

Form No. 23
[see sub-rule (2) of rule 93]
[Heading as in form no 16]
LLP Petition No..... of 20.....

Affidavit of service of petition/application on liquidator

In the matter of a petition/application, dated for.....I.....son/daughterof
aged..... residing at do solemnly affirm and say as follows:

That I did, on..... day, the day of.....20....., serve [name and description] the
Liquidator of the above named LLP with a copy of the above-mentioned
petition/application, duly sealed with the seal of the NCLT_____Bench by delivering the
same personally to the said.....at [place], at.....o'clock [or by sending the same by
registered post addressed to the said liquidator at..... The postal receipt and
acknowledgement are annexed hereto].

The copy served is a copy of the said petition/application now produced and shown to me
marked `A`.

Solemnly affirmed, etc.