbai – 400098
Dear Sir/Madam,

We hereby agree and undertake to act as a Clearing Member on the __________ segment(s) of Metropolitan Stock Exchange of India Limited to clear the trades of the below mentioned Trading Member, subject to due diligence and subsequent approval by the Exchange. This undertaking is also subject to our registration as a clearing member of __________ segment of MSEI by SEBI, in respect of which we have made/shall be shortly making an application to the Exchange /SEBI.
Name of trading member: ___

Thanking You.

Yours faithfully,

For (Name of the Clearing Member)

Signature

Authorized Signatory

Rubber Stamp
Metropolitan Stock Exchange of India Limited/ MCCIL

