
Page 1 of 4

Revision of the fees of the Panel

Advocates of the Supreme Court….

Government of Maharashtra
Law and Judiciary Department

Government Resolution No.: Meeting-2011/(249)/D-14

Mantralaya, Mumbai 400032
Date: 15th February, 2014

Read -

1. Government Resolution No.GPH-1103/221-II/XIV, dated 9.5.2005 and

2. Government Resolution No. Meeting 2011/(249)/D-14 dated 11.10.2013.

Resolution

The question of revising the rates of fees payable to the Panel Advocates in Group A,

B, C & D for conducting cases, on behalf of Govt. of Maharashtra in the Supreme Court as

prescribed by Maharashtra Law Officers (Appointment, Conditions of Service and

Remuneration) Rules, 1984, (as amended by Government from time to time) was under

consideration of Government. Now, in supersession of the aforesaid Government Resolutions

dated 9th May 2005 and 11th October 2013, the Government is pleased to revise the rates of

fees of the Panel Advocates in Group ‘A’(I, II & III) , ‘B’, ‘C’ & ‘D’ with effect from 1st November

2013 as shown below:

Sr. No. Designation of
Advocates and Groups
of Panel Advocates

Revised fees prescribed for appearance per day

Regular matters (Rs.) Miscellaneous matters (Rs.)

1. Group‘A’ Advocate A
-I

75,000/- 25,000/-

A
-II

35,000/- 10,000/-

A
-III

10,000/- 7,500/-

2. Group ‘B’ Advocate 7,500/- 5,000/-

3. Group ‘C’ Advocate 3,000/- 2,000/-

4. Group ‘D’ Advocate 2,000/- 1,500/-

1. These fees shall be for effective hearing on per day basis irrespective of the

number of cases conducted by the Advocate on a particular day. In case, the Advocate

appears in the Supreme Court on the date fixed for hearing of a case but the case is

adjourned for whatever reasons and there being no effective hearing on that day, then the

Advocate shall be entitled to claim 50 percent of the fees prescribed above per day. If

Government Resolution No.: Meeting-2011/(249)/D-14

Page 2 of 4

advocate obtains adjournment for the sake of his convenience, he shall not be entitled to any

fees for that day.

2. The Expenditure involved in Account of revision of fees shall be debited to the

budget head “Demand No.J-1, 2014-Administration of Justice (voted) (00)114-Legal Advisers

and Counsels (00)(01) - Legal Advisers and Counsel, City Officers (2014 0 29 9), (28)

Professional and Special Services” and shall be met from the sanctioned grants.

3. This Resolution is being issued in supersession of the earlier Government

Resolution, Law and Judiciary Department, No.DGP-2806/MS-129/(42)/XIV, dated 16th

January, 2008.

4. This resolution is issued with the concurrence of the Finance Department, vide

its unofficial reference No.679 /13, dated 04.01.2014.

5. The revised rates of fees shall be applicable with effect from 1st November,

2013.By order and in the name of the Governor of Maharashtra,

This Government resolution of Maharashtra Government is available at the

websitewww.maharashtra.gov.in. Reference no. for this is 201402171651580912. This order

has been signed digitally.

By order and in the name of the Governor of Maharashtra.

 (A. M. Badar)

 Principal Secretary & Remembrancer of Legal Affairs

Copy forwarded to:

1. The Advocate General, Maharashtra State, Mumbai (by letter)

2. The Associate Advocate General, Maharashtra State, Mumbai (by letter),

3. The Registrar General, High Court, Mumbai (by letter 3 copies),

4. Additional Chief Secretary/Principal Secretaries/Secretaries of all administrative

departments, Mantralaya, Mumbai

5. The Prothonotary and Senior Master, High Court (OS), Mumbai (by letter,

6. The Registrar, High Court of Mumbai Bench at Nagpur (3 copies)

http://www.maharashtra.gov.in/

Government Resolution No.: Meeting-2011/(249)/D-14

Page 3 of 4

7. The Registrar, High Court of Mumbai Bench at Aurangabad (3 copies)

8. The Registrar, Maharashtra Administrative Tribunal, Mumbai/Aurangabad/ Nagpur

9. The Finance Department (Desk-EXP-VI)

10. The Joint Director, Accounts and Treasuries computer Section, 5th floor, New

Administrative Building in from of Mantralaya, Mumbai

11. The Accountant General, Maharashtra-I (Accounts & Entitlement), Mumbai (3 copies)

12. The Accountant General, Maharashtra-I (Audit), Mumbai (3 copies)

13. The Accountant General, Maharashtra-II (Accounts & Entitlement), Nagpur (3 copies)

14. The Accountant General, Maharashtra-II(Audit), Nagpur (3 copies)

15. The pay and Accounts Officer, Mumbai

16. The Resident Audit Officer, Mumbai (in duplicate)

17. The Resident Audit Officer, Mumbai (in duplicate)

18. The Government Advocate, Law and Judiciary Department, Maharashtra Sadan,

Copernicus Marg. New Delhi

19. The Government Pleader, Small Causes Court, Mumbai (3 copies)

20. The Government Pleader and Public Prosecutor, High Court (A.S.) (Writ Cell), Mumbai (3

copies)

21. The Government Pleader and Public Prosecutor, High Court Mumbai, Bench at

Aurangabad/ Nagpur (3 copies each)

22. The Government Pleader , High Court (Original Side), Mumbai (3 copies)

23. The Government Pleader , High Court (Appellate Side), Mumbai (3 copies)

24. The Public Prosecutor for Sessions Court, Greater Mumbai, Mumbai (3copies)

25. The Government Pleader, City Civil Court, Mumbai (3 copies)

26. The Government Pleader, Small Causes Court, Mumbai (3 copies)

27. All the District Government Pleaders and Public Prosecutors at District Headquarters

28. The Chief Presenting Officer, Maharashtra Administrative Tribunal, Mumbai, Aurangabad

& Nagpur (3 copies each)

29. The Joint Secretary to Government , Law and Judiciary Department, Old Secretariat

Building, Civil Lines, Napgur 440001.

30. The Joint Secretary to Government, Law and Judiciary Department, District Court

Compound, Adalat Road, Aurangabad 431 001.

31. All the Divisional Commissioners

32. All the Collector and District Magistrates

33. All the District and Session Judges

34. All the Treasury Officers

35. The Superintendent, Law and Judiciary Department, Maharashtra Sadan, Copernicus

Marg. New Delhi

Government Resolution No.: Meeting-2011/(249)/D-14

Page 4 of 4

36. Desk XVIII, A, E, M, Branch of the Law and Judiciary Department (3 copies each to all)

37. PS to Hon. Chief Minister, Maharashtra State

38. PS to Hon. Deputy Chief Minister, Maharashtra State

39. PS to Hon. State Minister, Law and Judiciary, Maharashtra State

40. Select file.

Page 1 of 4

Revision of Fees and Allowances payable

to the Law Officers and Panel Counsel in

the State of Maharashtra

Government of Maharashtra

Law and Judiciary Department

Government Resolution No.: Meeting-2011 /(249)/D-14

Mantralaya, Mumbai 400032

Date: 15th February, 2014

Resolution

The question of revision of the fees payable to Law Officers in the State of Maharashtra

as prescribed by the Maharashtra Law Officers (Appointment, Conditions of Service and

Remuneration) Rules, 1984 (as amended by Government from time to time) was under

consideration of Government. A Government Resolution No. Meeting 2011/(249)/D-14 was

issued on 11th October 2013. However, pursuant to the order dated 19th October 2013 of the

Hon’ble Bombay High Court, Bench at Nagpur, in Writ Petition No. 68 of 2013 and after hearing

the representations of the Government Pleaders and the representatives of the District

Government Pleaders, in supersession of the said Government Resolution dated the 11th

October 2013, the Government is pleased to revise the rates of fees payable to various Law

Officers as shown in the Statements A, B, C, D, E, F, G, H, I and J appended herewith.

2. The revised rates of fees shall be applicable with effect from 1st November, 2013.

3. The Expenditure involved on Account of revision of fees shall be debited to the

budget head “Demand No.J-1, 2014-Adminstration of Justice (voted), (00)114- Legal Advisers

and Counsels, (00)(01) Legal Advisers and Counsels, City Officers (2014 029 9),(00)(02)

Mofussil Officer (2014 030 5), (28) Professional and Special Services” and shall be met from

the sanctioned grants.

 4. This Resolution is being issued in supersession of the earlier Government

Resolution, Law and Judiciary Department No.DGP 2806/M.S.129(42)-XIV, dated 16th

Government Resolution No.: Meeting-2011 /(249)/D-14

Page 2 of 4

January, 2008 and subsequent Corrigendum issued and Government Resolution No. Meeting

2011/(249)/D-14 dated the 11th October 2013.

5. Apart from the Notes prescribed below the Statements A to J appended to this

Government Resolution, the terms and conditions prescribed in Maharashtra Law Officers

(Appointment, Conditions of Service and Remuneration) Rules, 1984 and the Rules for the

Conduct of Legal Affairs of Government, 1984, shall be applicable.

6. In addition to the documents prescribed in Maharashtra Law Officer Rules, 1984

(Rule No. 133 to 143), for Supreme Court, High Court and MAT Law Officers, while claiming

fees, self-attested computerized copies of the said order be submitted for verification and

necessary approval and for the District Courts Law Officers copies of order/Roznama be

submitted with fee’s bill. Soft copies of the orders may be furnished in the lieu of the paper

copy of the Order in such manner as may be prescribed by the Law and Judiciary Department.

If the Law and Judiciary Department requires in any particular case, in support of showing

presence on the particular date of effective / non effective hearing a hard copy of the order /

Roznama obtained from website of Supreme Court / High Court / MAT shall be submitted for

verification of the Bill and necessary approval.

7. All bills of Additional and Assistant Government Pleaders/ Public Prosecutors

practicing before the Hon’ble Bombay High Court shall be certified and approved by the

concerned Government Pleader / Public Prosecutor.

8. The Government Pleader / Public Prosecutor, Additional Government Pleader /

Additional Public Prosecutor, Assistant Government Pleader / Additional Public Prosecutor

shall not be entitled to refuse a brief in any matter, if allotted to him / her except on grounds of

the illness necessitating absence from Court and conflict of interest.

9. The ceiling on fees provided with schedules shall apply in respect of each

individual advocate regardless of whether such advocate does both criminal and civil work. No

advocate shall be entitled to separate ceilings in respect of both civil and criminal work.

10. If any doubt or difficulty arises as to any of the items in any bill submitted or as

to the provisions of this Government Resolution, the decision of the Law and Judiciary

Department in respect thereof shall be final and binding on all Law Officers.

11. This resolution is issued with the concurrence of the Finance Department; vide

its unofficial reference No.679/13, dated 04.01.2014. By order and in the name of the Governor

of Maharashtra,

Government Resolution No.: Meeting-2011 /(249)/D-14

Page 3 of 4

This Government resolution of Maharashtra Government is available at the

websitewww.maharashtra.gov.in. Reference no. for this is 201402171651580912. This

order has been signed digitally.

By order and in the name of the Governor of Maharashtra.

 (A.M.Badar)

 Principal Secretary & Remembrance of Legal AffairsTo,

Copy forwarded to:

1. The Advocate General, Maharashtra State, Mumbai (by letter)

2. The Associate Advocate General, Maharashtra State, Mumbai (by letter),

3. The Registrar General, High Court, Mumbai (by letter 3 copies),

4. Additional Chief Secretary/Principal Secretaries/Secretaries of all administrative

departments, Mantralaya, Mumbai

5. The Prothonotary and Senior Master, High Court (OS), Mumbai (by letter,

6. The Registrar, High Court of Mumbai Bench at Nagpur (3 copies)

7. The Registrar, High Court of Mumbai Bench at Aurangabad (3 copies)

8. The Registrar, Maharashtra Administrative Tribunal, Mumbai/Aurangabad/ Nagpur

9. The Finance Department (Desk-EXP-VI)

10. The Joint Director, Accounts and Treasuries computer Section, 5th floor, New

Administrative Building In front of Mantralaya, Mumbai

11. The Accountant General, Maharashtra-I, (Accounts & Entitlement), Mumbai (3 copies)

12. The Accountant General, Maharashtra-I (Audit), Mumbai (3 copies)

13. The Accountant General, Maharashtra-II (Accounts & Entitlement), Nagpur (3 copies)

14. The Accountant General, Maharashtra-II (Audit), Nagpur (3 copies)

15. The pay and Accounts Officer, Mumbai

16. The Resident Audit Officer, Mumbai (in duplicate)

17. The Government Pleader, Small Causes Court, Mumbai (3 copies)

18. The Resident Audit Officer, Mumbai (in duplicate)

19. The Government Pleader, Small Causes Court, Mumbai (3 copies)

http://www.maharashtra.gov.in/

Government Resolution No.: Meeting-2011 /(249)/D-14

Page 4 of 4

20. The Government Pleader and Public Prosecutor, High Court (A.S.) (Writ Cell), Mumbai (3

copies)

21. The Government Pleader and Public Prosecutor, High Court Mumbai, Bench at

Aurangabad/ Nagpur (3 copies each)

22. The Government Pleader, High Court (Original Side), Mumbai (3 copies)

23. The Government Pleader, High Court (Appellate Side), Mumbai (3 copies)

24. The Public Prosecutor for Sessions Court, Greater Mumbai, Mumbai (3copies)

25. The Government Pleader, City Civil Court, Mumbai (3 copies)

26. All the District Government Pleaders and Public Prosecutors at District Headquarters

27. The Chief Presenting Officer, Maharashtra Administrative Tribunal, Mumbai, Aurangabad

& Nagpur (3 copies each)

28. The Joint Secretary to Government, Law and Judiciary Department, Old Secretariat

Building, Civil Lines, Nagpur 440001.

29. The Joint Secretary to Government, Law and Judiciary Department, District Court

Compound, Adalat Road, Aurangabad 431 001.

30. All the Divisional Commissioners

31. All the Collector and District Magistrates

32. All the District and Session Judges

33. All the Treasury Officers

34. The Superintendent, Law and Judiciary Department, Maharashtra Sadan, Copernicus

Marg. New Delhi

35. Desk XVIII, A, E, M, Branch of the Law and Judiciary Department (3 copies each to all)

36. PS to Hon. Chief Minister, Maharashtra State

37. PS to Hon. Deputy Chief Minister, Maharashtra State

38. PS to Hon. State Minister, Law and Judiciary, Maharashtra State

39. Select file

STATEMENT ‘A’

REVISED FEES FOR ADVOCATE GENERAL & ASSOCIATE ADVOCATE GENERAL

 Revised Fees

 (Rs.)

Nature of Case Advocate

General

Asso. Advocate

General

1. Civil cases, High Court (Original Side)-

(a) Long Cause Suite:-

 (i) Brief to settle draft plaint 3000/- 1500/-

 (ii) Brief to settle written statement 2000/- 1000/-

 (iii) Brief for hearing and final disposal per day 10000/- 7500/-

(b) Writ Petitions :-

 (i) Brief to settle draft petition 3000/- 2000/-

 (ii) Brief to settle draft affidavit 2500/- 1500/-

 (iii) Brief for hearing and final disposal per day 15000/- 7500/-

 (iv) Hearing of Notice of Admission per day 7500/- 5000/-

I Appeals in the High Court :-

 (i) Brief to settle draft memorandum of appeal 2500/- 1500/-

 (ii) Brief for hearing and final disposal per day 15000/- 7500/-

 (iii) Brief to settle draft petition for leave to

 appeal to the Supreme Court

2500/- 1500/-

 (iv) Brief for hearing of petition for leave to

 appeal to the Supreme Court

10000/- 7500/-

(d) Sales Tax, Land Acquisition and Stamp References :-

 Brief for hearing and final disposal per day 10000/- 7500/-

2. Civil Writ Petition, High Court (Appellate Side) :-

a) Brief for final hearing of petition per day 10000/- 7500/-

b) Brief to oppose petition on admission 15000/- 10000/-

c) Brief to settle petition, affidavit in reply

rejoinder or any other pleading

2500/- 2000/-

d) Brief of hearing of petition for leave to appeal

to the Supreme Court

10000/- 7500/-

3. Criminal cases or appeals in the High Court :-

a) At the admission stage per day 7500/- 5000/-

b) For final hearing per day 15000/- 10000/-

4. For Conference :-

a) For first half an hour 2500/- 1500/-

b) And thereafter for every half an hour 1250/- 750/-

8. Retainer
30,000/- 20,000/-

Note 1;- The rates of the fees under clauses (1), (2) and (3) for the Conduct of Civil and Criminal Cases on the

Original and Appellate Side of the High Court of judicature at Bombay and its Benches at Nagpur and Aurangabad,

shall be payable to the Advocate General and Associate Advocate General subject to the condition that, if two or

more cases are conducted during a day, not more than Rs.30,000/- and Rs.20,000/- per day respectively

irrespective of the number of cases conducted by them during that day.

Note 2;- In case of group matters where the matters are decided by common judgment the only one set of fees shall

be payable.

STATEMENT ‘B’

REVISED FEES PAYABLE TO CHIEF PRESENTING OFFICER AND

PRESENTING OFFICERS OF THE MAHARASHTRA STATE ADMINISTRATIVE

TRIBUNAL AT MUMBAI, NAGPUR AND AURANGABAD

 Revised Fees (Rs.)

Sr.No. Nature of Work CPO PO

1. Settlement of Drafts/Petitions

Affidavit/Counter Affidavit/Applications etc

1,500/- 1,000/-

2. Hearing of notice of admission per case (for

effective hearing).

1,500/- 1000/-

3. Brief for Hearing and final disposal per day 3,000/- 2,000/-

4. Brief to oppose admission of petition for leave

or application for interim stay or injunction

(per case).

1,500/- 1000/-

5. Adjournment without previous intimation. 250/- 200/-

6. Drafting of Caveat. (per case). 500/- 400/-

7. All other applications / petitions not

specifically covered under clauses (1) to (6)

above.

400/- 300/-

Note 1.;- The rates of the fees under clauses (1)to (7) above for the Conduct of Cases before

Maharashtra Administrative Tribunal at Mumbai and its Benches at Nagpur and Aurangabad, shall be

payable to the Chief Presenting Officer and Presenting Officers, subject to the condition that if two or

more cases are conducted during a day not more than Rs. 4000/- for Chief Presenting Officer and Rs.

3000/- for Presenting Officer; irrespective of the number of cases conducted by them during that day.

Note 2.;- In the case of group matters or similar matters, where the matters are decided by the one

common Judgment, the Chief Presenting Officer and the Presenting Officer shall be entitled to only one

set of fees.

Note 3.:- In all group matters or similar matters, the Chief Presenting Officer at Bombay, Nagpur and

Aurangabad shall engage only one and the same CPO/PO.

Note 4 :- Hearing means, if matter is disposed, dismissed, rejected, allowed to be withdrawn after

hearing, allowed/granted, part heard, notice before admission, issue notice, rule, interim order/relief.

Note 5 :- There will be a quarterly ceiling of Rs. 2,70,000/- for Chief Presending Officer and

Rs.2,10,000 for Presenting Officer. The ceiling will not cover the fees payable for retainer fee.

STATEMENT ‘C’

FEES FOR GOVERNMENT PLEADER / ‘A’ PANEL COUNSEL /ADDITIONAL

GOVERNMENT PLEADER / ASSISTANT GOVERNMENT PLEADER / ‘B’ PANEL

COUNSEL BOMBAY HIGH COURT, (ORIGINAL SIDE, APPELLATE SIDE, WRIT

CELL) ,AND AT NAGPUR AND AURANGABAD.

Sr

No.

Fees

1

Appearance in Court

a. Full Day Hearing (over both : GP – Rs. 4000/-

morning and afternoon sitting Addl. GP - Rs. 3000/-

of Court) Asst. GP - Rs. 2000

b. Hearing (during only one sitting : GP – Rs. 2000/-

 of Court) Addl. GP - Rs. 1500/-

 Asst. GP - Rs. 1000/-

c. Adjournment after short arguments : GP – Rs. 1500/-

Addl. GP - Rs. 1000/-

Asst.GP - Rs. 750/-

d. Adjournment or brief to hear : GP – Rs. 1000/-

judgment to submit to orders / Addl. GP – Rs. 750/-

 directions. Asst. GP - Rs. 500/-

{Note : - The concerned Government Pleader / Public Prosecutor shall certify that the fees has

been claimed in the correct category in respect of each matter. The above scale of fees shall

also apply at the appellate stage }.

2 Drafting Fees Government

Pleader/Additional

Government Pleader

/‘A’Panel counsel
 Revised Fees

(Rs.)

Assistant Government.

Pleader/ /‘B’Panel counsel
Revised fees

(Rs.)

A. a A. Long Cause Suits

 (1) Brief to draw plaint 4,000/- 2,000/-

(2) Brief to draw written statement 3000/- 1,500/-

B. Writ Petition

(1) Brief to draw petition 4000/- 2000/-

(2) Brief to draft affidavit 3000/- 1500/-

C.

Appeals / Revisions in the High Court

(1) Brief to settle Revision Petition

Memorandum of appeal.

2000/- 1000/-

(2) Affidavits 2000/- 1000/-

D. Supreme Court :

(1) Brief to draft / settle petition

 for leave to appeal to the Supreme

Court (per case)

3000/- 1500/-

(2) Affidavits. 3000/- 1500/-

(3) Brief to draft statement of case

for filing appeal in Supreme Court.

4000/- 2000/-

E. Applications under sub-section (i) of sec.61 of the Bombay Sales Tax Act, 1959

(1) Brief to draft or settle the

application

1000/-

800/-

F. Company petitions

(1) Brief to draw or settle petitions 4000/- 2000/-

(2) Brief to draw or settle Affidavit 3000/- 1500/-

G. Arbitration proceedings

Brief to draw or settle written

statement or any other pleadings

 (per case)

3000/- 1500/-

3. Miscellaneous petitions.

(a) Claims to be filed before

Official Assignee.

(i) For adjournment

(ii) To submit to the orders of

the court.

(iii) Consent for withdrawal of the

petition

(iv) To appear and obtain leave of

the court to attach the monies

lying with court receiver.

(v) For hearing and final

disposal

(vi) To settle draft

memorandum of appeal

100/-

200/-

100/-

400/-

750/-

400/-

100/-

150/-

100/-

300/-

600/-

300/-

(b) Claims before Official Liquidator

(i) For drafting affidavit in support of

the claims

750/- 600/-

(ii) For hearing and final disposal (per

case)

750/- 600/-

(c) Matters before Taxing master under Bombay Court Fees Act, 1959

(i) For appearance and

hearing before Taxing

Master (per case).

500/- 400/-

(d) Testamentary or Intestate Jurisdiction matters

 To settle draft affidavit

3000/- 1500/-

Note 1.:- For (a) – (d) above, the fees in Appeals filed therefrom, the Law Officer will get the same rate

of the fees as prescribed in clause (1) above for appearance.

4.

For Written Opinion on reference in

writing by the Law and Judiciary

Department

 GP – Rs. 3000/-

 Addl. GP - Rs. 2000/-

 Asst. GP - Rs. 1000/-

5. For any other appearance or drafting

where fees not specified

As recommended by GP / PP concerned and approved by the

Law and Judiciary Department

Note 1.:- Government Pleaders shall engage ‘A’ Panel Counsel in only exceptional cases and

after obtaining prior approval in writing of the Remembrancer of Legal Affairs. In the event of

appointment of ‘A” Panel Counsel ,who is not a Senior Advocate, the A Panel Counsel shall

alone conduct the case and no ‘B’ Panel Counsel shall be engaged to assist the ‘A’ Panel

Counsel.

Note 2.:- Where the same is Affidavit is filed in each matter in a group, the drafting fee for only

one Affidavit shall be permissible. In all group matters for appearing and conducting of cases

on behalf of more than one Government Department and / or its officers; only one set of fees

will be admissible, unless the Govt. Pleader certifies otherwise with reasons. Only one Addl.

Govt. Pleader/ Asst. Govt. Pleader shall be engaged in such cases to represent all the

Departments of Government or officers. Other than the fees prescribed above, Law Officers

shall not be entitled to charge separate fees to any Government Department or its Officers.

Note 3 :- No fees shall be charged or claimed by GP/PP, Addl. GP/PP and Asstt. GP/Addl. PP

for Conferences.

Note 4 :- Hearing means, if arguments are advanced, matter is disposed, dismissed, rejected,

rule made absolute, allowed to be withdrawn after hearing, allowed/granted, partly heard,

notice before admission, issue notice, rule, interim order/relief.

Note 5 :- The Bill of each Addl.GP/ PP and Asst. GP / Addl. PP shall be certified by the GP/PP

concerned.

Note 6:- There will be a quarterly ceiling of Rs. 3,75,000/- for Govt. Pleader & PP,

Rs.3,00,000/- for Addl.GP & A.PP and Rs. 2,25,000/- for Asst. GP & Addl.PP. The quarterly

ceiling will not cover the fees payable for retainer fee.

STATEMENT ‘D’

FEES IN CRIMINAL MATTERS FOR GOVERNMENT PLEADER AND PUBLIC

PROSECUTOR, ADDITIONAL GOVERNMENT PLEADER AND ADDITIONAL

PUBLIC PROSECUTOR AND ASSISTANT GOVERNMENT PLEADER AND

ADDITIONAL PUBLIC PROSECUTOR, IN BOMBAY HIGH COURT (MUMBAI,

NAGPUR AND AURANGABAD).

1 Appearance

(1)

General

a. Full Day Hearing (over both : GP &PP – Rs. 4000/-

morning and afternoon sitting Addl. GP - Rs. 3000/-

of Court) Asst. GP - Rs. 2000

b. Hearing (during only one sitting : GP &PP – Rs. 2000/-

 of Court) Addl. GP&APP- Rs. 1500/-

 Asst. GP&APP- Rs. 1000/-

c. Adjournment after short arguments : GP &PP – Rs. 1500/-

Addl. GP &APP- Rs. 1000/-

Asst.GP - Rs. 750/-

d. Adjournment or brief to hear : GP &PP – Rs. 1000/-

judgment to submit to orders / Addl. GP &APP– Rs. 750/-

 directions. Asst. GP&APP - Rs. 500/-

{Note : - The concerned Government Pleader / Public Prosecutor shall certify that the

fees has been claimed in the correct category in respect of each matter}.

 (2)

Final hearing in confirmation case. Rs. 6000/- per full day for G.P. & P.P,

Rs.5500/- per full day for Addl. G.P. & A.P.P.,

Rs.4500/- per full day for Asstt. G.P. & A.P.P.

or as per (b)-(d) above

(3) Criminal Revisions / Applications /

Appeals:–

(i) Criminal Revision Applications /

Petitions arising out of orders

passed under sec. 125 Cr.P.C. or

order of maintenance passed under

D.V. Act or any other law. The

orders passed under D.V. Act,

Negotiable Instrument Act,

Restoration Application,

Applications relating to Union of

India and all other proceedings in

which the State Government is a

formal party.

(ii) Criminal Revisions filed by the

State Govt. or filed against the State

Rs. 1500/- per case for admission as well as

final hearing irrespective of dates of

hearings.

As per (a) above.

Govt. in which the State Govt. is

necessary party and likely to be

affected by the orders passed in

such revision application.

(iii) Application filed under sec. 482 of

Cr.P.C. in which State Govt. is

necessary party and the Petitioner /

Applicant claimed quashing of

proceedings.

(iv) Contempt Petition against Govt.

officers (irrespective of number of

officers involved).

As per (a) above.

As per (a) above.

(4)

In Bail matters :

(i) Application for regular Bail and

Anticipatory Bail matters :-

(a) Drafting of Affidavit opposing the

Bail application.

(b) Final hearing of Application for

regular bail or anticipatory bail.

(c) Application for transfer or any other

application for which fees is not

specifically prescribed.

Rs. 3000/- per case.

Rs. 2000/- per hearing.

Rs. 1000/- per case

(5) In detention cases under COFEPOSA

and other similar Acts and Ordinances –

(i) For the Public Prosecutor.

(ii) For the Additional Public

Prosecutor.

 Rs. 4000/-Per day

 Rs. 3000/- per day

(iii) (a) For drafting of affidavit in

COFEPOSA or other detention

matters.

 Rs. 2000/- per affidavit

 Rs. 1500/- per affidavit (b) For drafting of affidavit in

externment matters.

(6) In detention matters to be filed in the

Supreme Court;--

 Rs. 3000/- per affidavit

 For drafting affidavit

(7) For any other appearance or drafting where

fees not specified

As recommended by GP / PP concerned and

approved by the Law and Judiciary Department

Note 1.:- Public Prosecutor, High Court at Bombay shall engage ‘A’ Panel Counsel in only

exceptional cases and after obtaining prior approval in writing of the Remembrancer of Legal

Affairs. In the event of appointment of ‘A” Panel Counsel so appointed, not being a Senior

Advocate, the A Panel Counsel shall alone conduct the case and no ‘B’ Panel Counsel shall be

engaged to assist the ‘A’ Panel Counsel.

Note 2.:- Where the same is Affidavit is filed in each matter in a group, the drafting fee for only

one Affidavit shall be permissible. In all group matters for appearing and conducting of cases

on behalf of more than one Government Department and / or its officers; only one set of fees

will be admissible, unless the Public Prosecutor certifies otherwise with the reasons. Only one

Addl. Public Prosecutor shall be engaged in such cases to represent all the Departments of

Government or officers. Other than the fees prescribed above, Law Officers shall not be entitled

to charge separate fees to any Government Department or its Officers.

Note 3 :- No fees shall be charged or claimed by PP and Addl. PP for Conferences.

Note 4 :- Hearing means, if arguments are advanced, matter is disposed, dismissed, rejected,

rule made absolute, allowed to be withdrawn after hearing, allowed/granted, partly heard,

notice before admission, issue notice, rule, interim order/relief.

Note 5 :- The Bill of each Addl.PP shall be certified by the PP concerned.

Note 6:- There will be a quarterly ceiling of Rs. 3,75,000/- for GP & PP, Rs.3,00,000/- for

Addl.G.P. & Addl.PP and Rs. 2,25,000/- for Asstt.GP & Addl.PP. The quarterly ceiling will

not cover the fees payable for retainer fee.

STATEMENT ‘E’

REVISED FEES FOR DISTRICT GOVERNMENT PLEADER AND PUBLIC

PROSECUTORS, ASSISTANT GOVERNMETN PLEADER AND ADDITIONAL

PUBLIC PROSECUTORS, PUBLIC PROSECUTORS IN MOFUSIL DISTRICTS

(OTHER THAN MUMBAI)

Sr.

no.

Nature of case Revised Fees

(Rs.)

(I) In All Civil Cases :

(a)

(b)

(c)

(d)

(e)

 Suits and Appeals decided on merits, in which

suit or appeal is basically for and against

Govt. and effective reliefs is claimed in such

proceedings.

 Suits and Appeals under Order 7 Rule 11 and

Section 9A of Civil Procedure Code, 1908.

Suits and appeals decided on merit in which the Govt.

is a formal or proper party and no effective relief is

claimed against the Govt.

Suit for injunction for and against Government;

wherein Govt. is main party to proceedings and

effective relief is claimed against Government.

The fees for opposing application by indigent

persons.

Filing appearance and submitting to orders of Court.

As per Rule 24 (1) (A) r/w Rule

28 of L.O.R.

Fees actually taxed by the

concerned court as per the bill of

cost, subject to maximum of

Rs.35,000/- whichever is less.

Rs. 7500/- per case

Note 1:- The fees as above shall

be payable only in a case where

the main relief claimed in suit is

against Govt.

Note 2 :- In civil suit as well as

in appeal wherein the Govt. is

formal party and no effective

relief is sought against the Govt.

the fixed sum of Rs. 500 shall be

payable as a fees to law officer

irrespective of valuation of the

suit and appeal.

Rs. 1000/- per case

 for final disposal

Rs. 3000/- per case

for final disposal

 (Irrespective of Valuation

of suit)

1000/- per case

250/-per case

(f) Cases under section 19 of the Indian Forests Act,

1927

750/- per case

(g)

Drafting charges :

(i) Drafting of Plaint.

(ii) Drafting of written statement in a case where

Govt. is necessary party and effective relief

is claimed against Govt.

(iii) Reply to injunction application, appointment

of court receiver and other effective interim

relief.

(iv) Application for vacating stay, appointment

of Court Commissioner, Court Receiver and

such other important reliefs in favour of

Govt.

(v) Written statement in cases in which the Govt.

is made formal party and no effective relief

is claimed against the Govt.

(vi) Reply to statutory notice u/s. 80 of CPC.

(vii) Drafting of Appeal Memo along with

application for stay, injunction etc. .

(a) Regular appeal filed against the

judgment and decree.

(b) Miscellaneous Civil Appeal filed against

the appealable order.

(viii) Any other important application, reply and

Affidavit to be filed in any civil proceeding,

which are not specifically covered by clause

(i) to (vii) above. But shall not include the

applications for adjournment, time to file

reply, application to summon the witnesses

and all such formal applications and reply

etc.

750/- per case

1500/- per case

1000/- per case

500/- per case

500/- per case

 750/- per case

2000/- per case

2000/- per case

1000/- per case

300/- per case

(h) For appearance in reference to a Civil Court under the

Land Acquisition Act 1984;-

As prescribed under Rule 24(1)

(A) sub-clause (d) of LOR

1984, which reads as under :-

(i) if the amount of

compensation is in dispute,

his fees shall be calculated

on the difference between

the amount of compensation

awarded by the Collector

and the amount of

compensation claimed in the

reference to the court;

(ii) in other cases, including

cases not decided on merits,

the usual fees as are actually

taxed as costs by the

concerned court according

to law;

(II) In all Criminal Cases (In Mofussil Courts) –

(i) Criminal trial for offences involving u/s.

302, 376(2) (a) to (g) of IPC, cases u/s. 7(1)(d) &

12 r/w 13 under the provision of Prevention of

Corruption Act and cases under NDPS Act

relating to psychotropic substances such as

heroine, charas etc. excluding cases of personal

consumption and cases relating of seizure of

ganja.

Rs. 2500/- per day for effective

hearing
Note. – No fees shall be payable for non-

effective dates of hearing.

(ii) Cases for trial under MCOCA Act

2500/- per day for DGP & PP

2000/- per day for Addl. PP for

effective hearing
Note. – No fees shall be payable for non-

effective dates of hearing.

(iii) Session triable cases, which are not

specifically covered under clause (i) and (ii)

as above.

Rs. 2000/- per day for effective

hearing
Note. – No fees shall be payable for non-

effective dates of hearing.

(iv) Criminal Appeal

(a) Criminal appeal arising out of judgment

and order passed by assistant session

judge.

(b) Criminal appeal arising out of major

offences i.e. regular criminal appeal.

(c) Criminal appeal arising out of petty

offences.

2500/- per appeal; irrespective of

number of accused involved in the

case and dates of hearings.

1500/- per appeal; irrespective of

number of accused involved in the

case and dates of hearings.

750/- per appeal; irrespective of

number of accused involved in the

case and dates of hearings.

Note 1. – If more than one appeal

has been filed by accused involved

in same case and all appeals are

heard together and decided by

common judgment then only one set

of fees shall be payable to law

officers in such appeals.

 (v) For hearing of regular and anticipatory

 bail applications;-

(a) Offences involving Session triable cases.

750/- per bail application irrespective of

dates of hearings and number of accused

involved.

(b) Offences other than triable by Sessions

Court.

(c) Transfer, stay or any other applications

which is not specifically provided.

500/- per bail application irrespective of

dates of hearings and number of accused

involved.

500/- per application

 (vi) For appearance before the Court of

 Judicial Magistrate

500/- per case

(III) In Civil and Criminal Cases

(a) (i) Outstation fees, away from Headquarter for

official work when directed by RLA or Joint

Secretary or Deputy Secretary to Government, Law

and Judiciary Department, at Nagpur or Aurangabad

as the case may be, (inclusive of D.A.)

1000/- per day

(b) For submitting to orders of court 200/- per day

(c) Drafting legal document conveyancing work 750/- per case

(IV) Legal Advice to Government Officers by District

Government Pleaders -

3000/- per month

Note (1)- The fees under sub-clauses (II) and (III) shall be payable subject to the conditions

that, if two or more cases are conducted during a day not more than Rs.3000 per day shall be

payable, irrespective of the number of cases conducted and number of accused involved in the

case during that day.

Note (2)- In case of extra efforts put in by PP or Addl.PP in conduct of sessions trials before

the sessions court and succeed in establishing and proving the case of prosecution, on the

request made by concerned PP/Addl.PP, the Govt. may order to pay the additional fees to the

extent of double the maximum fees provided for the conducted case & payable to the concerned

PP/ Addl.PP. The decision of the Government in this behalf shall be final.

 Note (3)- For the purpose of computation of fees, the effective hearing in conduct of trials

before sessions court means the date on which charges are framed against accused, recording

of evidence, arguments after conclusion of evidence and hearing if any on the point of sentence.

Note (4)-There will be a monthly ceiling of Rs. 75,000/- for DGP & PP, and Rs. 60,000/- for

AGP & APP. The monthly ceiling will not cover the fees admissible for retainer fee.

STATEMENT ‘F’

FEES PAYABLE TO PUBLIC PROSECUTOR/ ADDITIONAL PUBLIPROSECUTOR

COURT OF SESSIONS, GREATER BOMBAY

Sr.

No.

Nature of the Cases Revised Fees

(Rs.) All Criminal Cases :

(i) Criminal trial in cases involving offences u/s. 302,

376(2) (a) to (g) of IPC, and / or cases involving offences

u/s. 7(1)(d) & 12 r/w 13 under the provision of

Prevention of Corruption Act and cases under NDPS Act

relating to psychotropic substances such as heroine,

charas etc. excluding cases of personal consumption and

cases relating of seizure of ganja.

4500/- per day for

effective hearing

(ii) Cases for trial under MCOC Act

4500/- per day for

effective hearing

(iii) Session triable cases not covered under clause (i) and

(ii) as above.

2500/- per day for

effective hearing

(iv) Criminal Appeal

(a) Criminal appeal arising out of judgment and order

passed by assistant session judge.

(b) Criminal appeal arising out of major offences i.e.

regular criminal appeal.

(c) Criminal appeal arising out of petty offences.

3000/- per appeal;

irrespective of number

of accused involved in

the case and irrespective

of number of effective

dates of hearings.

2000/- per appeal;

irrespective of number

of accused involved in

the case and irrespective

of number of effective

dates of hearings.

1000/- per appeal;

irrespective of number

of accused involved in

the case and irrespective

of number of effective

dates of hearings.
Note 1. – If more than one

appeal has been filed by

accused involved in same

case and all appeals are

heard together and decided

by common judgment then

only one set of fees shall be

payable in such appeals.

(v)

(1) Criminal Revisions / Applications / Appeals:–

Criminal Revision Applications / Petitions

arising out of orders passed under sec. 125

150/- per case for

admission as well as

final hearing

Cr.P.C. or order of maintenance passed under

D.V. Act or any other law. The orders passed

under D.V. Act, Negotiable Instrument Act,

Restoration Application, Applications relating to

Union of India and all other proceedings in which

the State Government is a formal party in such

applications / appeals / revisions.

(2) Criminal Revisions filed by the State Govt. or

filed against the State Govt. in which the State

Govt. is necessary party and likely to be affected

by the orders passed in such revision application.

irrespective number of

dates of hearings.

750/- per case.

(vi) For hearing of regular and anticipatory bail

applications;-

(a) Offences involving Session triable cases.

(b) Offences other than triable by Sessions Court.

(c) Transfer, stay or any other applications which is

not specifically provided.

1000/- per bail

application irrespective

of dates of hearings and

number of accused

involved.

500/- per bail

application irrespective

of dates of hearings and

number of accused

involved.

500/- per application

(vii) For appearance in any Criminal case before Court of

Metropolitan Magistrate

800/- per day

(viii) (a) For drafting notice or a complaint under section 199

of the Code of Criminal Procedure

(b) For drafting any other complaint

600/- per case

500/- per case

Note : (1) The fees under sub-clauses (i) to (viii) shall be payable subject to the conditions that,

if two or more cases are conducted during a day not more than Rs.3500/- per day shall be

payable, irrespective of the number of cases conducted and number of accused involved in the

case during that day. Provided, that no per day ceiling shall apply in respect of MCOC Act

cases.

Note : (2) In case of extra efforts put in by PP or Addl.PP in conduct of sessions trials before

the sessions court and succeed in establishing and proving the case of prosecution, on the

request made by concerned PP/Addl.PP, the Government, may in its discretion order to pay the

fees to the extent of double the maximum fees provided for the case and payable to the concerned

PP/APP. The decision of the Government in this behalf shall be final.

Note : (3) For the purpose of computation of fees, the effective hearing in conduct of trials

before sessions court means the date on which charges are framed against accused, recording

of evidence, arguments after conclusion of evidence and hearing if any on the point of sentence.

Note : (4) There will be a monthly ceiling of Rs. 75,000/- for PP, and Rs. 60,000/- for Addl.PP

The monthly ceiling will not cover the fees admissible for drafting and retainer fee.

STATEMENT ‘G’

RETAINER PAYABLE TO LAW OFFICERS

Sr.

No.

Post Revised Fees

(Rs. per

month)

(a) The Government Pleader & Public Prosecutor, High Court (A.S.),

Mumbai.

20000/-

(b) The Government Pleader, High Court (O.S.), Mumbai 20000/-

(c) The Government Pleader, High Court (A.S.), (Writ Cell), Mumbai 20000/-

(d) The Government Pleader & Public Prosecutor, High Court at

Nagpur or at Aurangabad

20000/-each

(e) Government Pleader, City Civil Court, Mumbai 15000/-

(f) Public Prosecutor, Sessions Court, Greater Mumbai 15000/-

(g) District Government Pleaders and Public Prosecutors at Thane,

Pune, Nagpur, Aurangabad, Nashik, Amravati, i.e. all Divisional

Head Quarters.

7500/-each

(h) District Government Pleaders & Public Prosecutor working at

Kolhapur, Satara, Sangli, Solapur, Kolhapur, Alibag, Ratnagiri,

Dhule, Jalgaon, Ahmednagar, Parbhani, Beed, Nanded,

Osmanabad, Jalna, Latur, Akola, Buldana, Yeotmal,

Sindhudurg,Wardha, Bhandara, Chandrapur, Gondiya and

Gadchiroli,

5000/-each

(i) Government Pleader, Small Cause Court, Mumbai 2500/-

(j) Chief Presenting Officer, Maharashtra Administrative Tribunal at

Mumbai, Nagpur and Aurangabad.

15000/-each

(k) The main Govt. Advocate appointed by State Govt. to conduct the

cases of State Govt. in Supreme Court of India & other Courts at

New Delhi.

20000/-

STATEMENT ‘H’

 FOR APPEARANCES BEFORE THE SUPREME COURT

OR OTHER HIGH COURTS

(A) Fees for appearance before the Supreme Court or other High Courts

 Revised Fees (Rs.)

(a) Advocate General

(i) For hearing in regular maters 25000/-

(ii) For miscellaneous matters 10000/-

(b) Government Pleader or Additional Government Pleader-

(i) For hearing in regular maters 5000/-

(ii) For miscellaneous matters 2500/-

(c) Assistant Government Pleader

For giving assistance to Advocate General or Special

Counsel or A Panel Counsel or Government Pleader or

Additional Government Pleader

3000/-

B) Traveling expenses AG-Executive Class by

Air or AC First Class by Rail.

GP – II-A.C by Rail. or

Economy Class (low fare) by Air

AGP – III-AC by Rail.

C) Expenses for lodging AG- 5000/- per day

GP - 4000 /- per day

AGP - 1500/- per day.

D) In case of required halt at New Delhi or other State on account of postponement of the hearing

or the date originally fixed for hearing.

(a) Advocate General

(i) For hearing in regular maters 15000/-per day

(ii) For miscellaneous matters 5000/-per day

(b) Government Pleader or Additional Government Pleader -

(i) For hearing in regular maters 2000/-per day

(ii) For miscellaneous matters 1000/-per day

(c) Assistant Government Pleader

For giving assistance to Advocate General or Special

Counsel or A Panel Counsel or Government Pleader or

Additional Government Pleader

1500/-per day

Provided that, the Law Officer shall not claim any additional fees during the aforesaid halt if he

conducts any other case on behalf of the State or any other private party. So also, if the Govt.

accommodation is made available to Advocate General, Government Pleader, Additional Govt. Pleader

/Assistant Govt. Pleader no lodging charges shall be payable.

STATEMENT ‘I’

FEES PAYABLE TO DISTRICT GOVERNMENT PLEADER / ADDITIONAL GOVT.

PLEADER/ ASSISTANT GOVERNMENT PLEADERS, CITY CIVIL COURT,

GREATER BOMBAY

Sr.

No.

Nature of case

Revised Fees

(Rs.)

(A) In All Civil Cases :

 (a) Suits against Government in which effective

reliefs are claimed against Government.

As per Rule 22 (a) r/w Rule 28

of L.O.R 1984.

Fees actually taxed by the

concerned court in the bill of

cost, subject to maximum of

Rs.35,000/- whichever is less.

(b) Suits and appeals decided on merit in which the

Govt. is a formal or proper party and no

effective relief is claimed against the Govt.

500/- per case for final

disposal.

(c) The fees for opposing application by indigent

persons.

500/- per case

(d) Filing appearance and submitting to orders of

Court.

300/- per case

(e) Cases under section 19 of the Indian Forests

Act, 1927.

750/- per case

(B) Drafting charges :
(i) Drafting of Plaint by the Law officer.

(ii) Drafting of written statement in a case where

Govt. is necessary party and effective relief is

claimed against Govt.

(iii) Reply to injunction application, appointment

of court receiver and other effective interim relief.

(iv) Application for vacating stay, appointment of

Court Commissioner, Court Receiver and such

other important reliefs in favour of Govt.

(iv) Written statement in cases in which the Govt.

is made formal party and no effective relief is

claimed against the Govt.

(vi) Reply to statutory notice u/s. 80 of CPC.

(vii) Misc. Appeal under Bombay Govt. Premises

Eviction Act

1000/- per case for GP.

750/- per case for Addl. /Asstt.

Govt. Pleader

750/- per case for GP.

600/- per case for Addl. / Asstt.

Govt. Pleader

500/- per case.

 500/- per case.

150/- per case

350/- per case.

2000/- per case for GP

1500/- per case for Addl.GP

/Asstt. G.P.

(C) Interim Applications :

(i) Notice of Motion

(ii) Chamber Summons

(iii) Any other important application, reply and

Affidavit to be filed in any civil proceeding, which

are not specifically covered by clause (i) to (vii)

above. But shall not include the applications for

adjournment, time to file reply, application to

summon the witnesses and all such formal

applications and reply etc.

900/- per case for GP

750/- per case for Addl.GP

/Asstt.GP

350/-per case for GP

250/- per case for

Addl.GP/Asstt.G.P.

Note : - The rates mentioned

above are in cases in which the

Govt. is main party to the

proceeding and effective reliefs

are claimed against Govt.

200/- per case.

Note: There will be a monthly ceiling of Rs. 75,000/- for DGP amd Rs. 60,000/- for Addl.GP

& AGP . The monthly ceiling will not cover the fees admissible for retainer fee.

STATEMENT “J”

FEES FOR GOVERNMENT PLEADERS WORKING AT SMALL CAUSES COURT

AT BOMBAY

Sr.

No.

Nature of Case Revised Fees

(Rs.)

(1) In All Civil Cases :

 (a) Suits against Government in which effective

reliefs are claimed against Government.

(b) Suits and appeals decided on merit in which the

Govt. is a formal or proper party and no effective

relief is claimed against the Govt.

(c) Suit for injunction for and against Government;

wherein Govt. is main party to proceedings and

effective relief is claimed against Government.

(d) The fees for opposing application by indigent

persons

(e) Filing appearance and submitting to orders of

Court.

As per Rule 23 r/w Rule

28 of L.O.R 1984.

Fees actually taxed by

the concerned court in

the bill of cost, subject

to maximum of

Rs.35,000/- whichever

is less.

300/- per case for final

disposal.

750/-

300/-

150/-

(2)

Drafting charges :

(i) Drafting of Plaint by the Law officer.

(ii) Drafting of written statement in a case where

Govt. is necessary party and effective relief is

claimed against Govt.

(iii) Reply to injunction application, appointment of

court receiver and other effective interim relief.

(iv) Application for vacating stay, appointment

 of Court Commissioner, Court Receive

 and such other important reliefs in favour

 of Govt.

(v) Written statement in cases in which the Govt. is

made formal party and no effective relief is claimed

against the Govt.

(vi) Reply to statutory notice u/s. 80 of CPC.\

(vii) Civil Appeal under Small Causes Court Act.

500/-

350/-

350/-

250/-

150/-

250/-

1000/-

(3)

Interim Applications :

(i) Notice of Motion

(ii) Chamber Summons

(iii) Any other important application, reply and

Affidavit to be filed in any civil proceeding, which are

not specifically covered by clause (i) to (vii) above.

But shall not include the applications for adjournment,

time to file reply, application to summon the witnesses

and all such formal applications and reply etc.

350/-

250/-

150/-

Note : - The rates

mentioned above are in

cases in which the Govt.

is main party to the

proceeding and

effective reliefs are

claimed against Govt.

Note : There will be a monthly ceiling of Rs. 35,000/- for GP . The monthly ceiling will not

cover the fees admissible for retainer fee.

--*

	Revision of the fees of the Panel Advocates of the Supreme Court….
	Government Resolution No.: Meeting-2011/(249)/D-14
	Read -
	Resolution
	201402171651580912_1.pdf
	Revision of Fees and Allowances payable to the Law Officers and Panel Counsel in the State of Maharashtra
	Government Resolution No.: Meeting-2011 /(249)/D-14
	Resolution

		2014-02-17T17:14:10+0530
	Anant Manohar Badar

		2014-02-17T17:14:36+0530
	Anant Manohar Badar

