FORM 28

THE COMPANIES ORDINANCE, 1984

[Section 184]

CONSENT TO ACT AS DIRECTOR/CHIEF EXECUTIVE

Please complete in typescript or in bold block capitals.

	1. CUIN (Incorporation Number)
	
	
	
	
	
	
	

	2. Name of the Company
	

	3. Fee Paid (Rs.)

	
	
	
	
	Name & Branch of The Bank
	

	
	
	
 Day Month Year

	4. Receipt No.
	
	Date
	
	
	
	
	
	
	
	
	
	

 (Bank challan to be attached in original)

5. I/we, the undersigned, have consented to act as Director(s) Chief Executive of the above named company pursuant to section 184 of the Companies Ordinance 1984, and certify that I / We am / are not ineligible to become Director(s) / Chief Executive under section 187 or 190 of the Companies Ordinance, 1984.

	Name in full
	
	Father’s / husband’s Name
	
	Address
	
	Occupation
	
	
NIC No or passport No. in case of Foreign National
	
	Signature

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	6. Signature

	

	
	

	7. Name of Signatory
	

	
	

	8. Designation
	

	
	

	9. NIC Number

	

	
	 Day Month Year

	10. Date
	
	
	
	
	
	
	
	
	
	

