

Advisory on Charge related eForms

Sr. No.	Form	Remarks
1.	CHG-1/9	<p>CHG-1/9 containing changes of the Companies (Amendment) Ordinance 2019 is under progress. However, the existing form CHG-1/9 has been restricted for registering charges created or modified on or after 02.11.2018 if the form is filed after 120 days of the date of such creation or modification.</p> <p>Stakeholders may kindly note that in case charge is created or modified after 02.11.2018 and 120 days have expired therefrom, the form CHG-1/9 <u>cannot be filed to register such charges</u> and there is <u>no option for condonation of delay.</u></p>
2.	CHG-8	CHG-8 containing changes of the Companies (Amendment) Ordinance 2019 is under progress.
3.	CHG-4	Changes to CHG-4 based on the Companies (Amendment) Act, 2017 have been made in the form CHG-4 since December 25, 2018. However, the forms filed between 05.07.2018 to 24.12.2018 where condonation is asked for, stakeholders may contact the jurisdictional RoCs to request for an additional resubmission chance. On resubmitting the revised form, there shall be no requirement of condonation to be filed if form is filed after 30 days and within 300 days of satisfaction of charge.
4.	RD-1	As clarified vide the Circular issued by MCA dated 11.03.2019, pending deployment of form RD-1 for purpose 'Change in financial year' and 'Conversion of public company to private company', stakeholders may continue to file such application in form RD-1 by selecting 'Others' option and giving the details thereof in the relevant text box, and the same shall be accepted for processing by the Regional Director.
5.	GNL-5	Development of RD GNL-5 containing changes with reference to the Companies (Amendment) Ordinance 2019 is in progress.