
DISCLAIMER: This document is being furnished to you for your information by PRS
Legislative Research (PRS). The contents of this document have been obtained from sources
PRS believes to be reliable. These contents have not been independently verified, and PRS
makes no representation or warranty as to the accuracy, completeness or correctness. In
some cases the Principal Act and/or Amendment Act may not be available. Principal Acts
may or may not include subsequent amendments. For authoritative text, please contact the
relevant state department concerned or refer to the latest government publication or the
gazette notification. Any person using this material should take their own professional and
legal advice before acting on any information contained in this document. PRS or any persons
connected with it do not accept any liability arising from the use of this document. PRS or any
persons connected with it shall not be in any way responsible for any loss, damage, or distress
to any person on account of any action taken or not taken on the basis of this document.

The Karnataka Advocates' Welfare Fund Act, 1983

Act 2 of 1985

Keyword(s):
Advocate, Bar Association, Bar Council, Cessation of Practice, Dependents,
Fund, Retirement, Registered Clerk, Stamp, Suspension of Practice, Trustee
Committee, Vakalath

Amendments appended: 18 of 2002, 15 of 2005, 28 of 2010, 15 of 2015


1985: KAR. ACT 2] Advocates Welfare Fund 1 

THE KARNATAKA ADVOCATES' WELFARE FUND ACT, 1983 
ARRANGEMENT OF SECTIONS 

Statement of Objects and Reasons: 
Sections: 
 1. Short title and commencement. 
 2. Definitions. 
 3.  Advocates' welfare fund. 
 4. Establishment of trustee committee. 
 5. Disqualification and removal of nominated members of trustee 

committee. 
 6. Resignation by nominated members of trustee committee and filling 

up of casual vacancies. 
 7. Act of trustee committee not to be invalidated by vacancy, defect, 

etc. 
 8. Vesting and application of Fund. 
 9.  Function of trustee committee. 
 10. Borrowing and investment. 
 11. Powers and duties of Secretary. 
 12. Omitted. 
 13. Recognition and registration of bar associations. 
 14. Duties of bar associations. 
 15. Membership in the Fund. 
 16. Payment from the Fund on cessation of practice. 
 17. Restriction on alienation, attachment, etc., of interest in the Fund. 
 18. Group Life Insurance for members and other benefits. 
 19. Meetings of trustee committee. 
 20. Traveling and daily allowance to members  of  trustee committee. 
 21. Appeal against decisions of trustee committee. 
 22. Printing and distribution of stamps by Bar Council. 
 23. Vakalath to bear stamps. 
 23A. Contribution by Senior Advocate 
 24. Protection of action taken in good faith. 
 25. Bar of jurisdiction of civil courts 


 Advocates Welfare Fund [1985: KAR. ACT 2 2 

 26. Power to summon witnesses and take evidence. 
 26A. The Advocates' Family Welfare Fund. 
 27. Registered Clerks Welfare Fund. 
 28. Power to make rules. 
 29. Amendment of Act 16 of 1958. 
  SCHEDULE.  Omitted 

***** 
 

STATEMENT OF OBJECTS AND REASONS 
I 

  Act 2 of 1985.- Although here and there a few men in the legal 
profession have been flourishing in their profession , the economic condition 
of a very large section of the members of the legal profession has been far 
from satisfactory. Representation have been received among others, from 
the Bar Council of India for constituting a Legal Benefit Fund. The twin 
objects are providing efficient legal service to the people of the State and 
social security to the legal profession by providing for payment of a 
lumpsum amount after the cessation of practice by the members and also 
for payment of certain amount to their dependents if they were to die while 
still in practice. It is therefore proposed to constitute an Advocates Welfare 
Fund and a Legal Benefit Fund for the purpose. The Advocates' Welfare 
Fund is proposed to be constituted out of among other emolument, fees and 
voluntary contribution and grants from Government, the receipts from 
Welfare Fund Stamps which the Bar Council is empowered to issue and 
which are compulsorily to be affixed to the Vakalathnamas. 
 The Legal Benefit Fund is proposed to be constituted by levy of additional 
court fee on appeals and revisions before Tribunals other than Civil Courts 
at the rate not exceeding Rs. 100/- per appeal or revision. 
 Hence the Bill. 
 (Published in the Karnataka Gazette (Extraordinary), Part IV 2-A, dated 
12th day of August 1983, No.718) 

II 
 Amending Act 21 of 1993.- It is considered necessary to make certain 
amendments  to the Karnataka Advocates Welfare Fund Act, 1983, for the 
following purposes.- 


1985: KAR. ACT 2] Advocates Welfare Fund 3 

 (1)  to make membership of the Fund compulsory; 
 (2) instead of annual subscription to the fund an amount of rupees one 
hundred is to be collected, as one time admission fee; 
 (3) provision regarding payment of twenty percent of enrolment fee to 
the Welfare Fund is being omitted; 
 (4) on account of voluntary retirement due to old age, an advocate 
would be entitled to receive, from the fund at the rate of rupees one 
thousand for every year of practice subject to rupees fifty thousand and not 
in accordance with the Schedule which is being omitted and for permanent 
disability, an advocate would receive a lumpsum of rupees fifty thousand, 
irrespective of number of years of practice; 
 (5) certain categories of advocates are excluded from the scheme of the 
fund; 
 (6) an Advocate's Family Welfare Fund is proposed to be constituted for 
payment of rupees one lakh on the death of an advocate who is a member 
of the Fund to his nominee or legal heir. 
 Hence the Bill. 
 (Obtained from L.A.Bill No.17 of 1993)     

 III 
 Amending Act 6 of 1996.- It is considered necessary to make the 
following amendments to the karnataka Advocates' Welfare Fund Act, 1983 
for effective implementation of the provisions of the Act,- 
 1) Membership fee is being enhaced from rupees one hundered to one 
thousand. 
 2) The benefit of payment of rupees fifty thousand to a member on 
cessation of practice due to permanent disability is proposed to be extended 
to the nominee or legal heirs in the event of death of a member. 
 3) Value of Welfare Fund stamps is being enhanced from rupees two to 
rupees five and it is made mandatory on the part of every Advocate to affix 
such stamps on every vakalat filed by him. 
 4) Every designated Senior Advocate will be required to contribute 
rupees Two Thousand Five hundred per year  to the Welfare Fund. 
 5) It is also proposed to provide that any contributions made by the 
Government shall be credited to Family Welfare Fund.  Hence the Bill. 
 (Obtained from L.A. Bill No. 6 of 1996) 


 Advocates Welfare Fund [1985: KAR. ACT 2 4 

IV 
 Amending Act 18 of 2002.- It is considered necessary to amend the 
Karnataka Advocates Welfare Fund Act, 1983,- 

(i) to make the Chairman of the Karnataka State Bar Council as the 
Chairman of the Trustee Committee in place of the Advocate 
General and to continue the Advocate General as a member Ex-
officio: 

(ii) to make the Secretary, Department of Law, Government of 
Karnataka to be a member Ex-officio. 

(iii) to  make the Vice-Chairman of the Bar council to be the Treasurer of 
the Trustee Committee. 

(iv) to reduce the time limit from three months to one month in respect of 
a notice required to be issued by a nominated member of trustee 
committee who intends to resign his office. 

(v) to reduce the time limit from the existing five months to three months 
for disposal of application received by the Trustee Committee for 
payment of amount out of the fund: 

(vi) to enable the Chairman of the of the Trustee Committee to act as 
Treasurer.  

(vii) to allow membership of the fund to all the Advocates by removing 
the restriction placed on certain categories of Advocates practice 
subject to a maximum of rupees one lakh fifty thousand. 

(viii)to require every advocate enrolled as such and has become a 
member after 1997 to make declaration in the fifth year and tenth 
year of his becoming member. 

(ix) to allow an advocate to have  on cessation of practice due to 
permanent disability an amount of rupees one lakh fifty thousand   
and to provide for rupees two thousand for every completed year of 
practice to an advocate who enrolls after the age of forty years. 

(x) To provide for printing of welfare fund stamps of the face value of 
rupees five or ten council and to require every advocate to affix the 
welfare fund stamp of the value of rupees ten on every vakalath.  

(xi) to enhance the contribution amount of every designated senior 
advocate from the existing rupees two thousand five hundred to 
rupees five thousand per annum and to enhance the late fee from 


1985: KAR. ACT 2] Advocates Welfare Fund 5 

rupees ten to rupees twenty per month or part of a month for failure 
to pay contribution by the designated  senior advocates. 
Certain consequential amendment are also made. 
Hence the Bill. 

  (L.C. Bill No. 3 of 2002) 
V 

 Amending Act 15 of 2005.- The Karnataka Advocates Welfare fund 
(Amendment) Act, 2002 (Karnataka Act 18 of 2002) has been issued. The 
said Act has not been brought into force till date. The Karnataka State Bar 
Council has proposed certain amendments to the Karnataka Advocates 
Welfare Fund (Amendment) Act, 2002. Accordingly, a draft of the Karnataka 
Advocates Welfare Fund (Amendment) Bill, 2004 has been prepared and 
scrutinized by the Department of Parliamentary Affairs and Legislation. The 
Bill provides for the following, namely:- 
(i) definition of interim applications by inserting clause (ff) to section 2 

of the Act. 
(ii) by amending sub-section (1) of section 15, the admission fee of 

rupees of one thousand has been enhanced to rupees two 
thousand for enrollments after the commencement of the 
Amendment Act and rupees one thousand for Advocates enrolled 
after 2nd April, 1997; 

(iii) by insertion of sub-ssection (1A) to section 15 of the Act a late fee 
of rupees fifty per month or part of a month may be levied from the 
commencement of the proposed Act; 

(iv) by insertion of sub-section (4) of section 15 of the Act, every 
member has to file a declaration along with rupees five hundred 
after completion of every five year from the date of his becoming 
member; 

(v) by amending sub-section (1) of section 16 of the Act, rupees three 
thousand and rupees one lakh and fifty thousand has been reduced 
to rupees two thousand and rupees fifty thousand respectively. 
Certain consequential amendments have also been proposed. 
Hence the Bill. 

 (LA Bill No.24 of 2004) 
 


 Advocates Welfare Fund [1985: KAR. ACT 2 6 

KARNATAKA ACT No. 2 OF 1985 
(First published in the Karnataka Gazette Extraordinary on the Tenth day of 

January, 1985) 
THE KARNATAKA ADVOCATES' WELFARE FUND ACT, 1983 
(Received the assent of the President on the Twenty-eighth day of 

December 1984) 
(As Amended by Acts 21 of 1993, 6 of 1996, 18 of 2002 and 15 of 2005) 

 An Act, to provide for the constitution of a welfare fund for the payment of 
retirement benefits to advocates in the State of Karnataka and for matters 
connected therewith or incidental thereto. 
  WHEREAS it is expedient to provide for the constitution of a welfare fund 
for the payment of retirement benefits to advocates in the State of 
Karnataka and for matters connected therewith or incidental thereto; 
 BE it enacted by the Karnataka State Legislature in the Thirty-fourth year 
of the Republic of India as follows:- 
 1. Short title and commencement.- (1) This Act may be called the 
Karnataka Advocates' Welfare Fund Act, 1983. 
 (2) It shall come into force on such 1[date]1 as the State Government 
may, by notification in the official Gazette, appoint.   
 1. Act  came into force w.e.f. 01.11.1986 by notification. The text of the notification is at the end of 
the Act 
 2. Definitions.- In this Act unless the context otherwise requires,- 
 (a) "advocate" means a person whose  name has been entered in the 
State roll of Advocates prepared and maintained by the Bar Council of 
Karnataka under section 17 of the Advocates' Act, 1961 (Central Act 25 of 
1961) and includes a legal practitioner whose rights are saved under section 
55 of the said Act and who ordinarily practices in the State of Karnataka; 
 (b) "bar association" means an association of advocates recognised by 
the Bar Council under section 13; 
 (c) "Bar Council", means the Bar Council of Karnataka constituted under 
section 3 of the Advocates' Act, 1961 (Central Act 25 of 1961); 
 1[(d) "cessation of practice" means removal of the name of an advocate 
from the roll maintained by the Bar Council or non-renewal of Pleadership 
Certificate on the ground of,- 
 (i) death ; or 
 (ii)  permanent disability ; or 


1985: KAR. ACT 2] Advocates Welfare Fund 7 

 (iii)  voluntary retirement due to old age ;]1 
 1. Substituted by Act 21 of 1993 w.e.f. 02.04.1997. Text of notification is at the end of the Act..   
    1[(1)  "Chairman" means the chairman of the Trustee Committe]1   
 1. Inserted  by Act 18 of 2002 w.e.f. 15.04.2005. 
 (e) "dependents" means wife, husband, father, mother and 1[minor]1 

hildren or such of them as are alive; 
  1. substituted by Act 18 of 2002 w.e.f. 15.04.2005. 
 (f) "Fund" means the Advocates Welfare Fund constituted under 
section 3; 
 1[(ff) interlocutory application includes all applications filed before any 
Court, Tribunal or Authority in respect of any pending or disposed of case or 
proceeding]1 

 1. Inserted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 
 1[(g) "member" means member of the fund; 
   (ga)  "permanent disability" means disability which renders an advocate 
totally incapable from practising as such. A certificate to that effect by such 
authority, as may be prescribed, shall be produced;]1  
 1.  Substituted by Act 21 of 1993 w.e.f. 2.4.1997 
 (h) "prescribed" means prescribed by the Bar Council by rules made 
under this Act; 
  (i) "retirement" means stoppage of practice as an advocate 
communicated to and recorded by the 1[Bar Council and the trustee 
committee;]1   
 1.   Substituted by Act 21 of 1993 w.e.f. 02.04.1997 by notification.   

 (j) "registered clerk" means a person who is registered as a recognized 
clerk or gumasta of an advocate or a pleader in connection with any rules 
passed by the High Court of Karnataka under Article 225 of the Constitution 
of India and section 54 of the State Re-organization Act, 1956 or under 
section 122 of the Code of Civil Procedure or any other law. 
 (k) "stamp" means the stamp printed and distributed under section 22; 
 (l) "State" means the State of Karnataka; 
 (m) "suspension of practice" means voluntary suspension of practice  as 
an advocate or suspension by the Bar Council for misconduct; 1[and 
includes deemed voluntary suspension of practice referred to in 2[sub-
section (4) of section 15 or sub-section (3) of section 23A]2]1 
 1. Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 
 2. Substituted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 

 (n) "trustee committee" means the committee established under  
section 4; 


 Advocates Welfare Fund [1985: KAR. ACT 2 8 

  (o) "vakalath" means vakalathnama and includes memorandum of 
appearance or any other document by which an advocate is empowered to 
appear or plead before any court, tribunal or other authority. 
 3.  Advocates' Welfare Fund.- (1) The State Government shall 
constitute a fund called the Karnataka Advocates' Welfare Fund for the 
payment of retirement 1[and other benefits to the advocates and their 
dependents, in the State.]1 
 1. Substituted by Act  21 of 1993 w.e.f . 02.04.1997. 
       (2) There shall be credited to the Fund,- 
          1[(a) xxx]1  
 (b) any 1[xxx]1 contribution made by the Bar Council; 
 1. Omitted by Act 21 of 1993 w.e.f. 02.04.1997. 
 (c) any voluntary donation or contribution made to the Fund by the Bar 
Council of India, any bar association, any other association or institution, 
any advocate or any other person; 
 (d) any grant made by the State Government to the Fund; 
 (e) the amounts set apart from the Legal Benefit Fund constituted under 
section 76A of the Karnataka Court Fees and Suits Valuation Act, 1958 
(Karnataka Act 16 of 1958), for providing social security measures for the 
legal profession; 
 (f) any sum borrowed under section 10; 
 (g) all sums received from the Life Insurance Corporation of India on the 
death of an advocate under the group insurance policy; 
 (h) any profit or dividend received from the Life Insurance Corporation of 
India in respect of policies of Group Insurance of the members of the Fund; 
  (i) any interest or dividend or other return on any investment made of 
any part of the Fund; 
 (j) all sums collected by way of sale of welfare fund stamps under 
section 22; 
 1[(k) amounts collected under section 15 by way of admission fee.]1 
 1. Substituted by Act  21 of 1993 w.e.f . 02.04.1997. 
 (3) The sums specified in sub-section (2), shall be paid to, or collected 
by, such agencies, at such intervals and in such manner, and the accounts 
of the Fund shall be maintained and operated in such manner, as may be 
prescribed. 
  4. Establishment of trustee committee.- (1)  The State Government 
may, by notification, establish with effect from such date as may be 


1985: KAR. ACT 2] Advocates Welfare Fund 9 

specified therein a committee to be called the Karnataka Advocates' Welfare 
Fund Trustee Committee. 
 (2) The trustee committee shall be a body corporate having perpetual 
succession and a common seal with power to acquire and hold property and 
shall, by the said name, sue and be sued. 
 (3) The trustee committee shall consists of,-  
 

1
[(a) The Chairman of the Bar Council who shall be the chairman of the 

Trustee Committee, ex-officio; 
 (aa) The Advocate General of Karnataka who shall be a member- Ex-
officio. 
 (b) The Secretary, Department of Law, Government of Karnataka 
who shall be a Member  Ex-officio.]

1
 

 1. Substituted by at 18 of 2002 w.e.f. 15.04.2005. 
 (c) two members nominated by the State Government; 
 (d) 1[three]1 members of the Bar Council nominated by it;   
 1. Substituted by Act  21 of 1993 w.e.f . 02.04.1997. 
  1[(e) the Vice-Chairman of the Bar Council, who shall be the Treasurer 
of the trustee committee, ex-officio;]1and 
 1. Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 
 (f) the Secretary of the Bar Council, who shall be the Secretary of 
the trustee committee, ex-officio; 
 (4) A member nominated by the State Government under clause (c) of 
sub-section (3), shall hold office for a term of four years. 
 (5) A member nominated by the Bar Council under clause (d) of sub-
section (3), shall hold office for a term of four years or for the duration of his 
membership in the Bar Council, whichever is less.   
 5. Disqualification and  removal of nominated members  of  trustee 
committee.- (1) A member nominated under clause (c) or clause (d) of sub-
section (3) of section 4, shall be disqualified to be a member of the trustee 
committee, if he,- 
  (a) becomes of unsound mind; or 
  (b) is adjudged an insolvent; or 
  (c) is absent without leave of the trustee committee, for more than 
three consecutive meetings thereof; or 
  1[(d)  has committed breach of trust; or]1 

 1. Substituted by Act  21 of 1993 w.e.f . 02.04.1997. 


 Advocates Welfare Fund [1985: KAR. ACT 2 10 

  (e) is convicted by a criminal court for an offence involving moral 
turpitude, unless such conviction has been set aside by a competent court. 
 (2) The State Government may remove any member who is or has 
become disqualified under sub-section (1) from membership of the trustee 
committee: 
 Provided that no order removing any member shall be passed unless that 
member and the Bar Council, in the case of a member nominated by it, have 
been given an opportunity of being heard. 
 6. Resignation by nominated members of trustee committee and 
filling up of casual vacancies .-  (1) Any member nominated under clause 
(c) or clause (d) of sub-section (3) of section 4, may resign his office by 
giving 1[one month]1 notice in writing to the State Government or the Bar 
Council, as the case may be, and on such resignation being accepted by the 
State Government or the Bar Council, shall be deemed to have vacated his 
office: 
 1. Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 

 Provided that the Bar Council shall consult the State Government before 
accepting the resignation. 
 (2) A casual vacancy in the office of a member referred to in sub-section 
(1), may be filled as soon as may be, by the State Government or the Bar 
Council, as the case may be, and a member so nominated to fill such 
vacancy shall hold office for the unexpired portion of the term of office of the 
member whose place he fills. 
 7. Act of trustee committee not to be invalidated by vacancy, 
defect, etc.- No act done or proceeding taken under this Act or the rules 
made thereunder by the trustee committee shall be invalidated merely by 
reason of,- 
 (a) any vacancy or defect in the constitution of the committee ; or 
 (b) any defect or irregularity in the nomination of any person as a 
member thereof ; or 
 (c) any defect or irregularity in such act or proceeding not affecting the 
merits of the case. 
 8. Vesting and application of Fund.- The Fund shall vest in , and be 
held and applied by, trustee committee subject to the provisions and for the 
purposes of this Act. 


1985: KAR. ACT 2] Advocates Welfare Fund 11 

  9. Function of trustee committee.- (1) The trustee committee shall 
administer the Fund. 
 (2) In the administration of the Fund, the trustee committee shall, subject 
to the provisions of this Act and the rules made thereunder,- 
  (a) hold the amounts and assets belonging to the Fund in trust; 
       1[(b) x x x]1  
 1. Omitted by Act 21 of 1993 w.e.f . 02.04.1997. 
  (c) receive applications from the members of the Fund, their 
nominees or legal representatives, as the case may be, for payments out of 
the Fund, conduct such enquiry as it deems necessary for the disposal of 
such applications and dispose of the applications within 1[three months]1 
from the date of receipt thereof; 
 1. Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 

  (d) record in the minutes book of the trustee committee, its 
decisions on the applications; 
      1[(e) pay to the members amounts in accordance with section 16]1 

 1. Substituted by Act 21 of 1993 w.e.f . 02.04.1997. 
  (f) send such periodical and annual reports as may be prescribed, 
to the State Government and the Bar Council; 
    1[(g) communicate to the applicants by registered post with 
acknowledgment due, the decisions of the trustee committee in respect of 
claims to the benefits of the fund;]1 

 1. Substituted by Act  21 of 1993 w.e.f . 02.04.1997. 
  (h) do such  other acts as are, or may be, required to be done under 
this Act and the rules made thereunder. 
 10. Borrowing and investment.- (1) The trustee committee may, with 
the prior approval of the State Government and the Bar Council, borrow 
from time to time any sum required for carrying out the purposes of this Act. 
 (2) The trustee committee shall deposit all moneys and receipts forming 
part of the Fund in any scheduled bank or invest the same in loans to any 
corporation owned or controlled by the Central Government or the State 
Government or in loans floated by the Central Government or the State 
Government or in any other manner as the Bar Council may, from time to 
time direct with the prior approval of the State Government. 


 Advocates Welfare Fund [1985: KAR. ACT 2 12 

 (3) All amounts due and payable under this Act and all expenditure 
relating to the management and administration of the Fund 1[and all 
expenditure relating to supply of Welfare Fund stamps]1 shall be paid out of 
the Fund. 
 1. Inserted by Act 21 of 1993 w.e.f. 02.04.1997 
 (4) The accounts of the trustee committee shall be audited annually by a 
chartered accountant appointed by the Bar Council. 
 (5) The accounts of the trustee committee, as certified by the auditor, 
together with the audit reports thereon, shall be forwarded to the Bar 
Council by the trustee committee and the Bar Council may issue such 
directions as it deems fit to the trustee committee in respect thereof. 
 (6) The trustee committee shall comply with the directions issued by the 
Bar Council under sub-section (5). 
 11. Powers and duties of Secretary.- The Secretary of the trustee 
committee shall,- 
 (a) be the chief executive authority of the trustee committee and be 
responsible for carrying out its decisions; 
 (b) represent the trustee committee in all suits and proceedings for and 
against it; 
 (c) authenticate by his signature all decisions and instructions of the 
trustee committee; 
 (d) operate the bank accounts of the trustee committee jointly with the 
1[Chairman]1 
 1. Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 

 (e) convene meetings of the trustee committee and prepare its minutes; 
 (f) attend the meetings of the trustee committee with all the necessary 
records and information; 
 (g) maintain such forms, registers and other records as may be 
prescribed from time to time and do all correspondence relating to the 
trustee committee; 
 (h) inspect and verify periodically the accounts and registers of the Bar 
Associations regarding stamps;  
 (i) prepare an annual  statement of  business transacted by the trustee 
committee during each financial year; and 
 (j) do such  other  acts as may be directed  by the trustee committee. 


1985: KAR. ACT 2] Advocates Welfare Fund 13 

 1 [12. x x x]1 

 1.  Omitted by Act 21 of 1993 w.e.f. 02.04.1997. 
 13. Recognition and registration of bar associations.- (1) All 
associations of advocates known by any name functioning in any court 
centre may, before a date to be notified by the Bar Council in this behalf, 
apply to the Bar Council in such form as may be prescribed for recognition 
and registration. 
 (2) Every application for recognition and registration shall be 
accompanied by the rules or bye-laws of the association, names and 
addresses of the office bearers of the association and with an uptodate list 
of the members of the association showing the name, address, age, date of 
enrolment and the ordinary place of practice of each member. 
 (3) The Bar Council may, after such enquiry as it deems necessary, 
recognize the bar association and issue a certificate of registration in such 
form as may be prescribed. 
 (4) The decision of the Bar Council regarding the recognition and 
registration of the bar association shall be final. 
 (5) Subject to such rules and conditions as may be prescribed by the 
Government every registered bar association may be paid grants by the 
Government every year. 
 14. Duties of bar associations.- (1) Every  bar association shall, on or 
before the 30th April of every year, intimate to the Bar Council a list of its 
members as on the 31st March of that year. 
 (2) Every bar association shall intimate to the Bar Council,- 
 (a) any change of the office bearers of the association within fifteen 
days from such change; 
 (b) any change in the membership including admission or re-
admission within thirty days of such change; 
 (c) the death, retirement or voluntary suspension of practice of any 
of its members within thirty days from the date of occurrence thereof ; and 
 (d) such other matter as may be required by the Bar Council or the 
Government from time to time. 
  1[15. Membership of the Fund.- 1[(1) Every Advocate on the roll of the 
Karnataka State Bar Council practicing in the State of Karnataka shall be a 
member of the Fund and shall file a declaration in such form as may be 
prescribed along with an admission fee of rupees two thousand within one 
month,- 


 Advocates Welfare Fund [1985: KAR. ACT 2 14 

 (i) in case of an Advocate who is enrolled on or after the 
commencement of the Karnataka Advocates Welfare (Amendment) 
Act, 2004 (hereinafter referred to as Amendment Act 2004); or 

 (ii) within one month from the date of commencement of Amendment 
Act, 2004 in the case of Advocates already enrolled: 

 Provided that this provisions shall not apply to Advocates who are 
already members of the fund]1 

 1. Substituted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 

 Provided that the advocates other than those who have already become 
Members, shall file such declarations as may be prescribed and pay 
1[rupees one thousand]1 within six months from the date of coming into force 
of the Karnataka Advocates Welfare Fund (Amendment) Act, 1993. 
 1.  Substituted by Act 6 of 1996 w.e.f 02.04.1997 by notification. Text of the notification is at the end 

of the Act. 
 1[Provided further that the Advocates who have already become 
members, shall pay the balance amount of rupees eight hundred towards 
admission fee within six months from the date of coming into force of the 
Karnataka Advocates Welfare Fund (Amendment) Act, 1996.]1 

 1.  Inserted by Act 6 of 1996 w.e.f. 02.04.1997. 

   1[(1A) If any Advocate who has failed to pay the balance of the admission 
fee referred to in the second proviso to sub-section (1) or  fails to pay the 
admission fee within the time specified in sub-section (1) of section 15, may 
pay such balance admission fee or as the case may be,  the admission fee 
with a late fee of rupees fifty per month or part of a month from the Second 
day of April 1997 or next after  the  expiry of  one month from the date of 
commencement of the Amendment Act,  2004  or one month from the date 
of enrollment, as the case may be.]

1
 

  1.  Substituted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 
 (2) Every member shall furnish the particulars of place of practice with 
such other details as may be prescribed. 
 (3) Every member who voluntarily suspends practice or retires shall 
within fifteen days of such suspension or retirement intimate that fact to the 
trustee committee and if any member fails to do so without sufficient reason 
the trustee committee may reduce the amount due to that member in such 
manner as may be prescribed.]1 

 1.  Section 15 with sub-sections (1) (2) and (3) substituted by Act 21 of 1993 w.e.f. 02.04.1997. 


1985: KAR. ACT 2] Advocates Welfare Fund 15 

 1[(4)  Every member shall  pay a fee of rupees five hundred within one 
month next after the  completion of every five years from the date of his 
becoming member of the  fund failing which he shall be deemed to have 
voluntarily suspended his practice for the purpose of this Act: 
 Provided that a member  may pay such fee within three months from 
the expiry of the  period specified above along with a penalty  of fifty rupees  
per month and if he files such declaration  along with the  penalty it shall not 
be construed as deemed suspension: 
 Provided further that a member who on the date of commencement 
of the Amendment Act, 2004 has completed five years of practice after 
becoming a member shall pay such fee within six months from the date of 
such commencement.   
 (5) If a member fails to pay the fee within the time allowed under sub-
section (4) the period of each year till he pays the fee including the year in 
which he pays the fee shall be treated as period of deemed suspension of 
practice for the purpose of this Act. 
 (6) For every year of deemed suspension under sub-section (4) an 
amount of rupees three thousand per annum shall be deducted from out of 
the amount payable under sub-section (1) of section 16.]1 
 1.  Substituted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 
 16. Payment from the Fund on cessation of practice.-1[(1) A member 
shall on cessation of practice arising out of voluntary retirement due to old 
age, be entitled to receive from out of the fund, an amount at the rate of 
2[rupees three thousand]2 for every completed year of practice, subject to a 
maximum of 2[rupees one lakh fifty thousand.]2]1 

 1.  Substituted by Act 21 of 1993 w.e.f  02.04.1997 
 2.  Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 

 1[Provided that where an Advocate has become member on or after the 
First day of August 2000 and has attained the age of sixty years on the date 
of such admission an amount at the rate of rupees three thousand for every 
completed year of practice subject to a maximum of rupees fifty thousand 
shall be payable to the member in the event of cessation of practice due to 
reason other than death and to his nominee or where there is no nominee to 
his legal heirs, if the cessation of practice is due to death: 
 Provided further that if an Advocate who had become member prior to 
the Second day of April, 1997 has not paid the balance admission fee as 
required under the second proviso to sub-section (1) of section 15 and has 
not been readmitted to the fund after such date, an amount at the rate of 


 Advocates Welfare Fund [1985: KAR. ACT 2 16 

rupees one thousand for every completed year of practice, shall be paid to 
him on cessation of practice due to reason other than death and to his 
nominee or where there is no nominee, to his legal heirs, if the cessation of 
practice is due  to death.]1 
 1. Inserted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 
 (2) In the event of the death of a member, the amount shall be paid to 
his nominee or, where there is no nominee, to his legal dependents or heirs 
in equal share. 
   1[(3) xxx]1 

 1. Omitted by Act 21 of 1993 w.e.f. 02.04.1997. 
 (4) For calculating the period of completed years of practice for the 
purpose of payment under this Act, every four years of practice at the Bar, if 
any, before the admission of a member to the Fund shall be computed as 
one year of practice and added on to the number of years of practice after 
such admission. 
 1[Provided that while, calculating the period of completed years of 
practice for the purpose of payment under this Act, the fraction of three 
months and more before admission, and fraction of six months and more 
after admission shall be treated as one full year: 

Provided further that the period of suspension of practice as a result of 
misconduct under section 35 of the Advocates Act, 1961 (Central Act 25 of 
1961) shall be excluded for the purpose of calculation of the period of 
completed years of practice.]1 

 1.   Inserted by Act 21 of 1993 w.e.f. 02.04.1997. 
1[xxx]1 

 1. Third Proviso inserted by Act 18 of 2002 w.e.f. 15.04.2005 and omitted by Act 15 of 2005 w.e.f. 
1.6.2005 by notification. 

   
1
[(5) A sum of 2[rupees one lakh and fifty thousand]2 shall be paid to the 

member on cessation of practice due to permanent disability 3[or in the 
event of death of a member, to his nominee or where there is no nominee, 
to his legal heirs, as the case may be.]

3
 

 4[Provided that lumpsum amount shall not be paid to a member, who has 
voluntarily suspended and resumed practice for purposes of either 
employment, avocation or business, or who had been enrolled as an 
Advocate either on retirement or dismissal from service or employment or 
who enrolls as an advocate after the age of forty years, or who is transferred 
from other States to the roll of the Karnataka State Bar Council after the age 
of forty years, so however such member shall be paid from out of the fund 
an amount at the rate of rupees two thousand for every completed year of 
practice on the roll of the Karnataka State Bar Council. 


1985: KAR. ACT 2] Advocates Welfare Fund 17 

 Provided further that a Member shall not be eligible to claim amount 
under this Act on cessation of practice arising out of voluntary retirement 
within ten years from the date of admission to the Fund.]4 

 1.  Substituted by Act 21 of 1993 w.e.f  02.04.1997 

 2.  Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 
 3.  Inserted by Act 6 of 1996 w.e.f. 02.04.1997. 
 4.  Substituted by Act 15 of 2005 w.e.f. 1.06.2005 by notification. 

 (6) An application for payment from the Fund shall be preferred to the 
trustee committee in such form as may be prescribed. 
 (7) An application received under sub-section (6), shall be disposed of 
by the trustee committee after such enquiry as it deems necessary. 
 17. Restriction on alienation, attachment, etc., of interest in the 
Fund.- (1) The interest of any member in the Fund, or the right of a member 
or his nominee or legal heirs to receive any amount from the Fund, shall not 
be assigned, alienated or charged and shall not be liable to 
attachment under any decree or order of any court, tribunal or other 
authority. 
 (2) No creditor shall be entitled to proceed against the Fund or the 
interest therein of any member or his nominee or heirs. 
 Explanation.- For the purposes of this section, 'creditor' includes the 
State or an official assignee or receiver appointed under the Provincial 
Insolvency Act, 1920 or any other law for the time being in force. 
 18. Group Life Insurance for members and other  benefits.- The Bar 
Council may, for the welfare of the members of the Fund,- 
 (a) obtain from the Life Insurance Corporation of India policies of group 
insurance for the members of the Fund ; 
 1[(b)  xxx]1 
 1. Omitted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 
 (c) provide for such other benefits as may be prescribed. 
 19. Meetings of trustee committee.- (1) The trustee committee shall 
meet at least once in three months or more often if found necessary to 
transact business under this Act or the rules made thereunder. 
 (2) Three members of the trustee committee shall form the quorum for a 
meeting of the committee. 
 (3) The Chairman or in his absence, a member elected by the members 
present shall preside over a meeting of the trustee committee. 
 (4) Any matter coming before a meeting of the trustee committee shall 
be decided by a majority of the members present and voting at the meeting 


 Advocates Welfare Fund [1985: KAR. ACT 2 18 

and, in the case of an equality of votes, the Chairman or the member 
presiding over the meeting shall have a casting vote. 
 20. Travelling and daily allowance to members of trustee 
committee.- The non-official members of the trustee committee shall be 
eligible to get such travelling allowance and daily allowance as are 
admissible to the members of the Bar Council. 
 21. Appeal against decisions of trustee committee.-(1) An appeal 
against any decision of the trustee committee shall lie to the Bar Council. 
 (2) The appeal shall be in the prescribed form and shall be accompanied 
by,- 
 (a) a copy of the order appealed against; and 
 (b) a receipt evidencing payment of one hundred rupees to the 
credit of the Bar Council, in any of the branches in Karnataka of any 
Scheduled Bank. 
 (3) The appeal shall be filed within thirty days from the date of receipt of 
the order appealed against. 
 (4) The decision of the Bar Council on the appeal shall be final. 
 22. Printing and distribution of stamps by Bar Council.- (1) The Bar 
Council shall cause to be printed Welfare Fund stamps of the value of 

1
[five 

rupees or ten rupees]
1

  with the Bar Council Emblem and its value inscribed 
thereon. 
 1.   Substituted by Act 6 of 1996 w.e.f. 02.04.1997 and again substituted by Act 18 of 2002 w.e.f. 
15.04.2005. 
 (2) The welfare Fund stamps shall be of the size 1"x2" and be sold only 
to members of the Fund. 
 (3) The custody of the welfare Fund stamps shall be with the Bar 
Council. 
 (4) The Bar Council shall control the distribution and sale of the welfare 
Fund stamps through bar associations. 
 (5) The Bar Council and the bar association shall keep proper accounts 
of the welfare Fund stamps in such form and in such manner as may be 
prescribed. 
 (6) The bar associations shall purchase the welfare Fund stamps from 
the Bar Council after paying the value thereof less ten per cent of such 
value towards incidental expenses. 
 23. Vakalath to bear stamps.- (1) Every 1[Advocate]1 shall affix 2[welfare 
Fund stamps of the value of rupees ten]2 on every vakalath filed by him and 


1985: KAR. ACT 2] Advocates Welfare Fund 19 

no vakalath shall be filed before or received by any court, tribunal or other 
authority unless it is so stamped. 
 3[(1A) Every Advocate shall affix Welfare Fund stamp of the value of 
rupees five on every interlocutory application.]3 
 1.  Substituted by Act 6 of 1996 w.e.f. 02.04.1997. 

 2.  Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 

 3. Sub-section (1A) inserted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 

 (2) Every welfare Fund stamp affixed on vakalaths filed before any court, 
tribunal or other authority shall be cancelled in the manner provided in the 
Karnataka Court Fees and Suits Valuation Act, 1958 (Karnataka Act 16 of 
1958). 
 (3) The value of the welfare Fund stamp shall neither be costs in the 
case nor be collected in any event from the client. 
 (4) Any contravention of the provisions of sub- section (3) by the 
member shall disentitle him to the benefits of the Fund and the trustee 
committee shall report such instances to the Bar Council for appropriate 
action. 
 1[23A. Contribution by Senior Advocate.- (1) Every designated 
Senior Advocate shall contribute 2[rupees five thousand in every financial 
year]2 to the Fund 3[before thirty first March]3 
 3[(2) If any designated Senior Advocate fails to pay the contribution under 
sub-section (1) on or before thirty-first March of every year, such 
contribution may be paid within six months from that date together with a 
late fee of rupees one hundred per month or part of a month subject to a 
maximum of rupees five hundred.]3]1 

 1.  Section 23A with sub-sections (1) and (2) inserted by Act 6 of 1996 w.e.f. 02.04.1997. 

 2.  Substituted by Act 18 of 2002 w.e.f. 15.04.2005. 

 3. Inserted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 

 1[(3) In the event of non-payment of contribution within the period 
specified in sub-section (2) such default shall be construed as deemed 
suspension of practice for the purpose of this Act and the provisions of sub-
sections (5)  and (6)  of section 15 shall mutatis mutandis apply.]1 
 1   Inserted by Act 15 of 2005 w.e.f. 1.6.2005 by notification. 

 24. Protection of action taken in good faith.- (1) No suit, prosecution 
or other legal proceedings shall lie against any person for anything which is 


 Advocates Welfare Fund [1985: KAR. ACT 2 20 

in good faith done or intended to be done in pursuance of this Act or any 
rule made thereunder. 
 (2) No suit or other legal proceedings shall lie against the trustee 
committee or the Bar Council for any damage caused or likely to be caused 
by anything which is in good faith done or intended to be done in pursuance 
of this Act or any rule made thereunder. 
 25. Bar of jurisdiction of civil courts.- No civil court shall have 
jurisdiction to settle, decide or deal with any question or to determine any 
matter which is by or under this Act required to be settled, decided or dealt 
with or to be determined by the trustee committee or the Bar Council. 
 26. Power to summon witnesses and take evidence.- The trustee 
committee and the Bar Council shall, for the purposes of any enquiry under 
this Act, have the same powers as are vested in a civil court while trying a 
suit under the Code of Civil Procedure, 1908, in respect of the following 
matters, namely:-- 
 (a) enforcing the attendance of any person or examining him on oath; 
 (b) requiring the discovery and production of documents; 
 (c) receiving evidence on affidavit; 
 (d) issuing commissions for the examination of witnesses. 
 1[26A. The Advocates Family Welfare Fund.- (1) Subject to such 
rules as may be prescribed, the State Government shall constitute a Fund 
called the Karnataka Advocates' Family Welfare Fund, for payment of family 
welfare benefits to the nominees or legal heirs of the deceased advocates; 
 1.  Inserted by Act 21 of 1993 w.e.f. 2.4.1997. 
 (2) The contribution for the membership of the fund shall be a sum of 
rupees one thousand: 
 Provided that the State Government may prescribe a lesser amount for 
contribution by persons belonging to Scheduled Castes or Scheduled Tribes 
for the membership of the fund; 
 (3) There shall be credited to the fund,--  
 (a) contributions made by the members of the fund; 
   1[(aa)contribution made by the State Government;]1 

 1. Inserted by Act 6 of 1996 w.e.f. 2.4.1997. 


1985: KAR. ACT 2] Advocates Welfare Fund 21 

 (b) any donation or contribution made to the fund by the  Bar 
Council of  India, Bar Council, any Bar Association, any Association or 
authority, institution, any  Advocate or any other person or institution. 
 (4) The State Government shall constitute a Committee for the 
administration of the fund; 
 (5) Every advocate practising in any Court in the State and being a 
member of the Bar Association, may apply to the Committee constituted for 
the Administration of the fund for admission as a member of the fund, in 
such form as may be prescribed; 
 (6) Upon the death of an Advocate who is a member of the fund, his 
nominee or as the case may be, legal heirs shall be paid such sum not 
exceeding rupees one lakh as may be prescribed; 
 (7) All matters relating to the fund including its membership, 
administration and conditions subject to which payment from the fund shall 
be made, shall be as may be prescribed.]1 

 27. Registered Clerks Welfare Fund.- (1) Subject to such rules as may 
be prescribed by it, the State Government shall constitute a fund called the 
Karnataka Registered Clerks' Welfare Fund for payment of retirement 
benefits to the registered clerks in the State. 
 (2) There shall be credited to the Fund,-- 
 (a) any grant that may be made by the State Government; and 
 (b) any donation or  contribution  made to the Fund by the Bar 
Council of India, Bar Council, any Bar Association, any association or 
authority, institution, any advocate or any other person. 
 (3) The State Government shall constitute a committee for the 
administration of the Fund. 
 (4) The State Government may make rules to provide for all matters 
relating to the Fund including its membership and administration and the 
conditions subject to which payment from the Fund shall be made. 
 28. Power to make rules.- The Bar Council may, with the previous  
approval of the State Government, by notification in the official Gazette, 
make rules for the purposes of carrying into effect the provisions of this Act 
other than for provisions of section 27. 
 29. Amendment of Act 16 of 1958.- In the Karnataka Court Fees and 
Suits Valuation Act, 1958 (Karnataka Act 16 of 1958), after section 76 , the 
following section shall be inserted, namely:- 


 Advocates Welfare Fund [1985: KAR. ACT 2 22 

 "76A. Legal Benefit Fund.- (1)  Notwithstanding anything contained  
in this Act or any other law for the time being in force, it shall be competent 
for the State Government to levy an additional court-fee, by notification, in 
respect of appeals or revisions to tribunals or appellate authorities, other 
than Civil and Criminal courts, at a rate not exceeding one hundred rupees 
for each appeal or revision. 
 (2) There shall be constituted a legal benefit fund to which shall be  
credited the proceeds of the additional court-fee levied and collected under 
sub-section (1). 
 (3) The fund constituted under sub-section (2), shall be applied and 
utilised for the purpose of providing an efficient legal service for the people  
of the State and to provide social security measures for the legal profession. 
 (4) The mode and manner in which legal service to the people may be 
made more efficient and social security measures for the legal profession  
may be provided, shall be as prescribed by rules made by Government". 
 

1[SCHEDULE xxx]1 

 1. Omitted by Act 21 of 1993 w.e.f. 02.04.1997. 

 

* * * *  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


1985: KAR. ACT 2] Advocates Welfare Fund 23 

NOTIFICATIONS  
I 

 Bangalore, dated 23.9.1986.(No. 1256-S.O. 1737). [No. LAW 49 LGR 85] 
 S.O.No.1737.-  In exercise of the powers conferred by sub-section (2) of 
section 1 of the Karnataka Advocates' Welfare Fund Act, 1983, (Karnataka 
Act 2 of 1985) the Government of Karnataka hereby appoints the 1st day of 
November, 1986(1-11-1986) as the date on which the Karnataka Advocates' 
Welfare Fund Act, 1983, (Karnataka Act 2 of 1985) shall come into force. 
 By Order and in the name of the Governor of Karnataka, 

Sd/- 
Under Secretary to Government, 

Law Department 
 (Published in Part IV-2c(ii) of the Karnataka Gazatte dated 16.10.1986.) 
 

II 
  Bangalore, dated 20th March 1997. [No.I LAW 3 LGR 97] 

 In exercise of the powers conferred by sub-section (2) of section 1 of the 
Karnataka Advocates' Welfare Fund (Amendment) Act, 1993, (Karnataka 
Act 21 of 1993) (hereinafter referred to as the said Act), the Government of 
Karnataka hereby appoints the 2nd day of April, 1997 to be the day from 
which all provisions of the said Act shall come into force. 
 By Order and in the name of the Governor of Karnataka, 

(K.S. Sadashivaiah) 
Under Secretary to Government, 

Law Department (Admn. II) 
III 

Bangalore, dated 20th March 1997. [No.II LAW 3 LGR 97]   
 In exercise of the powers conferred by sub-section (2) of section 1 of the 
Karnataka Advocates' Welfare Fund (Amendment) Act, 1996, (Karnataka 
Act 6 of 1996) (hereinafter referred to as the said Act), the Government of 
Karnataka hereby appoints the 2nd day of April, 1997 to be the date from 
which all provisions of the said Act shall come into force. 
 By Order and in the name of the Governor of Karnataka, 

(K.S. Sadashivaiah) 
Under Secretary to Government, 

Law Department (Admn. II) 
 


 Advocates Welfare Fund [1985: KAR. ACT 2 24 

IV 
Bangalore, dated 11th April 2005. [No. LAW 35 LAD 99 (p-111)]   

 In exercise of the powers conferred by Sub-Section (2) of Section 1 of the 
Karnataka advocates Welfare Fund (Amendment) Act, 2002 (Karnataka Act 
No.18 of 2002), the Government of Karnataka hereby appoints the 15th 
April, 2005 as the date on which the said Act shall come into force. 
 By Order and in the name of the Governor of Karnataka, 

B.S. Eswara Prasad 
Under Secretary to Government, 

Law Department (Admn. II) 
 

V 
Bangalore, dated 1st June 2005. [No. LAW 35 LAD 99 (P-III)]   

 In exercise of the powers conferred by Sub-Section (2) of Section 1 of the 
Karnataka advocates Welfare Fund (Amendment) Act, 2004 (Karnataka Act 
No.15 of 2005), the Government of Karnataka hereby appoints the first June 
2005 as the date on which the said Act shall come into force. 
 By Order and in the name of the Governor of Karnataka, 

C.A. BABU RAVINDRANATH PATEL 
Under Secretary to Government, I/c 

Law Department (Admn-2) 
 

***** 


���

����������������	�
���
�����

����������������������������
����
���
���������������������

����� !"!�#��$��!%#&��'

��������	

�� ������ �	�
�� �
�� �����
����
�

�� ���
���
�� ��� ����	�
� �

�� ���
���
�� ��� ����	�
� �

�� ���
���
�� ��� ����	�
� �

�� ���
���
�� ��� ����	�
� �

�� ���
���
�� ��� ����	�
� ��

�� ���
���
�� ��� ����	�
� ��

�� ���
���
�� ��� ����	�
� ��

�� ���
���
�� ��� ����	�
� ��

��� ���
���
�� ��� ����	�
� ��

��� ���
���
�� ��� ����	�
� ���

�����������
��()����������������

��� 	�� ��
�	������ 
��������� ��� ���
�� �������
��� �

��!�������"�
�����#$
�����%�����%&

'	( ����� ������)��	���
�����������
��� ��������*��

)�$
�	
� ��� ���� )��	���
� ��� ���� +�$����

)���	�����	
�,
�������������!������-�
���
��
�

�����
�	
$��������!������-�
���
���������.��

/0&���	�	�1


���

'		( ����� �� ���� ���������%� 2�,�����
�� ��� 3�4%

-�!��
��
��������
��� �� ���.�������.���/0&

���	�	��

'			( ������ ������5	��&)��	���
��������*�����$
�	
���

.������+����$�����������+�$�����)���	�����

'	!( ������$��������	���
	�	���������������
��������
�

��
���	
����,���������
��	�����6$	�������.��	��$��

.����
��	
��������.��������$���������	�����4��

	
��
���������	7
��	�����	���

'!( ��� ���$��� ���� �	��� 
	�	�� ����� ���� �0	��	
7� �	!�

��
���������������
���������	�,���
�����,,
	���	�


����	!���.������+�$�����)���	���������,����
�

������$
���$����������$
�1

'!	( ��� �
�.
�� ����)��	���
� ��� ���� ��� ����+�$����

)���	���������������+����$����

'!		( ��� �

�4����.����	,� ��� ���� �$
�� ��� �

� ���

��!�������.������!	
7����������	��	�
�,
������


�����	
�����7��	��������!�������,����	����$.8���

�������0	�$������$,�����
��
� ���	�������$��
��

'!			( �����6$	����!������!�������
��

�������$����
�

���� .������ �����.��� ������ ����� ����� �

���
����	�
�	
������	����������
����
������������	�

.����	
7����.���

'	0( ��� �

�4��
���!������ ��� ��!�� � �
� ������	�
���

,����	����$�����,����
�
���	��.	
	����
����$
�

����$,�����
��
� ���	�������$��
�����
�����,��!	��

�����$,�����4�����$��
�������!�������,
���������


���

���,����	�������
���!������4����
��

�����������

�7�����������������

'0( +��,��!	�������,�	
�	
7�����4�
������$
������,����

���������!�
$������$,�����	!�������
���$
�	
��
����

��6$	����!������!�������������	0�����4�
������$
�

����,� ��� ���� !�
$�� ��� �$,���� ��
� �
� �!���

!� �
����

'0	( ��� �
��
��� ���� ��
��	.$�	�
� ���$
�� ��� �!���

���	7
����� ��
	��� ��!������ ����� ���� �0	��	
7

�$,�����4�����$��
���	!���$
���������$,�����	!�

���$��
��,����

$���
������
��
�������
�������

������$,������
�����$,�����4�
���,�����
�����

,�����������
���������	
$������,�����
��	.$�	�
�.�

�������	7
��������
	�����!�������

)����	
���
��6$�
�	�
����
���
�������
��������

9�
�������*	

�

'3�)��*	

�:������������(


���

����������������	�
���
�����

��������	
����
�������
��������������
��
��������������������


��������������
��
�

������ 

����������������������������
����
���

���������������������

�!
"
�#
����
����
��������
���#
����������
�������������
�
��
�

�$����� 

�
����� �$������ ��� ���
�� ���� ���
��� ����!�����;�
"�
�����#$
�����%������

"�������	��	���0,��	�
���$������������
���������
��� �
��!�����;��"�
�����#$
�����%������'���
��� ���������������(
��������,$�,���������	
�������,,���	
7<

*��	���
������.���������
��� ��������3�7	�
��$���	
����
�	���&��	���������������=�,$.
	������
�	�������

�4�1&


	��*��#�#&#+!���,�%�""!�%!"!�#	-��'�(�+�	���������
.����

����������
��� ����!�����;��"�
�����#$
��'���
���
�(
���%������

'�(� ��� ���

� ����� 	
��� �������
��$����������� ���������
-�!��
��
������.��
��	�	���	�
��,,�	
���
���	�����
�����������
.���,,�	
����������	�����
��,��!	�	�
�������	������

�	� �"!�,"!�#� �$� '!%#&��� �	-� � �
� ����	�
� �� ��� ���
���
��� ����!�������"�
�����#$
�����%������'���
��� �������
�������(�'����	
�������������������������,�	
�	,�
����(%&

'�(��������
�$���'�(�%�������

�4	
7��
�$������

�.��	
������%


���
�%&

>'��(� >���	���
?����
�� ���� ���	���
� ��� ���

+�$�����)���	����<?

��������	
����
�	������
�������	

	����
��������
�����
���������� !��
�
	

!�!� "" ������
�#�$�
�����������������	
�	������	
����


���

'�(�	
��
�$���'�(%���������4�����>$
����	����	
��?

����4����>�	
��?�����

�.���$.��	�$����

'�(�	
��
�$���'�(%�����4����%��	7$�����
��.��� ����>�
�

	
�
$������������!�
$
������$�,�
�	�
����,����	���������������	


�$.&����	�
�'�(��������	�
���?����

�.��	
���������������
��

.	��"!�,"!�#��$�'!%#&���/	-���
�����	�
����������,�	
�	,�


���%�	
��$.&����	�
�'�(%&

'	(������
�$����'�(��
��'.(%�������

�4	
7��
�$�������

�.�

�$.��	�$���%�
���
�1&

>'�( +���)��	���
��������*���)�$
�	
�4������

�.�

���� ���	���
���� ����+�$�����)���	����%� �0&

���	�	�<

'��(�+�����!������-�
���
�������
��� ��4��

���

�.�������.��&�/0&���	�	��

'.( +������������%�2�,�����
�����3�4%�-�!��
��
�

������
��� ��4������

�.����@��.����/0&���	�	��

'		(� ���� �
�$��� '�(%� ���� ��

�4	
7� ���

� .�� �$.��	�$���%


���
�%&

>'�( ����5	���)��	���
��������*���)�$
�	
�4������


.�� ����+����$������� ����+�$�����)���	�����A

/0&���	�	��?

/	��"!�,"!�#��$�'!%#&���0	-��
�����	�
����������,�	
�	,�

���%�	
��$.&����	�
�'�(%���������4�����>��������
���?�����4����

>�
����
��?����

�.���$.��	�$����

1���"!�,"!�#��$�'!%#&���2	-��
�����	�
����������,�	
�	,�

���%�	
��$.&����	�
�'�(%�	
��
�$���'�(%���������4�����>�	!����
���?

����4�����>��������
���?����

�.���$.��	�$����


���

0	��"!�,"!�#� �$� '!%#&��� 

	-� �
� ����	�
� ��� ��� ���
B�	
�	,�
����%� 	
��
�$���'�(%� ���� ����4���� >+����$���?� ����4���

>)��	���
?����

�.���$.��	�$����

3	��"!�,"!�#��$� '!%#&���
1	-� � �
� ����	�
������� ���
,�	
�	,�
�����%&

'�(�	
��$.&����	�
�'�(%�����4����%��	7$�����
��.��� ����>

���������
��
���!���������	
7�$
����,��!	�������$.&����	�
�'�(

�������	�
���?����

�.����	����<

'�(�	
��$.&����	�
�'��(%���������4������>
������������$,���

��
�,�����
������,�����������
����$.8�����������0	�$������$,���

�
���$
����?�����4����%��>
������������$,�����4�
���,�����
�����

,�����������
���>����

�.���$.��	�$����

�	��"!�,"!�#��$�'!%#&���
0	-� � � �
�����	�
������� ���
,�	
�	,�
����%&

'�(�	
��$.&����	�
�'�(%���������4�����>�$,�����
�����$��
�?

�
��>�$,�����	�������$��
�?�����4�����>��$,�������������$��
�?

�
�� >�$,���� �
�� 
� �� �	���� ���$��
�� >� ���

%� ���,���	!�
�� .�

�$.��	�$���<

'�(� 	
� �$.&����	�
� '�(%� ������ ���� ����
�� ,��!	��%� ���

��

�4	
7�,��!	������

�.��	
������%�
���
�1&

>B��!	������
���������
���!������4���	���
��

�������


��!�������
������.���������.�������������#	�������������,�	
%

��������

��	
�����
����	�
��	
�����,�����	.���������$�	
7�����
���

��
������ �	�����
�� ��
������������	��.����	
7����.��%� ��	
	
7

4�	���������

�.��������������!��!�
$
���	
���$�,�
����,����	��
��������,$�,���������	������	�
�	����	���
������������
�����������
����
������
�������	��������������
�������%�����������������.��?


���

'�(�	
��$.&����	�
��'�(%&

'�(���������4�����>�$,�����	�������$��
�?�����4�����>�$,���
�
��
� ���
���	�������$��
�?����

�.����$.��	�$���<

'.(�	
�����,��!	��%�������

�4	
7����

�.��	
�������������
�
�%�
���
�1&

>.$���$������.������

�.���,�	���
����$
����������������
�$,�����4�����$��
�������!�������,
�������������,����	��?�

2	��"!�,"!�#��$�'!%#&�����	-� � � �
�����	�
������� ���
,�	
�	,�
����%�	
��$.&����	�
�'�(%�����������4�����>��	!���$,���?����
4�����>�	!���$,���������
��$,���?����

�.����$.��	�$����


�	��"!�,"!�#��$�'!%#&����.	-�����
�����	�
�������������
,�	
�	,�
����%

'�(� �
��$.&����	�
� '�(%� ���� ����4����� >�
��4�
����� �$
�
����,?�����4�����>4�
������$
������,���������!�
$������$,���
��
?����

�.���$.��	�$����

'�(��������$.&����	�
�'�(%�������

�4	
7����

�.��	
������%

���
�1&

>'��(�/!������!���������

����	0�4�
����� �$
������,���
�$,���� �	!�� �
� �!���� 	
���	�� �,,
	���	�
� �	
��� 	
� �

� ���
,������	
7�?�


	��"!�,"!�#��$�'!%#&����.�	-���
�����	�
�����������
,�	
�	,�
� ���%� 	
� �$.&����	�
� '�(� ���� ����4����� >�$,���� �4�
���$��
���	!���$
�����,�������?�����4�����>��$,�����	!�����$��
�
	
��!�����	
�
�	�
������>����

�.����$.��	�$���<

'�(�	
��$.&����	�
��'�(%���������4�����>�$,�����4�
����	!�
,�����
������,�����������
����$.8�����������0	�$������$,���
�	!���$
����?�����4�����>��$,�����4����$
������
���	����,�����
��
���,������������
��?����

�.���$.��	�$����


KARNATAKA ACT NO. 15 OF 2005 
THE KARNATAKA  ADVOCATES WELFARE FUND (AMENDMENT) ACT, 2004 

Arrangement of Sections 
Sections: 

1. Short title and commencement 

2. Amendment of section 2 

3. Amendment of section 15 

4. Amendment of section 16 

5.  Amendment  of section 18 

6. Amendment of section 23 

7.  Amendment of section 23A 

 

STATEMENT OF OBJECTS AND REASONS 

 The Karnataka Advocates Welfare fund (Amendment) Act, 2002 (Karnataka Act 18 of 
2002) has been issued. The said Act has not been brought into force till date. The Karnataka 
State Bar Council has proposed certain amendments to the Karnataka Advocates Welfare Fund 
(Amendment) Act, 2002. Accordingly, a draft of the Karnataka Advocates Welfare Fund 
(Amendment) Bill, 2004 has been prepared and scrutinized by the Department of Parliamentary 
Affairs and Legislation. The Bill provides for the following, namely:- 

(i) definition of interim applications by inserting clause (ff) to section 2 of the Act. 

(ii) by amending sub-section (1) of section 15, the admission fee of rupees of one 
thousand has been enhanced to rupees two thousand for enrollments after the 
commencement of the Amendment Act and rupees one thousand for Advocates 
enrolled after 2nd April, 1997; 

(iii) by insertion of sub-ssection (1A) to section 15 of the Act a late fee of rupees fifty 
per month or part of a month may be levied from the commencement of the 
proposed Act; 

(iv) by insertion of sub-section (4) of section 15 of the Act, every member has to file a 
declaration along with rupees five hundred after completion of every five year from 
the date of his becoming member; 

(v) by amending sub-section (1) of section 16 of the Act, rupees three thousand and 
rupees one lakh and fifty thousand has been reduced to rupees two thousand and 
rupees fifty thousand respectively. 

Certain consequential amendments have also been proposed. 

 Hence the Bill. 

 (LA Bill No.24 of 2004) 

 (Entry 23 & 26 of list III of list III of Seventh Schedule to the Constitution of India.) 

 


KARNATAKA ACT NO. 15 OF 2005 
(First published in the Karnataka Gazette Extra-ordinary on the Nineth day of May, 2005) 

THE KARNATAKA  ADVOCATES WELFARE FUND (AMENDMENT) ACT, 2004 

(Received the assent of the Governor on the Fifth day of May, 2005) 
 An Act further to amend the Karnataka  Advocates Welfare  Fund Act, 1983. 
 Whereas it is expedient further to amend the Karnataka Advocates Welfare Fund Act, 
1983 (Karnataka Act 2 of 1985) for the purposes hereinafter appearing; 
 Be it enacted by the Karnataka State Legislature in the fifty-fifth year of the Republic of 
India as follows:- 
 1. Short title and commencement.-  (1) This Act may be called the Karnataka 
Advocates Welfare Fund (Amendment) Act, 2004. 
 (2)  It shall come into force on such date as the State Government may by notification 
appoint and different dates may be appointed for different provisions of this Act. 
 2. Amendment of section 2.- In section 2 of the  Karnataka Advocates Welfare Fund 
Act, 1983 (Karnataka Act 2 of 1985) (hereinafter referred to as the principal Act); 
 (1) after clause (f), the following clause shall be inserted, namely:- 
 “(ff)” interlocutory application includes all applications filed before any Court,   Tribunal or 
Authority  in respect of any pending or disposed of case or proceeding;” 
 (2) in clause (m),  for the words, figures and brackets “ sub-section (4) of section 16  the 
words, figures and brackets “sub-section (4) of section 15 or sub-section (3) of section 23A” 
shall be substituted. 
 3. Amendment of section 15.-  In section 15 of the principal Act,- 
 "(1) for sub-section (1), excluding the provisos, the following shall be substituted, 
namely:- 
 (1) Every Advocate on the roll of the Karnataka State Bar Council practicing in the State 
of Karnataka shall be a member of the Fund and shall file a declaration in such form as may be 
prescribed along with an admission fee of rupees two thousand within one month,- 
  (i) in case of an Advocate who is enrolled on or after the commencement of the 

Karnataka Advocates Welfare (Amendment) Act, 2004 (hereinafter referred to as 
Amendment Act 2004); or 

  (ii) within one month from the date of commencement of Amendment Act, 2004 in 
the case of Advocates already enrolled: 

 Provided that this provisions shall not apply to Advocates who are already members of 
the fund." 

(2)   for sub-section (1A),   the following shall be substituted, namely:- 

“(1A) If any Advocate who has failed  to pay the balance of the admission fee referred to 
in the second proviso to sub-section (1) or  fails to pay the admission fee within the time 
specified in sub-section (1) of section 15, may pay such balance admission fee or as the case 
may be,  the admission fee with a late fee of rupees fifty per month or part of a month from the 
Second day of April 1997 or next after  the expiry of one month from the date of commencement 
of the Amendment Act,  2004  or one month from the date of enrollment, as the case may be.” 


Published in the Karnataka Gazette Part IV-A Extra Ordinary No. 832 dated 9-5-2005 in Notification No. ÉâªÀâXµÖE 17 
µÖÉâ}â 2004 

(3) after sub-section (3), the following sub-sections shall be inserted, namely:- 

“(4)  Every member shall  pay a fee of rupees five hundred within one month next after 
the  completion of every five years from the date of his becoming member of the  fund failing 
which he shall be deemed to have voluntarily suspended his practice for the purpose of this Act: 

 Provided that a member  may pay such fee within three months from the expiry of the  
period specified above along with a penalty  of fifty rupees  per month and if he files such 
declaration  along with the  penalty it shall not be construed as deemed suspension: 

 Provided further that a member who on the date of commencement of the Amendment 
Act, 2004 has completed five years of practice after becoming a member shall pay such fee 
within six months from the date of such commencement.   

 (5) If a member fails to pay the fee within the time allowed under sub-section (4) the 
period of each year till he pays the fee including the year in which he pays the fee shall be 
treated as period of deemed suspension of practice for the purpose of this Act. 

 (6) For every year of deemed suspension under sub-section (4) an amount of rupees 
three thousand per annum shall be deducted from out of the amount payable under sub-section 
(1) of section 16.” 

 4. Amendment of section 16.-   In section 16 of the principal Act,- 

(2) in sub-section (1), at the end, the following provisos shall be inserted, namely:- 

“Provided that where an  Advocate  has become member  on or after  the First day of 
August 2000  and has attained the age of sixty years on the date of such admission  an amount 
at the rate of rupees three thousand for every completed year  of practice subject to a maximum 
of rupees fifty thousand shall be payable to the member  in the event of cessation of practice  
due to reason other than  death and to his nominee or where there is no nominee to his legal 
heirs,  if the cessation  of practice is due to death: 

 Provided further that  if an Advocate who had become member  prior to the Second day 
of April, 1997 has not paid the balance admission fee as required under the  second proviso to 
sub-section (1) of section 15 and has not been readmitted to the fund after such date,  an 
amount  at the rate of rupees one thousand for every completed  year of practice,  shall be paid  
to him on cessation of practice  due to reason other than death and to his nominee or where 
there is no nominee, to his legal heirs, if the cessation of practice is due  to death.”  

(1) in sub-section (4),  third proviso shall be omitted; 

(2) in sub-section (5), for the proviso the following shall be substituted, namely:- 

“Provided  that lump sum amount shall not be paid to a Member, who has voluntarily 
suspended and resumed practice for purposes of either employment, avocation or business or 
who had been enrolled as an Advocate either on retirement or dismissal from service or 
employment or who enrolls as an Advocate after the age of forty years, or who is transferred 
from other States to the roll of the Karnataka State Bar Council after the age of forty years, so 
however  such member shall  be paid  from out of the fund an amount at the rate of rupees two 
thousand for every completed year of practice on the roll of the Karnataka State Bar Council. 


Provided further that a Member shall not be eligible to claim amount under this Act on 
cessation of practice arising out of voluntary retirement within ten years from the date of 
admission to the Fund” 

5.  Amendment  of section 18.-  In section 18 of the principal Act, clause (b) shall be 
omitted. 

6. Amendment of section 23.-  In section 23 of the principal Act, for sub-section (1A), 
the following shall be substituted, namely: 

“(1A) Every Advocate shall affix Welfare Fund stamp of the value of rupees five on every 
interlocutory application."  

7.  Amendment of section 23A.- In section 23A of the principal Act,- 

(1) in sub-section (1), the words “ before thirty  first March” shall be inserted at the end. 

(2) for sub-section (2), the following shall be substituted, namely:- 

“(2) If any designated Senior Advocate fails to pay the contribution under sub-section (1) 
on or before  thirty-first  March of every year, such contribution may be paid within six months 
from that date together with a late fee of rupees one hundred per month or part of  a month 
subject to a maximum of rupees five hundred.” 

(3) after sub-section  (2), the following shall be inserted, namely:- 

 “(3) In the event of non-payment of contribution within the period specified in sub-section 
(2)  such default shall be construed as deemed suspension of practice for the purpose of this 
Act  and the provisions of sub-sections (5)  and (6)  of section 15 shall mutatis mutandis apply." 

  
 By order and in the name of the Governor of Karnataka 

 
G. Dakshina Moorhty 

Secretary to Government, 
Department of Parliamentary Affairs and Legislation. 

 

 


 

KARNATAKA ACT NO. 28 OF 2010 

THE KARNATAKA ADVOCATES’ WELFARE FUND 
(AMENDMENT) ACT, 2010 

Arrangement of Sections 

Sections: 

1. Short title and commencement 

2. Amendment of section 2 

3. Amendment of section 4 

4. Amendment of section 9 

5. Amendment of section 13 

6. Amendment of section 15 

7. Amendment of section 16 

8. Insertion of new sections 16 A and 16 B 

9. Omission of section 26A 

10. Insertion of new schedule 

11. Transitional provision 

 

STATEMENT OF OBJECTS AND REASONS 

 

 Amending Act 28 of 2010.-  It is considered necessary to amend the Karnataka 
Advocates Welfare Fund Act, 1983 to enhance the retirement benefits of Advocates from Rs.1.5 
lakhs to Rs. 4.00 lakhs and to provide for medical relief to Advocates and certain other 
amendments. 

 Hence the Bill. 

[L.A. Bill No. 18 of 2010, File No. DPAL 17 Shasana 2010] 
[Entries 23 and 26 of List III of the Seventh Schedule to the Constitution of India.] 

 

 

--- 


 2

KARNATAKA ACT NO. 28 OF 2010 

(First published in the Karnataka Gazette Extra-ordinary on the Twenty sixth day of July, 2010) 

THE KARNATAKA ADVOCATES’ WELFARE FUND 
(AMENDMENT) ACT, 2010 

(Received the assent of the Governor on the Twenty Third day of July, 2010) 

  An Act further to amend the Karnataka Advocates’ Welfare Fund Act, 1983.  

  Whereas, it is expedient further to amend the Karnataka Advocates’ Welfare Fund Act, 
1983 (Karnataka Act 2 of 1985) for the purposes hereinafter appearing;  

  Be it enacted by the Karnataka State Legislature in the sixtyfirst year of the Republic  of 
India as follows:- 

 1. Short title and commencement.-  (1) This Act may be called the Karnataka Advocates’ 
Welfare Fund  (Amendment) Act, 2010. 

 (2) It shall come into force on such date as the State  Government may, by notification, 
appoint, and different dates may be appointed for different provisions of this Act.  

 2. Amendment of section 2.-  In the Karnataka Advocates’ Welfare Fund Act, 1983 
(Karnataka Act 2 of 1985) (hereinafter referred to as the principal Act) in section 2,- 

 (i) in clause (d), for sub-clause (iii), the following sub-clause shall be substituted, namely:-   

 “(iii)  voluntary retirement on attaining an age of seventy five years or on  completion of 
fifty years of practice whichever is earlier;”  

 (ii) for clause (ga), the following clause shall be substituted, namely:-  

 “(ga) permanent disability” means disability incurred by an advocate after becoming a 
member which renders him totally incapable from practicing as an advocate and 
certified as such by the District Surgeon of the District where the advocate is 
practicing;”  

 (3) after clause (j), the following clause shall be inserted, namely:- 

 “(jj)  “schedule” means the schedule appended to this Act;” 

 3. Amendment of section 4.- In section 4 of the principal Act, in sub-sections (4) and (5), 
for the words “four years”, the words “three years” shall be substituted. 

 4. Amendment of section 9.- In section 9 of the principal Act, in sub-section (2), in clause 
(e), for the words and figures “in accordance with section 16”, the words “ in accordance with this 
Act” shall be substituted.  

 5. Amendment of section 13.- In section 13 of the principal Act, in sub-section (2), for the 
words “rules or bye-laws of the association”,  the words, figures and brackets “rules or bye-laws 
of the association made by adopting model by-laws  circulated by the Bar Council, and registered 
under the Karnataka Societies Registration Act, 1960 (Karnataka Act 17 of 1960)” shall be 
substituted. 


 3

 6. Amendment of section 15.- (1) In section 15 of the principal Act,-  

 (1) in sub-section (1),- 

 (a)  after the words “Every Advocate on the roll of the Karnataka State Bar Council”  the words  
“and every person holding pleadership certificate” shall be inserted;   

 (b) for the words “in such form as may be prescribed along with an admission fee of rupees 
two thousand within  one month”  the words “in such form along with such admission fee 
as may be prescribed” shall be substituted. 

 (c) clauses (i) and (ii) and the provisos shall be omitted; 

 (2) sub-section (1A) shall be omitted; 

 (3) for sub-sections (4) and (5) including the provisos, the following shall be substituted, 
namely:-  

 “(4) Every member who has completed fifteen years of practice shall pay a fee of rupees 
one thousand to the fund and who has not completed fifteen years of practice shall 
pay a fee of rupees five hundred  to the fund on or before the thirty first day of 
December of every year, next after the year of becoming member, failing which, he 
shall be deemed to have voluntarily suspended practice for the purpose of this Act: 

   Provided that a member may pay such fee within six months from the expiry of 
the due date along with a penalty of rupees fifty per month, in which case it shall 
not be construed  as deemed voluntary suspension of practice: 

   Provided further  that a member who has completed  fifteen years of practice 
may, in lieu of payment of fee every year, pay in a lumpsum rupees fifteen  
thousand. 

 (5) Notwithstanding anything contained in sub-section (4), a member who  is enrolled 
as an advocate before attaining an age of forty years, fails to pay  fees under sub-
section (4) after attaining an age of seventy years shall be eligible  to claim benefit 
under sub-section (1) of sub-section 16, so however,  arrears of fee due under sub-
section (4) shall be deducted in the amount payable under sub-section (1) of  sub-
section 16.”  

 (4)  in sub-section (6),- 

 (i) for the words “rupees three thousand”, the words  “rupees five thousand” shall be 
substituted,  

 (ii) the following proviso shall be inserted, at the end, namely:- 

   “Provided that where a deemed suspension under sub-section (4) is consecutively for a 
period of five years and more, amount payable under sub-section (1) of section 16 shall not 
exceed one lakh rupees.” 

 7. Amendment of section 16.-  In section 16 of the principal Act,- 

 (1) for sub-section (1) including the provisos, the following shall be substituted, namely:-  


 4

 “(1) Where the  cessation of practice,-  

 (i) is due to death of a member, his nominee and if there is no nominee, to his dependents or 
heirs as the case may be; or  

 (ii) is due to reasons other than death, the member, shall  be entitled to receive an amount 
specified in the schedule, from out of the fund: 

  Provided that  the following categories of members shall be entitled to receive an amount 
at the rate of five thousand rupees for every completed year of practice subject to a maximum of 
rupees one lakh fifty thousand namely:- 

(i) an advocate who becomes member after attaining an age of forty years except those who 
have become members prior to the commencement of the Karnataka Advocates’ Welfare 
Fund (Amendment ) Act, 2010;  

(ii) an advocate enrolled after attaining an age of forty years;  

(iii) an advocate who has voluntarily suspended practice for a period exceeding two years for 
the purposes of any employment, avocation or business;  

(iv) an advocate enrolled after retirement, dismissal or removal from service or employment;  

(v) an advocate who has become member on or after the first day of August 2000 and has 
attained an age of sixty years on the date of becoming member; 

(vi) an advocate who becomes member on transfer from other states, after attaining  an age of 
forty years:  

  Provided further that an advocate who had become member prior to the second day of 
April, 1997 and has failed to pay balance fee due  and has not been re-admitted to the fund after 
the second day of April, 1997, shall be entitled  only to an amount at the rate of three thousand 
rupees for every completed year of practice but not exceeding an amount of rupees fifty thousand 
and this amount shall be paid to him or to his nominees, and where there are no nominees to his  
dependants or heirs as the case may be on cessation of practice.” 

 (2) in sub-section  (2), for the words “in equal share” the words “in accordance with the law of 
inheritance applicable to such member” shall be substituted. 

 (3) for sub-section (4) including the provisos, the following shall be substituted, namely:- 

 “(4) While calculating  period of completed years of practice for the  purpose of payment under 
this Act,- 

 (i) fraction of three months and more shall be treated as one full year; and  

 (ii) the period of suspension practice as a result of misconduct under section 35 of  the 
Advocates Act, 1961 (Central Act 25 of 1961) shall be excluded. 

  (4A) In case of an advocate enrolled prior to the second day of April 1997 and admitted 
to the fund after the Second day of April 2002,  every four years of practice before 
admission as a member to the fund shall be computed  as one year of completed 


 5

year of practice  and  added on to the number of completed years of practice  after 
such admission for the purpose of payment under this Act.”  

 (4) sub-section (5) including the proviso shall be omitted. 

 (5) after sub-section (7), the following sub-section shall be inserted, namely:- 

 “(8) If  a claim made by any  applicant under sub-section (6) is found to be false  or 
incorrect by the trustee committee after making payment to him based on  such claim, 
the trustee committee may, after holding such enquiry as it deems fit and after giving 
an opportunity of being heard to the applicant, direct him to refund the amount  paid 
in excess of the amount due to him, and in case of default it shall be recoverable as an 
arrear of  land revenue”. 

 8. Insertion of new sections 16 A and 16 B.- After section 16 of the principal Act, the 
following sections shall be inserted, namely:- 

“16A. Medical relief.- (1) If any member suffering from such serious ailment as may be 
prescribed undergoes treatment for the prescribed ailment, he may apply to the Trustee 
committee in such form along with such documents as may be prescribed for payment from the 
fund towards the amount actually incurred for the treatment:  

  Provided that, the amount payable under this section shall not exceed rupees one lakh or 
fifty percent  of the amount payable under section 16, whichever is less.   

 (2) The member should have completed five years of practice as a member  of the fund on the 
date of treatment. 

 (3) The application should be made within three months from the date of  initial 
hospitalization and this  may be extended  by the trustee committee for a further period of three 
months on the member showing   sufficient cause for delay in making the application. 

 (4) The benefit under this section shall be available  only once in the life time of the member. 

 (5) Total number of applications which may be considered for payment  under this section 
during a financial year shall be fixed by the trustee committee having regard to its financial 
position, feasibility of future operation of the fund, need of the applicant and other relevant 
factors. 

 (6) The trustee committee may after making such enquiry as it deems fit, either grant or 
reject the application. The application shall be considered  strictly according to the date of their 
filing. 

 (7) The amount paid  under this section shall be deducted at the time of making final 
payment under section 16. 

 (8) Where an applicant has received amount in respect of his ailment under the Bar Council 
of India Advocate’s Welfare Fund Scheme, the trustee committee shall while granting amount 
under this section deduct the amount so received under that scheme.   

 (9) If any statements or particulars given by the applicant or documents produced in support 
of his claim are found to be false by the trustee committee, it shall make a report to the Bar 


 6

council and the Bar council  may after holding such  enquiry as it deems fit and after giving an 
opportunity of being heard to the  applicant  call  upon  him  to  refund  the  entire amount 
received under this section along with an interest at the rate of twelve percent per annum.  If the 
applicant fails to comply with the direction of the Bar council, the entire amount  received under 
this section along with an interest at the rate of twelve percent per annum shall be deducted 
while making final payment under section 16. 

 16B. Part  payment from the  fund during financial hardship.- (1)  A member who has 
attained the age of seventy years and has completed twenty years of practice as an advocate  and 
twelve years as a member of the fund is facing a financial  hardship may apply in a prescribed 
form to the trustee committee seeking part payment from the fund. The Situation leading to such 
financial hardship shall be such as may be prescribed.   

 (2) If the  trustee committee is satisfied with the claim of the applicant it may, with the prior 
approval of the Bar Council, sanction an amount equivalent to fifty percent of entitlement of the 
applicant under section 16 or one lakh rupees whichever is less. 

 (3)  The applications shall  be considered strictly according to their dates of filing.  

 (4) The amount paid under this section shall be deducted at the time of making final 
payment under section 16. 

 (5) Total number of applications which may be considered for payment under this section 
during  a financial year shall be fixed by the trustee committee having  regard to its financial 
position, feasibility of future operation of the fund and need of the applicant and other relevant 
factors as may be prescribed.” 

 9. Omission of section 26A .-  Section 26A of the principal Act shall be omitted. 

 10. Insertion of new schedule.- In  the principal Act, the following schedule shall be inserted 
at the end, namely:- 

“Schedule 

(see sub-section (1) of section 16) 

Completed years of practice Entitlement 

 (1)  Not exceeding ten years  Rupees one lakh fifty thousand  

 (2)  Exceeding ten years but not exceeding 
twenty years  

Rupees two lakhs  

 (3)  Exceeding twenty years but not 
exceeding thirty years  

Rupees two lakhs fifty thousand  

 (4)  Exceeding thirty years but not exceeding 
forty years  

Rupees three lakhs fifty thousand  

 (5)  Exceeding forty years  Rupees four lakhs 

                                                                                                           ” 


 7

 11. Transitional provision.- Notwithstanding anything contained in the principal Act as 
amended by this Act  where any claim for amount from the fund made during the period on or 
after the first day of June 2005 and before the commencement of the Karnataka Advocates’ 
Welfare Fund (Amendment) Act, 2010,  by a member who defaulted in payment of fees under 
sub-section (4) of section 15 of the principal Act as in force prior to such commencement, is 
pending on the date of such commencement, an amount at the rate of  rupees three thousand for 
each year of the default shall be deducted in the amount payable under sub-section (5) of  section 
16 of the principal Act as in force prior to such commencement. 

 

By Order and in the name of the Governor of Karnataka, 
 

G.K.BOREGOWDA 
Secretary to Government 

Department of Parliamentary 
Affairs and Legislation 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

¸ÀPÁðj ªÀÄÄzÀæuÁ®AiÀÄ, «PÁ¸À ¸ËzsÀ WÀlPÀ, É̈AUÀ¼ÀÆgÀÄ. (¦-3)  


	1985KR2fp.pdf
	1985KR2.pdf

