
1frl$ tfo s\o ipo-33004/9V J ^ ^ Q REOD.NO. P. U-33004/99

3TRcf S* <\a\m\
(the Saxette of <3udia

EXTRAORDINARY

P\ftT II—Section 3—S«l>-s«aon(i)

PUBLISHED B> M raoftm

No. 18| M-.V. DEL:ll,MOM>AY. JANUARY II, 2010.TAHSA 21, 1931

^ ft??fr, 11 ^mfu 2010

Wj*i!.t\ 2 4 (») . — ^ ^ TOffR tffafl ^ i f t ^ ^FT^t Slfaft^W, 2008 (2009 ^fil 6) *ft IJRF 79
itf 3q-tim(i) %^T-«m (2) sraTOT viRd^iV^»riraln^^^*«tfHH^rt^R^ ,»nnftT€l" 1*raRr2009 ^n

1. (1) FT f=p*tif ^n tffsra ^ro f̂lfor îftiw w i W Offton) feet, 2010 t 1

(2) A 15 ̂ RcRt, 2010 ̂ U*^ ?ft I

2. *jtf*ra ^IPTW w%id f m t 2009 3,—

" 10(1) Wfo ^ 1 ^ 1 SW^T W * m fa$TC ^T « H 1lfa<T «H TTtfatf ^nfa^l *n>?Mt ^

3 r̂arafife ^ <£ w i w<r 7 3 lairâ wftfii fh% « îf&rfê wfRir ^ ^ m JT^H
CsHt^if^T) ^ 3TPfe=i ^ ftm J^MJIFER -^q 3 3T*^ irep ^ n 1

(2) (i) TJ-fcTq (1) 4 wfa ^ 31T~4̂T ^ "* ftp*, 3*13^ twrdfffld *f?FI WIT :—

(^) w ^r ^ , w*i m mtei 0*7 fan "$ w\ n̂sft TF^M ^ T^ ^ T»mf«RT ^

Co) ft^ra ^ ^51 "^ q̂xnfwRT *fi Turfrffi Tift;

^I 3^TsT ^ TWT "3H R̂ 3 ^ T̂ F5TTSR ^ ' ; *

US GU2<ll» - • 1.1'

_ . __ _^Ht:GAZETltOFINDlA:EXTRA0RP(r[ABV JPAKTII—SK.3(I)>

(ii) ^ an̂ <?3> ftfeft ^TTR^ I ?fr fcrfsfapq m^W" gSt ^ aft t j ^ R *f>T fl^cJ ̂ efl i

(iii) ^ srnte*, f ^ * i î Tfft?T f * j ro <m imftSftrit fc tit ^ ^ 3TTT in ®M&

<fv8t | ^ fa*rf*ra ft*i*j <t> yMni*f <rc WC>J ^n 5nf?RiR gft t>g> srfcr oft ^ F ^ ^ t
vm?7ft :

(3) VWA*W (2) 3 ftfe "cJWlH Pf^lcCRad J f l f e R M 3 ^ f M t ^ gRT 31jJIHlR>ld

fa) ^rtfl tfSra?,

fr) H M t TTf̂ cT 3rf&fem, 1980, *JJ<^ 3T*kj£e 3 ^ f W ? , 1949 3ft? eFTfel ^ ^F?4

3 ^ r ^ r r 3Tfef%*rc, 1959 <fc 3rcfcr qnw; «rMt "tfftra, *n££ 3W\S£< ^Trw ^ TO*J

TCJ ^TRcl ^ ^ W ^ ^ ^TcM -i IJI R<*>1 ^T HmT tf ^TS? #d^lc|>d P T 7 ^ ^ W J

f̂ Rmf £ P U R 34 * v j r f ^ (2) ^ v i w 5^ jpftvjR ^ fjnj *PUI amrewE MR<J^

(4) $-#q TRimr \j4Rij*r (1) $ SRSW srftf^T gutter? HS^IH WSJT $ 3n*e=i <fc fc^r

OT srrtoi cRt cH^jft^r ^ ! ^vrr # arrctf^r fe\' 1 ^ ^ f e r m'il^K T^JT-T TT^IT ^rftw

(5) *a,if;l2m (4) ift 3T?ft̂ OTtf^?f ̂ P r f e irpikR ^ W H ?teiT 311*^^ ^ ^FHCRTOT cfc

(6) 5Tĉ FT 3#f^cf ^FffeK 3Tft%T m t̂cTR ftnj ^ c^ m t f 7T?Hfcr ĉ ^T«i 5T̂ T 9

^f ?ftft?l c{|Rl<g OTT»f^t c# ^ T c ^ 3Tf^rf^ 'HPft^T W^FT TO?TT ̂ ^pRf 3JVTT i

(7) (i) 5R^P Wftftcf iTFftcTR Rll^ebl f ^ feFft * ^EfFT aff^ftcT *TFftcTR ^T?xIH ^ M !

^fer^n I

] 15 01/2010—IB

[ypin— ̂ Pf?3(01 __ UTTCT git TriN?: ararâ m __ _ _ _ .1

(ii) STt^feT iTFft^K &1PWH (3) 3 fifti&J ftRft Hlf t^lf l $ MRclRd to^fr cf5 WJcT

(iii) Wm 10 3 ftcRwft 3> qf t i f fa {qfafttf) rft ^ P f T 3> fcTq tfftf ^ ^ ^ t i 1

(8) ^ ^ srftfer unfteK ^ f ^iRei^ O^ferM) <£ 15 $& g> % R ^fl *ft̂ m ^iRr^

(ii) Pttrc 12 ^ ^ I H *re ̂ Ftfcrf^ w ^rr^n, sorter >

wtfftK ?T̂ cfc f^ ^ ? ftnfita R*m <fc sft̂ rtfr <rc *ra??q 3ft srfcr aft? nmftB^ r̂r

arf̂ T i$ TO 3^? qc* <PT tfH^T *TC vJc^l *ft <^ gq t$ ftJlPk1 f̂ tf)FJ <fr TOT T̂

faqftra fi*u *Trc?r *f ^ffite srft^ wfteaSi ^fcrcjl*^ q> f ^ gren ^ r # tfr f W

<m ^n*T, TtfTT 3 f a SWTCTC, q£?TpT q>I ^ c T , vj^t 3f^RT f t gift $® ft*m 3 ftfe

<«<tiiN ^HRI> ^ i ^ ^rrf*m #ri crar ^ i f^mf ??> ft^iq 34 $ VWPRIH (2) eft ^raer,

(iii) f^m 21 ^ vjq 1̂m*T (2) * ^m *H fttfaftM m yTKpn, arafar >

" ?IKI 23 <ĵ t ^mnr (3) ^ ĵ Tvr-ft t> (^R m^> #ftcf îfiRti qpfterc. ^^ ^w"^ ^
ftfe ^tfo?i ^fft?^ ^rrftei^ <F?R f̂ nr-T <fi ^ T t ^ng ^ npftcjî l sra qf^fritj^ ^

(iv) T̂RTU *T, ST̂ q 1r 5T̂ T 2, R̂ W 3, W» 4, q?sq 5, q^q 6 3ft? tf^q 7 ^ WR ^T
^Tl^g W q̂ 1, W q̂ 2, Iraq 3, JRnq 4. JOT! 5, 5TRq 6 3fW X*fl 7 ^ 1 OTTqTT ;

(v)"jqi^tr ' ^ * k 4 ^ » i ? (^) *r, u 10,000/- w^sra i f aft*>^« î ^ ^JPT W<
"5,000/- w ? " at^j 3ft7 3KR *& yrM '

_THEGA2mEOFINDIA:EXTRAORDINARV |PAKI M-3EC.3{I)|

{Pm 18(5) *£)

-MM «£ STROT ;-H^^T qftrJcfM ^ foTTT 3 H ^ - ^

1. *3TTcrq̂T ^i iWft yjRjrt w i f e l ^ <P faw? «*> teflf

R^WH tftftcT <|R|«| ^I'ftdifl 3) TR g> ^R^H ^ fcHj

2. 3JI<l<<h 'tpT sfor

(i) (*tf) * W 3TTcT̂cp V\i[\<iW $ *TC ̂ T?<p cZjfe ^ ..f!F>tft Pi''I foci

(73) * TSiTF? TOETT (§rq ^ra^)

(ii){cf») * =TFf

(cj) *ogcmrc

(TT) *^TCTT *J&r7 1

qffcf 2

*?fi^ fulfil.

[yw II—^rs3(i)1 yRrTgTT7T.Hgd : argrarrffT p̂ __ 5

* ^ i *an^3?t 1& qste

t m (i ^ f i ^ ^ ^fer) <jfcrer { i ^ t i t ^ns ^fet)

^fll l^d * | - * Ie I 3fT^il.

3. & UWlfttf 3fT%f̂ f1 ^PfeRt tfl sfrfT (^T^ ^ » ^ Wfcf ^ f^T^r^fl ?faT «nf|^)

<r?^ a i f t f^r •HPtt^R <m afRT

(t) * TO 3Tftl%cT *mff5R. WfteR ^ ^ *l t?g> cZjfe I? f ^ f t

(ii)* ^m

(iii) * MBXJH ^siT (£ro ^ H)

(iv)*cF£TT ITT̂ T *T R<lKT *F? ^ t ? ?!.. ^ f

(i) * Pi'iftd Pr*ra <PT Jre?rc.

(i i)* cr̂ fPT ^ ^ I T ffra ^ra^).„.

(ii i)* Pniftd PRpra 5Ri -qm

(iv) HwWSRkfl <£[5JT£T̂ KT ̂ n ^ WDOS <# crr̂ rra (^T./HRT/^)

(i) * ^rr arfafer nnft^r? •HPITSTC ̂ ^q 3 * ^ aife £ .t%*ft

(i i) * TO,

_niEGA7jrrTEOFINDlA: EXTRAORDINARY | PABT H—SEP 3fi)|

(iv)*^Tf *TTW # PfaRT *R ^ f ? £T =T̂ '

foxtt f̂ mPra PICOT * ^# r ^ r c f t <ft c^n S :

(i) * PPTftcT f^TO 3>T JfcJJR.

(i i)* 4t?4R W&7T fgTO 3T\FT)

(i i i) * PIMPM f^rsm cpi -im

(iv) Hi**R<5Rkll <**t jnf6^»'d <s^ <n<̂ *ra»e*i <ft enfaa (cn./*TRy<rf)

Altera tofT t

firctf u-wiRci ^ftPm sifter wltehfl

TfvR^Kl 3>t W$\ I m

6. * ^rr 3n^r, ^ # 3 ^ ftrjft <wft

^frf*m enft^r HFfRrft *f ^IMRCT^ ^ f<^ t ?ri ^

i|f£ ST, ctf AUlW* W 3>*R ^1«T^ q*f ^T *NR*fa

f=te?t c p ^ / t o ^xfloi^ ^n^srf^

(1) 4>*l * #?f%r?fa <ft zj?n if f^-rfM&cT afft ^H^m :

(i) xbA *T ^

(ii) 4«rr ^ <fcnfl<fed t ?i ^

Ĵt% ?f, eft ftHfelRdd ^f^ tflfa^ :

(3>) g>FJ^/ftfa 3>! T̂TO fcHT3> afrTrfa q*4 TfuR^fT t .„

psf) * W 3>T TO fuRtf ^ ^f^R^^T t

(*i) -iRH^Jl̂ yui ^ t ?rrtft3 ;

(q) ÎwUsffoja wsw -

(I I) Î Toft 3 M t 3»«^I fa-*Jtfl«Hj l!T t̂fTpra> ^ R ^ <# "̂ MRcidH ^ SSTT ^

(i) tfSTT^

(ii) TO

*T«rt *f

9. *qcKidflamfrrr ^ ^ i gsrr

10. (s>) *tfrft?T ^rfeg ^rnffatfi g>r TO

mF.CAZE'rrEQFINUIA: EXlKAQKDlNAltt _ _ _ JPAKTH—SEC3^1

fyTeT

* f l * ^

* •t?r *an^T3fi £?r ^m

qfa- (<J*<34) ^T^ ̂ feT) *TC* (^ < M =FTS ^fer)

*t-^3IT^t

11. * OT TO 3 gRtjdn, tftf*ta ' T F f t ^ *f ^ i c k w gn^r t ."ef. *T#

^n/MR«^Rri <J>K*N

^rf̂ r̂̂ fr eft i ra *

qfW*1 3» fcR 3P*T ^R^T ^ T C

12. * w TO 3 qR^H tfP?r ^rftw vFfair$ 3 arSrtfSm wffczn *rc orwrftcT $

^*m *fi»tertfi <& H^rfa tf g

*nn T : f̂tPm "giftM Hpft̂ rtt ^ r̂r** ̂ arrow 3WT ftufR TO *f irf̂ Tcf7! ^

*rfor 2

?!?

*7Tv*I

(*)•

[<IPT11 — 7gP53(i)] VnagffTTSPTa : MWtlUUI

W

w •

w
(5.)

w

(rota it)

W *

w *

d)

M

ft) •

W

fom % sf. f̂ift

U5GI/2010—2A

10 THEGAZEmOFlNPIA: EXTRAORDINARY [I'AHI IT S|(.3(h

(??) *lft Sf eft 3TP7N f*FS 3P-TO 3TT^H * Sft^ 7 7 ^ ^

^ F ^ <P^

qfcn#<wi # fenr 3 n ^ i eft mftr/^rqre tip?

VRcl̂ H I eft ̂ ft£^ ^ t ^ Û (^<TR ^

tfdH+T ^ ^

4. c)<h(cM4> ?*d**n»> - t̂eT f̂ ^

«elH+ ?cTF?

;flc!mi1

*KT^TC> «£t aft? >̂ J #, 3 ^ vrwif^d =rm f ^ t 3Ri ^nfl'Ji^ *tf*f «erar tflte «ifq^
m>fteT$ ^emr ^m l ^e fawi ^srar ^ R ^ ^ ? T S I N R fa7? tf^ ^JUTR f ^? 3> T̂TK 3
araretfta. W * H w<n w ^ ' a r t ^ s tern ^ t wfi c*nw f¥? a i fa^m 1999 i> arsfr-i

^ tftfar s i f^g ^rpftertt arf£ifom. 200a <T?JT ^ T ^ areft̂ r *HT<; * R Pratf *

115G1/20IO ;UJ

[*TPT 11 T^gqg3(i)] ^WiT^r?nW7 : WHMIJUI H

*f, ŜT PHI»H ^WI^MI 3>T HWlftfl *WKN*di ^ I

mlit^T ^ I

.......... gst. 5^ an^ri *R g^nar? c ^ ?pni JFRJ<T ^r^ ^ fa^ (M /PHIPUI

g& ^fftto difilcti in'toft ST?T S H an^r ^ s^raf? g> t̂ CTOT

arr^> 5RT arafa wr ^ ttnm ft^n ^n^

cn̂ fe

TSJFJ

steoT ^iyldf l TON £$

i- ^jq r̂m a^ter *rem (TJTOTR^) i~#m *rc% «A ?n3tei

^ 3 - TOR ̂ ai-pftfar famr vn̂ rr I

3*f ^ - !**TO ̂ t 3R#*R fell vffRTT t

HIRICM <t>^ ̂ ai$ra>i$ ^ arafa fwwR 31aft ̂ i jRgtr

i : niECAZKTreOKINDIA:KXTRAOKniNARY [PART H—SEC. 3fiJ]

pPFf-f <^iTt^f *m\ i ^ r r a ^ c r f ^n ftijw

=fte - * 3 i f ^ f *Fft ^ n f ^ r ansnres *>n ** *m ufRT ?

w ^

PtM*W ^iJ^ui

1. * T O * 1 *ft ^ T 3Fjfcj *R3IT (̂ T3TR^T) *}4 TO WHT

2. * ^ftftcT ^ T f ^ ^Pfkl^t ĴT ̂ I*T

<friqicW f^RT f^TT THffl &

<fcH#3>c! <& Otf-ft £

5. * tfTfficT iJTftc^ TFfftT$ *> 7fyRif l^[*T*l1cTO *1 Mdl

* t f ^ r 1

Tif^ 2

* ? l ^ Brcfi

*W^ ..*ft-T ^T^

*^?T * 3 n ^ T O l t $?T ^

*<*fa {vn&£ ste f̂̂ r) *RT ($ai(£i *Pte *f̂ i)

* t -^an^ t

FmTT J l f t t i 3 &

8.* *rpteR ^ *ro 3 r̂î r (dftrrir) ^t ^isn

gqffryssfcfril) =*i1 gw?i <zfft (ns& arPtf&n wfftRf $> TOT 3 aft* 3)

(i) * MPfWR ^ * M t

::#rf^rf *iptkr? ait ,̂yri *T Tfrftarr^H y $ »RT garr

(i i) * <¥Q\ *>1T7?7 ^ f-t<iKI t R 7 $ 1? FT " ^

(i i i)*^

14 THEGAZETTEOF MVPU: EXTRAORDINARY i r -wr l l ~SH.3QH

(iv)* ft?n vfa <*n '-fro

(v)*

(vi) * Ĥ=H •£) *u(Va

(vii) * ?7j<mra :

(viii)* 3TFJ^^ wnft- *&m ̂ n (to)

(ix) MI-HMV *R3TT

(cn^73/HT7T/̂)

(X)* WPft 3TT3"*T <PT W

**r%r 1

.qftci 2

* F I ^

fa.-IT

' T T ^

L^7f

*f^f * »

tptf (Vtf<M 3^5 r̂f&l) *^H (^&& qfrg **f&f)

qTflT?^ *4-*<T3iriA

(xi)* ^ n CI^HH aiwi'rfl̂ *RTT. WTrft 3TFircfci w ^ OTR t ; si ^

(Xil) Tift T& *ft ET̂RFT 3fFJT̂ m W

*<Tf̂ T 1 t

tffaT 2

*?T^ 1vR*T.

*7T^q * f ^ l ^ €

*̂ 7T *an^roft ^ T g?ra

OF\ (^<M ^te r̂ffer) ^<RT ("TH£|£ ^ts *rfef)

Htei$d *i-*ta an#£t

(xiii) * SRT^PI *Pr w

(XIV) * 3TCTCH <m *f t f t^ i jcq (W? 3) (3FKf 3)

fcl^f %)
q f t q^ct 7T ^t %?ft ^ t f tF <flfarf| VT'fterft (W c f f l) ^ HNfViK 3̂s»T̂T f ^ f t <FFft *J>T

?TFflTR 31?13T ft$31W f eft -H'dH* ^ *TC *t T73> ̂ Sffi *RTT TTcT̂ T Wl) :

(xv) * TftflfiT 4\9\rt *\\i\\<l$l ift ^§TT fvTCf*t (ftpr^i) UF ̂ r#TR &

WW ^TO *W?tfl3n^T Hftfact ^ i f e l ^TFfMt 3*1 T̂TH

»6 T»EGAZErfTE0FI\I>U:E?CrR40RPlNARV [PARTII—SK(\3(J)|

(xvi) <fMT {̂ nifajjf) eft wm fawtf (frrri) ^ P&?i<j5 &

stm ^o ^l'M'iv--T cb4-fl tffT T̂FI

I

9*HFffcR (*TPfteT>fi) 3> *W 3 R'lPlcl pT»l*l! ^ t W I T

fc*m : *rf% *n#<ilV (-Hl'fr<?Î i) <& *>q if f^lftkl ton? 5 ^ 0rf?Jg> # eft ?T*f ft'lftcl

(i) * ftJ'Ph1 f ^ R ^T WT7

(ii) * H?MH TOTT (;^R SK-FT)

(iii)*f¥rf^cT fimn m _-nq

(iv) * 3n T̂FT Tft^ter g

(v) * tf^H^d 'bWld'J ?FT ^ W

* qte 1

tiftfl 2

*?]&(fuTtfT

*^H\ *to 3>te

LyiH—^g**53p)] vptf w i\-4m ; awrawm

* ^ i „ *3n^j«3fr ti\ ^ :

<#T (W\&4) ^te *T%T) $ * K ft*T#3t ^ ^fef) ..

•McrsnW

(vi) * 3 W H ^T Wl

(vii) * am^H tpr «flftw *J^I { w ; *f) 3i^t 3

(viii) * f̂ Trftrcr A * w & wMHhdl ^ ^ *OT$ 3tft $ s-www ^ ^ <n^ *iRci 3>r

(<B)* ^m

(^) * w i n 3ft̂ Mffotwui ;

(T)* tor îct 3?T =TH

(*Q* <i«fl<Mi

[&) * tf^ <# cTT^I (dlfl<U/+H-H/^)

(*0 * cflclflW :

(l?) 3TP1"** \«JFft 3*HT TOOT (<fa)

(̂ T) MRTqtf ?T^n

(31) T̂FffeR 351 UAA

•3rt̂ f̂ ci '*rr^T[v 3̂ r <?n i it'frMi^n

(3r) * ^jji MRtT *f f^nro ^? T^ t FT -»>?.

IJ3 01/2010—3A

THEQAZETTEOFINPIA: EXTRAORDINARY [PABTJU—SM.3<M

(?)* *wft 3TFIR1 >& Pfl!

*^m 1

TTfatt 2 *

* V 1 ^ fuTelT

*71<aj *t^T <Pte

*%?i *3n3rorfr &\ <Pte

tfm (q * ^ cj5te dfiis) ..tf<ra $&&& ifiz *rf^r)

*ten$d ...*t-<*cT 3nt^t.

(3) * <RJT cl^HH flMKflq TOT. W T # 3M4T"^*I TOI 3> flTFT t : ...FT ^

(5) vf% -r£t xfi ̂ cfaw 3rmrrf̂ i M<TT

*qftvT 1 -

nfficT 2

*?[£? "ftTelT

*tf&] * t e *tfte

*^?T *3n^7T3f| £ « ^ g

IL5GI/20IO 3U

[WR 11—^3*330)] W R 3iT THTTJ;; . -^JETUFTI [9

<?>ta (<ra^t (Kte ^fei) ^lif t f (T^T f^ ffltS CTf|(T)

*fHl$d ... *<j-*a an^ft

10. a^i^ i^T^r t p ^ eft cTT^3 cRt »TFfrtJRt/3rf^fT ^I'flcJKl' m *jf£tc1 ftcl?*!

7£^

W,

-juV

(i) [<lfe

(»)

(u i |

(iv)

(v)

^d^Hift

^Mt

PPlftfl

W d tf 3T37

R ' lmd *MH*l l

<£1 7-r. ; j r

fljfl ' j

sflRffri 'HI'fkNl 3v {̂•te'JI

3P*

i

* , d

fcfoft 3)

(91^3)

2IJ THE (JAZETrEOKlNmA: EXTRAORDINARY II'.IRTII—Se<.3(i)j

$w\ Wtt <;ifoq wlkrfl <£ fen? *fcm? ^ <tft ^m- wrfrr ^ t, fyR^ ejft ^

Mr̂ <fr W T T T (3rf^r%fT ' 3rf**ft?i *rrcft 3>r *TFT.

-m^R/^TPf^R) ^ t i w / j i - n ^ i v
M'II*K1 M * M 4>

^IHRcjT?l^l eft
*WISR

HOI <HI< oq*«»|t |

i
i

1. ^.t.cM eft jrf<T ^ i P t^cw vTSI HI'flcTR.

fcTv ^ #TTF7 TR *i*eM aft aik

*rmft3fM/3if¥^T wffcrre <£ *iq 3

TTH^m ^ ?fdT

I VPTH—TSPg3(fl] *TRiT*l 4MMd 1 anqCTTPT

3^7 q?n gf^rd ^ r ^ ^ I ^ H I A q^

WrfeTC 3J qfi 3>T *T^cTI ?tcTTTT ^

3. *?hT 12 3 fa? *rcr srew *r FsneR^crt Ore ACP^ ~JK

6. 3<*>fc^ ^dHch *loF^ ^

iW\ — j f

f pi/q^ft/qcft RMI-J^N "«H <^ni ^ f o -

(i) $ TftPm ̂ rc^ *ii4\<ifl *f aifltf^r **IHA<4K /<HHfku ̂ *jq q Prwr <twi^i q'

22 THE GAZETTE OF INDIA: EXTKAORPINAKY . [PART II—SEC. 3(i)|

(i i) 3Tftff??T MpfaK (m ' f t ^ t) / M\^R (»TPftireT) # 3TPrf^1 TTT^R (wfYSTCf)/

(iil> £Pl*H 3 ik » p W flSff ^ T ^ 3TT^ift<F *TFTcff 3> <TO *t ?ftPm <rft^F *TT»ftetfT

aliJpRm, 20Q8 afa JW^ drefrr «PH T? f^Rlf ^ <pft 3T̂ err3ft g»i tf^mcH f W *nn

* i

Civ) *f w*i ^ a ^ ^ Pr^njfe 7Ti?i *fH^ HJ £ TFI ^, I

gfiWN ft^n vsmf *^taTT?v^

rnfaa

W F

* siTOra ^ ^ i f ^ f f 3rf̂ 4«WT/̂ T4t flft^/^e arenas/efpm ^ S T ^ R g?r

$..... g^/yft /^^ft ,f̂ Hî wrc *J>5FT <fRdi ^ t%-

(i) fl V^

3ft£jcRfn £

^ f a / " t f * OURTR H ^T'-Tl ^fc<("£

^"tfrrfcTtp oiftRTra *t TTT̂ -S 3T*ra£2 ^

^"Uifei* ^<nrra if c^im ̂ r ^ T ? ^

(faf^nro £re>rq m '^m) t i

£OTII—73ttg3(i)] vWrfWTFsm?:3WmiTTqT 23

(ii) ftwT aft? tj<fatt CRTT W I * 3TFpRra> *7TToff <£ WTO # tffftcf tnftctJ »TE>ft<jrft

3Tft£m*i 2008 3fa ^ # 3T#T <HR ^ Pppfl <fl wft Marcrfi <I>T aiyncH f^n w

* I

(iii) *f ^ * « H T̂ P i ^ i ^ * w*j wti 1^ ̂ ^ r t I

5RT aretor ^q *f ^m* fcm OTJ

fn^a

TOH w

writer WTT qw? ^m *tften-# H*JH *#

$ - STFTC TtclT T̂jTTET WW! (VWtfR^) |-JRW *K^ <# 3l$ta

$tf 4 _ 5RR 3>t TfuR^nT ffc*fT utMT t

HI%^T SR f̂ ^ ^ri^rrft <£ 3 f ^ I gwum 3teft ^ ^ i ^ y

THBGAZETTE OK INDIA: EXTRAORDINARY |PA»T H - S I C 3f i>|

?re<i 3

(fc% ftm 21 (1) ate (2)

^ 5Rnq PlHfelf^T <F> fcflj t

^ d f l 3RTC <fc TO** «t TftRT ^ ^ fofTJ.

TJd^H l̂ ^TC 3 <TfW*fl m ^HT ^ <ft 1TOJ 3

1. * tjHtrtftftaT^ 10 TO f3TT

2. * ?ftftci ^TRr̂ r »TFfRrft <FT =TTH

* <Jfe 1

f̂f̂ vT 2 »

VI£ fufHT.

*^vrf| „ *tffr ^

*^T *OT&*Rtft ?̂T ^ 5

*<pta (T ^ ^ t ^ t e ^ifta) -*R» ft*#<a ^ ^ H

*£-*raan£gt

[lTPTU^Tgil53ti)] _Vffrtgfl *M*M : 3^icm»t

4. (i) * OTH, ^ f <rc 3TRI^> 3*rc teir TFTT t

(ii) * ^m tf\ cir^g (<TT./*rra/̂)

(iii) ^fe &v ^TH g?T Tn^a f d t . / ^ M)

5. * f twr *rc ^ftftn *<rter ^i'fl<u$ SR1 f^l n̂% cneT sraHia tor^cTN

(l) TO? ^ f ^ NJTÎ ^ cnfter TPt TTPft^l gft <pf TOOT

^ <n^ v£m> M\ftm * s i f t afft > r̂e> crm i e t f <F>I ^r^rra

^ T ^ 0

HT*T

'" MctflH 3t?r <# y^Pi

3lN Rcl̂ ui

L1SGV2010- 4A

-_*- J HK UAJA I'll AW INDIA : KXTKAOKDIVAKV ||'v|fi f l^Su

(3OT #)

frl^t^)

7 ^ 16 tjj ^ 1 <£ foNJ ^ ^ NSTT̂ <TTcft MIMCW^I, vTOc^ f»IH *t 3lfa<fc § tft ^cH *[Wcf>

7. * *IHH<!K1 ^ TO*R 3 1 % R H2JT <F<fcS

s. ^I'flcjwl <£ mfiitou <rc ftroH qR ^ FS

(i) ^ t , WT(* 3»»Tcn cfTcJtj. *lfe 5 ^ Ft. frp£ <^TcT W$\ "Hl'^<JRt rf\

(ii) ^cR jon%, ^ » 3fre dg»fcki <f^r <fr f̂ n? wf̂ rqr (SIFT ftpww, ^HD^KI

10 *8Tf^^ *3f3 <F> ^fft, «ft ^ St

11. *f%^T W *rafatf ERR q* ^ -

(q?) =^ ^MflfJR 3>T <*|fl*lftra tfR^

(?3) ftRft »TFfkR <$) ^rffrjfrtl

('[) ftR?t m'fteR q> ̂ T ^

(fl) fq^ft TFffrR q> f ^hKf f

(3.) fatft "HPft̂ R * cSJFPTS ̂ R

115 GI.'20I0

[MPTU — 73*5 3(1)] MT^^TTT^q^affmiOT

1,'- *f^iret ^ ivmm % ̂ rgf̂ Rr 33^

fas) *TPft?Rt 3> WZ:

fa) qfftew arte y*n»ci«fl tf * w

vTPT<PT̂ , T ^ cPt̂ ^t

14. *3J|Rt»g> MROTIMH $?&$R wlH*|H

15. * <RR 3 *33i ^ "SJtFTT

fa>) ft*I*f 16 (2) ^ fPJfSffi

i-ts) ftnm 17(1) ^ wRfa

(TT) fa*rc 20 (1) ^ ^ifatf

(q) faipi 24 (l8)fB) Tt TT^m

16. ^flto ^rf^rti '*TTTfRi1t <JRR **> ^rasj *t tf\§ 3PT «iM*Mfl *n *ite yft ^ n

vim ^^TTCT ^ ^ fe^

17. *<HR & sWirtV"! tft cTT^g ("dT./nra/^)

cFFMR I^ZITtJ>'dN ** qfej^T

-iwrfrsR $ 3i?reR afo <?rr*r ̂ er^ eft srft?Rrai 3 tf^Rfa..

ifm ?RSTT* 7 ^ 16 <rc sû fa* «&* ̂ wfart ^ t 3 <IR<I^

19. (<F>) * fi£RH WOT* ftfnjicfK T̂TI fpi ftR^T..

(43) * qfofcfa $> TOJRI; (f>I^R ltF̂ TFj>en̂ T 3*1 frJq ĴT

:s THE GAZETTE OF I\[>IA : EXTRAORDINARY „LK,\ki II—SK--3(DI

<J5 5 < « 5WFT <ft srf^fe <f*j

20. pl>) £TT *T7 Wlfrl cpf 3 t ? I^n <Ti^ 57 3f^T T P T ^ «TT #7ITJ ^ T W l 57rfa* ^tPffcTC ^

WTcTl 3> QRc|<M <£ azfl>T 3tT? vTTtfr cTTlT «fei^ <?>7 3T=jqR7

g ^ ?io

(*77*ftav/3iW^

'^Nll^N}

3Ji»KM

fcMW

*

*l1f^f Ijo5

?m» «i«iî

viiei s ^ t e wftaw <#T tffczrerr <fc sift sfa 0 ^ *TTC ^ T ^ <m anqici

5fi*T ?70 M^HIH

•*TTTtrciT)̂

H ^ f a 317?

aisfWH <PT

H l l S * ^<^J

i

,

1

(1) *MRcki-(j tfc ^TOTcl. 3TCKW 0)1 iftfefi *J^J (?q^ 3) (3Tctf 3)

(<B) |c)£JHH

(*3) vrfT^

(l) ^I^HJ

(SJ) ^ (SJ+Q-'T)

m 3 ^ {^ * *o

21. 5F*T ^RsOtcB 7 $ 16 *TC " 3 ^ WI !* Hoijcfc «fa ^(T̂Srf̂ TH a M $ MR<I^

1- 3fRPra» <?3<7enft 5?7R TRP^T <fl3

2. ^Rcltf'fl cTT̂ 3l^(<b ^H^M^l 3^N * j d H * $

3, c|cbfe*Jtb ^ ' d J ^ fl'cfM «P3

*[. ip/^fft/^iHt. ftni^wR ^*H R̂<n ^ f t -

(i) # ft'iH'i ^ cn to *f ^ arfafer infr«K ^ ^ro *f =flfacT <?* <aifai ^ / * f f̂tf»lcr

i i II:<;A/>: rrKOFjNDiA: EXTKAOKDIVAK v [y.wi[i^M -.M})[

(ii) ^q * & *\$ ftW^zfi 3JNfa<f» #tf£|<1 ^li^rt ^I'fte^l SWK tf CH f̂lU /tftPtc*

(Hi) tfd <l4 l 3Tlc1?'Mirt[tfVfi ^ifacT «Tf*R*r ^ I ' f k l f l '5KW <$\ ^ Hfft <f*t tf*cj<f farcil

(iv) af&crra >f MRU^-I ;H "TTTF ^ ^(UH<K ^ £*j ?j?ip <m y i d H ^ f^rr i m

(v) % $n cf>aR <m Ririi^d^ ^?g HPm ^ i ^ -*si ^ i

* 3!fitf^c! VPft^N 5RT 3T3>ta *>^ % SSSTOR fa77I *TF{ * ^ W f t l T ^ T

m$ta

7-2JH

*w yniJiJin f^^r OTTT £ ffc *Hf ^ r firffcfi&ff rii (W w A <*n *m) tf\

*T%«1 osn 3^T^gt tf Tf^frfan f^rr £ afa '3=3 W J ?T?JT ̂ t *rrar § i

qyNnfpRp HWAW *M *FI ^ H 1 ^rftra

gytetcrai <m*ira 3^ *£i tji^s ai*ivj<fe

<J?fcb|[<4<t> ajcRn^J tj?7 ^FT cTPHT ^ « I * K

*TCTT W53? £ sranr wftsre^j I *^<w a i R w ^

I VP1II — 3arrg3(i)j Vffrf WTTC!Mil : 3iHmH"l Jl^

*wwn wm &m] cqtî q w i *ra wzn

e n l l ^

WM

i - 5TWT W 3 T ^ ^ WSTT (VW3TTOFT) $X*H W * <tf ^tft®

'^T ^ - TOCf c^ ^Ra^chd f^TT GTiai t

H I ^ I ^ <R3 cm?! arfoprfr $ 3R^i groin* 3tofr *m *rega

^wm <f?ti g?t <F%*J

2± TijE^AZ;KriKUfrl|NI)ly\:KXTR.\OKI>INARV |lSm fl -Su. 3<i

{j-l'Ii[8, 10 18), 22 \2). 72 (3) ifa ?5 <t>\ (3)

f«>><ft wfarc, aifitf^r »rpftere <£t Prgfife, wtfcS ^rra, i^ . 11 MrfififtiR <i nftacfa aft Tgm,

^ f t O T ^ p i <f»T yjllMH I

i. • 'Ttfwfi t fr^ $ ^ i

2. *tflffid TJTtte **pttjr$ iJT T̂FT

3. *7ftffa tiffon ^ I ^ I ? -t> ^ftr^t^T «jiTii <?ri v>\ v<\\

•Mi'ftT 1

If•:-^i 2

*7F^. ft<?ll

','

*W$\ *flHchte

*%w *«r$vwfi <w g>ra

i 4?T3n4^

4. *arf£w 3Tf¥l^ «r̂ t«7R (HH11<JI3) / t\'*W'\H (HpfcaSi) a>t ^teur ftnrifc fcnj ^ WWJ <f>1 *RT WR

(i) ft Tirana [i £> fav v*q wrr ^n w $

Uifh ^fwtftt w H w a f t f ^ ^nfaR *i> -IIH *) qRotfa

[ypiii— 7grrg3(i)] %m?WTFiPra : 3rewrm 33

(ii) U2=n $1 artha, mfaaflWtftf

(Hi) *=im

(iv) *wpft̂ R gr vzA

(v) .Tlfafal wfl*JH ^ TJ?TT ̂ ^ h f i i f T ^

(vi) *CRH iRci * i ftowft § gt ^T

(vii) *TP^RTT

(viii) *fitar. i fa P>i ^m

(ix) TO 3 Mtacfn

(x) 15TO 3 qft«hf (ff<pf)

(xi) ^tften^T o?t ^?n *t aiPrflcT •wrftofl 3 qfoidn

(xii) w f 10 gn q^arw^r

(^mm Pi^ltfti gft ^?IF *f arftrf^r •*nrfteR *n ̂ ntawl * i w art-* aw aft? fwn *$** H*W *f w^d*-** $

5. *'iHfV;iy alt* s*& ^n«ft3fM A w * f PFiftrer fafinr <fl sraa afft

irisj $ aiRjjp w n tft ^?n * * W H * * sjft garcs site TR $ra tft siran w n *J3 (igct arf9rf̂ »

(i) *5T¥fl R*dft)ftsM & teTO 9RT 3TT *$[$

ftgfftr wufici PrnPw Ptora *$ =ini 3 if&rcN

H<lPMH 3 qf$nfr " ^ ft t|RdJ-f HIHR^BKft ^ "IRCMH

(ii) *TTCTT JjJt flreta dl3«sl/«l*tM

(iii) *f^lf*r»f pKPifl K l MtfiR

(iv) *<TOTH flCHT foN gfiSH)

(v) 'tVlfll l l PfcBW * l -fllT

(vi) R'l^ui ftwa ^ =nir 3 ITRCENT

M5Gl-'20tO—5A

M THF<;AZUTK0HNDU:FATRAOKI)i\ARY |P\B1 II—SM^jfj)]

(vii) *&T ^ ^R^TiT t

{viii] *-fiH

fix) *w*.

[xj «aftf£cf inflciw <rJt ?̂FT *f ^ftair^n

Cxi) * w *?R3 *FT FTCRft § t- ^

fxii) * ^ « d l

(xiii) * te ow m-*m

(xiv) =T*T % yRdcH

(xv) î rrr? *f MR'ITIH (W*)

(xvi) ;MOT£FT *ft ^ n * arftr^ ?TFfriR) * nRo?N

{xvii) wrri 10 tm TJTISTRT^

(#q*ir FtgfacT ^ ^?n # Yfi%r «pfteR ('•TFIRJR}) W TPfr̂ r< (»u*fWr) <T>I Mdi afl-r 3re dft w< %v

am

"(i)"
(ii)
(iii)

(iv)

(v)

• - • • 1

«*lfi&h

'i-u-M

»Wd f f l

^l*J <1 *leW f-V|f*M

*MHJJI
U

aft 4J<&ui

^Rd eft

RPIRft

3RZI

1

1 1

3**

1TFT ^1 -• W»ft<N/3lfttf|fT HlifirfKl 3>t W&ffi\

II5CI/20IO—5B

^FTII—^prg3(i) 1 W?TTan <i<Wj : awmum

if irpft^ arftfer Tpftew (^ wf t
cpi =?m) ^ I g5t OTA TTSHIC* tf^c* wfliw npforel arfaf̂ rar. 2008 a i t i p z (4)/ qw 25 (3) (n) *
tf^wr 3 $m | 1

3 (ft<lfia ftcEFT gjl T̂lT?)cfc ftfotr HIHR3M HIHRSftlsfl *T
aiftfta «TPftgR a> ̂ T % f̂ nra* ftnj t^Ri^ tftfta srfto flpftertt asftfora. 200s ^ «ra 7 {4)/ *m
25 (3) (T) # aî ti<m 3 (^njcrtt cm TO) * T t̂erff eft <fi ĥBw ?IT3R§ *nfta ftnn r̂ai
§. qsrf 3R^ aft 3HFTt fl?tf?T tai %

ym aPra ftrocT Fran* *ft ijsriwfi a**R *r a t e antf araRrf $ 3t$w7 tftFra ^rfaa npfteR> a*
fonj tn *n 3p̂ j ?r»ft r̂rfrj 31 3Ri r̂tft ?*TO ar t̂anj â t ail awn arfiRTa ^ a>T a*H $ar & i

1. »«4l$n/ arftfect Hi'fkiy ai ^<T # tuni a> f?W s^ifa • mu*, «HH*i oft ^ t
2. *rafi& a5i ^isra WOP-I

3. TO A qftafa 7TVW TO F̂TT 3PC qf|$ JPTM TtcT̂ T
a. aat R^aa fai7n w wftaK v* Raffia ftw fe at uwiftri TPT IJW (ft £ HPflĉ R ^ *J> Rhr
iJ3 RjitSd fa*w 3* tftf HTZTT qr *i«hpy *ft if t 3ft? ?*» Etf3?F HwRSRrsft/jilJif&d WI4I<IK

M<bcV 3fl? q^qiTT #T Olctl ?|5F1

e. a*r<^* <era"H35 •• ^ H

% \|<H d̂'fl aiT T ^ 3rf̂ rf̂<T n̂ftcjr̂ sj?f y-wr <Wt tjwwv -w-1 dwi H^a -JK^ <fc î v;

Afd f̂tsiHtf̂ T »Trto? sr?i f^fuT^a^ ^ ?wieR f&rai ^

* ^ M t e n ^ .

tTI^Rf
^TFT

3* _ . IIIK<;A/KTrKOFINC)lA:I-X1KAOKIUVVRV |pAm II—SKCJJHI

tcPn $ afa **-£ *rar ner *?g* TTOT $ i

H»/i<BifpW OTPH3*(T wife attnraSir

<rai v ^ n j c * a,2raT ^ w^vy. ifetfr

* ? w a r *i©n *r s^rnra o ^ ' * <FT wvmn
c£|cW|J|<& Tfrrf' « R m / m ^ B * * i J i r i / cTPl?r Stell<hW 5RT 3f^ra ?T^TffR fiBi? 5mj

(Trtt'H....
WM

iMi<Kul V%

| -»w# £<n 3 ^ R r jreur (T O jnr.tnT.)- J-*m£ W ^ * R £ ^T writer

5^T ^ - w i 2Rt ^ R ^ H T ffcjn ^rm t.

JUMPER: <ft <n& wfij«i>r$ A Wcesr BCTWR vft 3ft IPT TOJ<T

f̂ TT$TT ^ *T FTT̂Tlsr

[*ITTII—^WgJKQ] "JT:̂ * 1 l^i-t JfflTHTW

wPif&r iipJWi qft sraa a f t i ^ ^)

(3* l̂<Ri-w <?> aft JWW - 4 * ftq ^ -H\A)<\^ ?ft =n? * HPI »i ^ l)

(i) PftjÎ T q̂ r # nftri5- rf* <j*n % t^r n^ ^f&i*r

(ii) ire=n aft artte frrtta/wM)

(v) 3rRrftsr "HPftaR git ^ n ^ ^J*<WT^T

(vif*OTT w^ *m f>cii<T t tf *rff

(vii)*^terai

(viu)5*fan ^ w =TFT

(* * ^ R I fiifi» (a r t t a / i ro^)

[y) '•sqvftft*]

A"
($OTW* WT$ W T ^ ^ n (fa)

(xi$ TT*nfT£ ^isni

(xii j wrtfr Prara 3>T TCTT

?FF. facIT

* ^ S I *ft-1*1l«

fs TIIKGA^i:iTEOFIiNI)lA:RXTR\<miM:\\RV | Put HI Su.Mi)\

*3rr4wh >,?\ M •

&i (v«d\a flf&f) <frKT [v*itf& flffci)

ift<i\$t* "*£ fcl -W£ 3L-

(yiv; *FTT wfrm r̂<mr a>i cer ?«T41 f-1<r« <MI •C-THT-T § ..^ -T#

*qf^ 1

q i ^ 2

*5T^ factl

**rra *fr-i.j>is

*fi?r *3TT^7r̂ r £?T twte

thin ; < ^ < M 51^?} tf™ ((fH^st ?#TT)

>trar?? *i ^ wi &

(i)tf ftKrfpriftfr ft 1oW a^ii a^r ar T?T J

ftgfcr ^ * qf%r^i =n* ftSfercf) 3 tf>'i?fa

(ii)*tI^TT a?t cTT%9 ifl̂ «/<TRT/?ri

{iv^qg^JH tm\ {$1 «r<i-r)

(vJ*ft*lPW PffinT ^T -TR
(vi)^?r srgt ^PJW$$KI t

(viilN*
fviii) •5^nf

[MPT ii—7gpg3<i)] mTrt^ErTraqsTramrcireiT

(x) <f*n TfTOt *i Pranft & ut T̂ f
(xi) **#*iai
(xii) ftcir TIRT CPT T̂FT

(jffl*) •3^r f?rf3j (cn^a/*r*T/^)
i*ty -,$ir=ftf2RPT
(*9 3TWR wrf Tsnnr r̂ĉ n (ta)
fftij frrcrM TTT̂ H

'fcrtHjw^ft f̂ raRT w WT

»qfe 1

*7T?7. fvTc1!

*7F Î »ft^l3

*^9T *3?T#<J*T3ft $?[t j f e

T £ R (<7*r€r£T flfor) ift$ $*&$ Tifer)

*iraT3or *i ira an£ £

(tfiii) <rai iJ»ni R<iwi qsi w wjitfr Prara im TRFT t "gi n̂ST

•qf^T 1

"*re* Fm

* ^ R T . *flr-ra>;te

*^?T *<Hi$iMtffr $?[<jfo

IRH (<rH$# f̂&a) #{RT (qwM flfer)

J f P l ^ * | * c I 3 n f 3t

*fl _ _ ITIf.GAZETrF.W'INIHA: EXTRAORDINARY |PART U—SEC. 3£(H

£ arte $i *ra^ *idMti»i a>t Tjtft
2. ^ «1 flijfr tidM

3. tasfc** d*H<h flo^an ?7pf̂ TEF fCTTJ

ffoft .-jtfitfifr Huflf̂ u SEI 3f^ra w ^ i^nerc fifcm SIKJ

i t ftantip

iTT^J

TO7T

q? sriPta %zn \srrar & ftr ^ r ^o? *zff$ aft (ijrnjcttft <BT =rm) ^ rf%$ <TOT arfird^r $ f ^

$ afo ^ TR*I flan jtit m?][& I

qiyithlfa<t> diTO*Wd wq^ft 7f»Jti

<WT ^ I R ^ g & ajsrai iferfl V^ftnre ^

vnTOir tf^yn "t: tz^nrra «*wir 3 * smionra

aMt flftra, *r^s w<hM<fe ^ I W ^ « i * ^ gT 3f<$TO FWIW* ftnj ^IT;

<n̂ t'Sr

TOM

iuidRd <*#

j s*rc <# r̂ar , v ^ j tfw (tiwawQ # s ^ T T̂?d <fft tff3T?3

r̂a^a< aSt ^ g .

file:///srrar

[VPT il —Wig 3(i)] <ira^HlflWal : 3TgTCTTPT _»„ £1

STCW - 5

[ton 20 (2) $$]

1. *VcNfcrtt3n$Tp! *$ *# I

2(a*) *^tt^r 5Tftr̂ ^pjtertt wi ̂ rm

(a) **ftfoi ^rftra wnftertt * ^ilvH^^d *ial(Hii m *m

•tifa i

#JtT 2

•si??. frrar

*7F^I *f̂ T<Bt̂

*5ST *3TT^3fr ^ 1 7&fe

trffr (* H M *lf^T) <fcTO ftW&ft flft?0

3*9*n tftPra iiiRW wfttffl *N3i< «S TOPP w ^ i ro 3 Mf̂ dH & si =T$

Jiftsf, <fr <ra xjcrfl <fc <BR^R -WI/MR^H v ^ f a d n>\

"sft =f# <fr ̂ rm 3 iffci^ $ fen? 3RT ^ q 3

4**rai *fl*f *j qftad> TcTVcnft 3>?R 3 f̂rViteJd Hfifrm u* wraifiti fr

TPft TPt^Rt q5t ̂ It̂ Rl $

e.&ppftfccr MW

7.#Pra*f 20 $ sqftzpr (1) 3> at̂ MHH *fl artfca (fifr/ira/stf)

IISOI.-20L0—6A

g - . Tl IE CAZETTEQFIHMA; EXTRAORDINARY IIMfi II—Si^JQ)!

ff W ^ $ en *j<s wfM&r '*pffarc. $7T SWJ oil swnsR w& ate H^CT * ^ ^ fen;
jnfeyRT | l

*f t*f t aiftf&i wti<;N 5RT3n^R'^TT 3 F**n«R fiKoi vmj *£hfon^r

(JRnT *R s^TK^ tb*-t UTcT ar1%T ^RT cTlfĉ i ^ f*M g&] «r#l? rS|<|cA TOT ^ Hftq J m « i ; ^ ; f t)

i i i ^ l^

W R

3 ? H*Up>W Pinn =3RTT t ft* * ^ \J7?Jtof vffl tfr (y < W) l P̂T T̂FT) <j51 irffraf OTT 3lf*IchBff £

fcPn $ aft? ^ tftfi c*«n w$ ^rai t I

cRn î TttTTrc' & apm Itefr vtfY^vc .*?fr

* l««^d l TR5TT CT d|<HI'4l TR53T tPT HHIUMI-JI

«n8«

WFT

ĵ ridftcT *B^ wwi vara HtfTair ^4 JR f̂r srra

3-srwi *£) *&ui a^tai tfwr (I^WNI;*) i JRW *r$d 3?t cnft'U

graraRaft ?TRR3

115 01/2010—*>I3

[VWII— i gns .H i>] •MIM *ft TFJI'M : aCITiJTTT 43

FW 6

[PRTT 22 (l) 3jtf]

ftiqui -- ^ift ft aiffef Tin t̂ est ora?ir *T^ l

i ^ ^5 rw i ^itflra^rftra ^nfhn^t ^ *fa. i n f W SRT MRCUIH <pt TTSTFR 3 ^ ^ fi-rcj

2. ^TPfteT^f <BI jra>T7 : oUftfe*....-. f ^ P R T PfcKTTF

>

(i) anfc^ w ^m
(ii) fan qf?r. P̂T TO
(iii) w *TR3 cm HMIR* $. Ft.„. ^ J
{iv)*Vl*$4rfl
{V JT̂ ZTT 1TR3 3>T FtfTCft $ 3F I^f

(vi)*^RT frfa (c1l$<d/*H<fl/*rf)

(v i i^nr .
(viii)&rpraR wi$ ^nn ^T^T (0=0
(ix) HdcMI ^FETH *ra TOIL:

(x)wnfr£ TOIL

(xij am {^TOT RAf^e a ^
(xii)̂ Wn=it Ptara ^T W

*<jf3fc 1

tfiftT 2

7TF fvTcTT

**!^q *ft=rafre

* " ^ T *<HT^3ft %H cfite

^PT (ijwftjfi mfca) ^«w (^&H ^fer)

iY<n$fri * $ *?r anj 3t

^ _ ^ _ TH^CAZEITE OF INDIA: tiXTRAOROlNAHV [l>,m j j - SM . Mt)\

(x i i i) ' w trdflu R a w w vn\ ^ai^fr f->«iKf q<ir wm-r ft # ^

^ 1$ tfl arinn f^RT <PT *Rn....

• q f e i

il^T 2

*?I?7. Rltfl

* ^ W *l&'f*tS

*t3T *3TT^T3f> ?J?f T ^

Hldl̂ qH

W 1 3 v CFR (tfrt*TrT 5[PtM wftofl #* *rra 3r s i t e irpftsrci *n fl^iHtfff afa H C W «w=fl qft TT?H *

(xiv; {g>Ĵ ?cTX|̂ ft wr «*anH fSrerem ^«inft3r< §

(^) =TFT (?d) W W t ^
(n) ^ c n r ^ 3>T itiT

fl«ji^ fuwcpr <r? rjl<?¥!<*. t

(gi) -^i (sj^lar^p
(i) ^Mt w WT

(i)*Wft(Ftmra 3*T H ^ R .
(ii)*nr>TW fl^ii* fero STCFT)....

(iv))fcfti*$3>d *uiW*l tpj <RT w r

<foRT (wM TTflRr)

̂ ct 3ir̂ €t

•tfa?n

iff^T 2 -•--

*?Tg?. f^TT

*<Tvi*j *ft*T«&5

»fj?I *3n&TOft %% ^T3

<tfnr (q^a i r #£CT) * * « $*&& <nffci)

(v)(«) 'Wc-nf l !CT ^sat?P ftFlrf ^»!ft? P^TO * I $ 'H1ft^R ?

(<u) =rm (Q) t ^ s t o n ^ p r
{l)XJcT^^ WT ItTT

(iP^!PT

(oj^nrrm 3fa jnfofiR
(TlĴ ftfll qffl W =im
(fl)*to§?Td!

(4 * ^ Rifii (<n3te/m*M)
(g)^ i ^ t fWT
(WSf&llfl«W W\i ^R! W<£IT (fa)
(«)qra»hA mm
(sjfen Wet * I FPIRft I 3* ^
(STJ^WT^ Ptora <m »nn

•qf3ri 1

tffc* 2

•*rs* fa*"

*?nja *R-icn1s

* ^ r *3Tl4^3it $7T <tfP3

*<tfR frw€t3l *ffc») $™ fr*^3l * fal)

46 THE GAZETTEOt* INDIA: EXTRAORDINARY |P

HldlSd *t ^cl 3Tlt ^t

(2) 37JT <l«i*IH ^ r a 3>T WT TOT^ ft^TC? TJcT 7HTH t ?t ^

*ff*T1

vfik' 2 _

*?r??. f ^n

*sr<ai *ft*rafrs

*^7F *3CT ÎWHt ^?I 0A«5

qfR (<TTT^ * %) * W f T H * * tf%T)

jfalftf * ^ ^ 3 OT^ ^t

HPT - I

IT^TR cfc =TFT 3 l t W qfc ^ « ^ m S!M * H^d^H <PT RgTT̂ T

(i) JTW1 10 *B1 T̂ T3TRCP

(ii) ^m $ Mf&jn o5 wia * ftftrt^ri
jftdffld =TTT

(iii) 'icfc & yf&ifa * tf*& ^r TraRra faf^ifem
(tfjJ^MRfr falTO <FT TOT

TTt% 2

TTF f^n

•7HSI *(*H*Vri

* ^ I *3TT^T3ft ^ 9 ^

q^R (qwftil ?T^T) **H t$Gd& ^ * n)

'ildlSof * t ^ WT̂ ̂

(?3f «K11 tlifrTH t̂TcTRT 3iT WT ^ i^ f r pRR? WT *T*TH £ W *fifl

[win—grog 30>] ma^nraTr: anraiRPT_ 47

{1} ^ *§ eft *far* f^ra ^T q?n

* - ^ T 1 .

Ttf^?T 2

*9I?7. fat*T.

*TOI *fiH*ftW, ,

* ^ I ' ^ ^ T T ; ^ ; T̂T T̂TT;

Vfa $*&& *1fcO *RT (t^ftSt *fa|)

*iki4d -*3 *ta ant 3t.

\FT4W * TPflfa t PlHfaRsM *WI*v| tfrFl f

$ 5^/^fl *ft A* «ftWl W5n 5 ^ ^ ? ?T?0TftcT iJĵ m f ft> ?7T JJW1 3 £

sn̂ taa,,
w*...

file:///FT4w

THFfiA/FTTF OF INDIA ;F\TTMORT>INARY
{Vsm M-SiO«)|

3i*JrtcSi frfKr^i ugriR ? tw # airaCT ^ fiiq 3irfe

1. "iton^.{*jft airaftvT ^)
2^3n^*r* *T =PT (^i =fm ^ afR Ttatarffrnf 3>i WJVI *f ^)
3 . ^ 1 Vbtfi finite PTriFFT <ffl HIHpl #>!<[* El

(i) ft'lftd A«Jil« WT 5PPTC.
(ii) q ^ m ^nane fem SKM)
(iii)* ft'iPw ft*ia wr ^ T
(iv) PPrftw ftflvra <ft tftsre^pcf *w1cM *PI ̂ a w

* < r f ^ 1

vtaS 2

*?r?v 1vi?n

*?iv?i *ftncbW

*<H\ *3n4Tfl3il &i <I>PS

vto (Wife «ft?a) <fora (^ 4 1 After)

* * ta« i i *

4*3*n ^na *PT ftroft t # ^ f

s£w>fl*ldl
<&JU«flfo<tfl
7**̂ iRT ft$r (t f r t f w ^ M)
8*f*rr
9-f^j^^f.^

10$: ftm tfrr 3̂ 1 r̂m

(ij #W<M wirj 53RT ^fen (to)
(ii) Tct̂ rai Md^Hid ^ i r

(iii)iRT^ tfsn
(iv)^r?np 3rjsrf3* ?r©nep

.*&

[W i l l — T5TTZ3(i)]__ . VJTH 37T ' M U J : "3IFTUTTOT 49

(i2.j*writ Prara a>i Ten
*tf&T 1

tf&l 2

**rc*.

*7F*a

+ ^r

ifal^ol

fa?n

*ftnchW

V (y<H3£ *#tf)

•Stejwt^t

(13) *qr a-̂ flH rTam sr ifrti «ir^ prai? u,«i ?mR ? si ; '^

Tife ^ f eft d«toi-i fir*tra ?PT w

•l i f fcM

ql^fr 2

*9T37.

**nar

* ^ I

«fr«n?a

tvTcTl

*m t̂e

iim {$$&& *%$}

**4 *ra 3ni 41

TT^H <ft! *f£<t ..

VH*»il£ J

P t a m "tfji * T ^ I

TOR ART *rc s+rn^ort *ft wra*

mwit^

^FT<^ ^

115GT/20I0 -7A

s|J THF,C.AZF.TTROFIW>U

r l l d * 3H&H<t

3IT?jaR 4̂ J 3>n£

fldH*

1. MtfilH iHr U^d * d W

2. r t ' i r f l *PI t l ^ l . T̂eF=f

3. *K*nftiT 1+.VI 3ft? OWHK tfePI

4. Wctlt lS fld'i-ra>. < ldH

; EXTRAORDINARY IPART II—Sf<.3(i>|

Ti(dcb a^sif id..

Rwlcil *1 ISd
£fd't>"H R<H
foam f^rc^n

ai-fl fj>M4i lalHRv. **)

fldM«M *$\ i$f&

^ P ? *P? fl'cf^Tcfi

3^R
: : - ? 3 * <w Ffcr̂ n *»tw art? W(«fPn a ^ n I; P?> §\T odm^r

apafoi 3p*r i ^ n ^ r t vi41<iwq?flHira TOW =»3f fc, ^ # aaaftd a$t T4 S I 3 * F *f gfe fccwr ^

fip wififtrf r̂pffcr* TS^H1 w wto'jf* a> arae^r aS Jen? =;* srcr 5R<J& <$$ 3Pi antRH dfS? n ^ $

effete
WH

OTfcl&f JH - tr^tr flrftaTT ^ WR^

5Tf^j ^ifefv ?n ftrtfl Pmftrr fta>ia an HinlVifM vft fib-eft tftftw ̂ if?fca '*P?&\§ * oftftffer
*HJll«JK # *>U 3 ftg<W **ft «M 3imJT *KdT t, af^Tf^T ^pft^R ITW-T ff^JT a> 3Tl4c^ $ ftnj ' i ^ f e

fl«*K an 5 ^ ? ^ P wi 3 w&& ^ n I

(i) ;«r«fca> 3rraad '*-*} <& fen? (as) ^ « H ̂ JWR aft fl^ifod *n iwrffrici siftrat fa«$ wa:
3fafa*e an^i. wFR a** tjrtng eft? l ^ i »m *m *V> ; («) Frara ^ <T^I aft 5Rnfra w ?R7irftrr wfer ;
("n) AT^ *i'M "7T w 4 an H<1)HJH RIV<CT gan *ldli)i* sftf ^ 1 *FTJ3I T? •jvichi -TTH ^ 3**fi ^t

(ii) OTfer ift fe# fr&ft ^ T ^ =̂T a5t ^ n A ^*rcft qg t̂H a*i A ^ I VT«*I firftjriFa ^^nipe aSt sr̂ i
mi I

(iii) tfi^ai * fotf Prnf̂ m ftana- asr H R P I ^ M tftf aft ^ I T ^ ^mPra Pra»ra <i> 5fW r̂»t »R

wcpfij *n y 1 ft)*iv ^ srfcf Piiyi*! ^ra^ W r a f̂ f̂t 3rf5r1%?i ^pftaR aV ̂ n *t an4 a>^ «J>> -iiiift^Kf
ft^ft ^jfea> an ÎFT 3 ^ qrti ^ ?icpn ^mi 1

]15(il-'2Uiti-7U

[^IHTII— 7105-30)] WM *l O^W : dJtiWUUI 51

3. 3^WHIl'H/y*tl«H <fc tcHJ Hift|«>l?l

(a) ^te^f if^rai

(i) anrft ?ri^g arfliPRm, m o . ^166 n*i*i&: aiftppR, 1949 3A7 emra 3ta m>A
^errarcr 3TR3ft2m, 19S9 <fc 3ttft^ izitrara <m WHIUIM^UN* ijirjifl ?rf̂ a, ^T<M >7<prafe, cfnra 3ft? ^ra^

pRRrat *ft s?n ft \j*F2J?w fa <r P r t ^ ywifcvi ate *flfta <3fo*3 m4l<a^ Prcro 34 * vroPrar (2) *
^rau ^ r JUAUM A f$rj w n v i * i f a ^ f t ^ r a i ^ ^fft 1 (3FJ&I foe ft FRPT 34 * c^fta** (2) <&
Tift ^T?rai #)

4. ai^JHlfolcl/Wllfilld 3i7ft cUpf UllS*|51 eft ftftp&li

^HHIUH yifacbltf ^ M l M <jft d|jyHlP>!tf ^ *PTO ftHftRtftl 3TC7ZT ijt&T cf&TT ; (i)

3JjyHiun 3?Rta>rtt ift ? w aisrft ^ TT, (ii) <!ftn#<H"l w n ate (iii) *i*rcra/ftnnr <m r̂nr
*$ *r? ̂ siuRra aifir*!^ toftfaw fc, (iv) riter/ftr?? i

5. W^IPI 3 te Pmra <ft fcPj w^ eft UTOI

«r?f w^w *ft w$ 3te t^rra <6 w*$9 <ft *IF*T f^*& w anfc^ ?» PFT f ^ f t wwr 3 ^Ift *ft ^?rr
ft f N t JJT apM ft '«wm wgns «fl qcqiffici cfa TTCP̂T ?tfi j

"1WH A fl^fT -lit <5?TT ft ^ ftcTf cPT Hm gf̂ RT ^ t t , ft?TI eft T̂Fl 3>I l?*JJ arfW%«[TTfcT

w ^ 12 i i 13 $ Î v *KJ ^ft f5p=r ? ^ # 5 ? n 4 C ÎTOI cj[̂ fi ia? eft RfTj Pnim <£ «^r ^CTR

g ĵ aft? «c*"i ^rTPf "eft qrgif ^tn 12 sfty 13 ft ft»j ^ i?ff cfe TTT̂ I ̂ aft T??n 4 ^ r o Piarfl <ft <r̂ n
q> flclH *B^ (ft 311*1**1 *d I =T̂f t I

*?ra wRfer TKtfm eft ftn

#-srw) ^ J I w ^ w^ r i * (^rarRV^) f-wwi •KT^CITPT^ ^ ar^hi

3rf^^d wfra^ TigiiPi ^RST. (^fT3irt^)

n? f-jt«w ftror f̂ >T ^idi $

yiRl^if aif&tw l̂ •!> 3R8RT *wtfra^ <ft3it «B! u+^r1

FraKR f'* wfaa

•

TTjjgn TJRR, TFpm Wm

fe«mr: ^ 1 Prm 7T. m^T.f=r. 22v(ar) «n te [vtfm, 2009 SRJ u*iftw afrt *'. m^»r.ft. 3HS(3i) trnha 4 ^ r ,

S2 THKCA7.RlTF.OFlNr>lA:FXTKAnRTHNAKV [PART l l - : Sw. 3(0J

MINISTRY OF CORPORATE AFFAIRS

NOTIFICATION

New Delhi, the 11th January, 2010

G.S.R.24(K). - in exercise of the powers conferred by sub-section (I) and

(2) of section 79 of the Limited Liability Partnership Act. 2008 (6 of 2009), the

Central Government hereby makes (he following rules further to amend the Limited

Liability Partnership Rules, 2009. namely: -

1. (1) These rules may be called the Limited Liability Partnership (Amendment)

Rules, 2010.

(2) They shall come into force on the 15th day of January ,2010.

2. In the Limited Liability Partnership Rules, 2009,-

(i) for rule tO, the following shall be substituted, namely:-

"10(1) Fvery individual or nominee of a body corporate who 'u> intending to be

appointed as designated partner of a limited liability partnership shall submit

an application electronically to the Central Government for allotmenl of

Designated Partner Identification Number (DP1N) in the manner as provided

in Form 7 along with fee as mentioned in Annexurc ' A \

(2) (i) i-or making an application under sub-rule (1). the applicant shall attach

the following:-

(a) attested or certilied copy of the proof of identity containing self-

photograph, date of birth and father's name;

[mmi—B^3(i>l *iRTT îTnnra: 3roranpf_ SJ

(b) attested or certified copy of the proof of residence;

(c) attested recent self photograph pasted on a plain paper and mentioning

on that paper his or her name and affixing his or her two signatures thereon;

(ii) In case the applicant is a foreign national, a copy of the valid passport

shall he proof of identity.

(iii) In case the applicant is nominee of a body corporate, a copy of

resolution or authorization on the letterhead of the body corporate

mentioning the name and address of an individual nominated to act as

Designated Partner on its behalf shall also be attached:

Provided that in case the proof of identity and proof of residence is in a

language other than Hindi or English, a certified copy of translation of the

same either in Hindi or English shall be attached.

(3) The documents referred in sub-rule (2) shall be attested or certified by any

one of the following authorities:

(a) Gazetted Officer of the Central or State Government,

(b) Notary Public,

(c) Company Secretar>% Chartered Accountant, Cost & Works Accountant

holding .1 certificate of Practice under (tic Company Secretaries Act, 1980.

Chartered Accountants Act. 1949, and the Cost & Works Accountants Act,

1959 respectively:

Provided that in the case of foreign nationals residing outside India or

foreign body corporate(s) registered outside India, the documents referred to

in sub-rule (2) shall be duly certified and the provisions of sub-rule (2) of

rule 34 of these rules, shall apply mutatis mutandis for this purpose.

^ ^ ^ THE GAZETTE OF- INDIA: EXTRAORDINARY ||»»Ki I I _ . S K . J(oj

(4) The Central Government shall process (he application received for

allotment of DPIN under sub-rule (1) and shall decide on the approval or

rejection thereof and communicate the same along with the DPFs allotted in

the case of approval to the applicant by way of a letter by post or electronically

or in any other mode, within a period of thirty days from the receipt of such

application.

(5) The Designated Partner Identification Number allotted under sub-rule (4) is

valid for the lifetime of the applicant.

(6) Every Designated Partner shall, along with his consent to be a designated

partner, intimate his or her DPIN to the Limited Liability Partnership in Form

9.

(7) <i) Every Designated Partner, who has been allotted a DPIN under these

rules, in the event of any change in the particulars of such Designated Partner,

shall intimate such change(s) to the Central Government within a period of 30

days of such change(s) in Form No. 10.

(ii) The Designated Partners shall attach certified copies of the proof of the

changed particulars from any of the authorities specified in sub-mle (3).

(iii) There shall be no fee for intimating the change(s) of particulars in Form

10.

(8) The concerned designated partner, shall also intimate change(s) in

particulars in Form 6 to the Limited Liability Partnership or Limited Liability

Partnership^) in which he is a designated partner within 15 days of such

change(s).";

http://II_.Sk

[%mrii— T3TT53(1)] îRâ vTTFsmar: aimmm 5f

(ii) for rule 12, the following shall be substituted, nanieiy:-

"12. Where the intending partner is a body corporate, copy ol" Resolution

on the letterhead of such body corporate to become a partner in the proposed LLP

and a copy of resolution or authorization of such body corporate also on letterhead

mentioning the name and address of an individual nominated to act as nominee or

nominee & Designated Partner on its behalf shall be attached:

Provided that in the case of foreign nationals residing outside India or foreign

body corporate{s) registered outside India, seeking to register a LLP in India , the

name, address and signature of an individual or nominee or nominee &

Designated Partner of a body corporate on the incorporation document, proof of

identity, where required and documents referred in this rule, shall be duly

certified and the provisions of sub-rule (2) of rule 34 of these rules, shall apply

mutatis mutandis for this purpose.";

(iii) in rule 21, for sub-rule (2), the following shall be substituted, namely:-

"For the purposes of sub-section (3) of section 23, every limited liability partnership

shall get the limited liability partnership agreement, referred to in that sub-section,

rectified by all the partners immediately after incorporation and shall file information

contained therein in Form 3 with the Registrar within thirty days of the incorporation

of the limited liability partnership alongwith the fee as provided in Annexure A .'*;

(iv) in the Annexure. for Form 1, Form 2. Form 3, Form 4, Form 5. Form 6, and

Form 7, the annexed Fonn 1, Form 2, Form 3, Form 4. Form 5. Form 6, and Form

7 shall be substituted ;

(v) tn the Annexure 'A', in para 4, in item (b), for the letters and figures "Rs.

10,000**, the letters and figures "Rs. 5,000" shall be substituted.

56 THECAZETTEQFWPIA: EXTRAORDINARY IP^RTH—Sgc.3fi)|

App l i ca t ion for reservat ion or change of name
(See rule 19(5)} a

Note - All fields marked In 'are to be mandatorily filled.

1. "Application for Q Incorporating a new Limited Liability Partnership

O Changing the name of an existing United Liability Partnership

Part A: Reservation of namo

2. Details of Ibe applicant

(i) (a)* Whether applicant is an 0 Individual as Partner 0 Nominee of a body corporate

(b>* Identification Number (Drop Down)

(t>J "Occupation

(c) "Address

'Line 1]

Line 2

'City

'State '

"Country

Phone
(with STD code)!

Mobile

n;::_.._

— — •

• —

-

- ' - - = - • -

~ i

h

- — . —

!!

Distnct !

'PinCode !_

SO Country Code
Fax

(wilh STD code)
'Email Id

J

_ " 1 L ~ :

— —

-

-Z=!

1
1

—

:i™j
::zi

_ i

3. Details of two proposed Designated Partners (one of them should be a resident in India)

Details of tst Oosignated Partner

(t) 'Whether designated partner is an O individual as PartnefQ Nominee of a body corporate

(ii) "Name

(iii)' Identification Number (Drop Down)

(iv) 'Whether resident of India? O Y ^ 0 No

In case of nominee of a body corporate*

(i) 'Type of body corporate

(h)' Identification Number {Drop Down)

(iii) "Name of body corporate |

hv) Date of resolution authorizing the (DD/MM fYYYY)
nomine^ ^

rwin—jgrrg3(ft1 mra?»Tira*w jjHwmm... 57

Details of 2nd Designated Partner
(i) "Whether designated partner is sr. Q Individual as PartnerO Nominee u! a u-xi, corporate

(ii)'Name 1L !L J

(iit)* Identification Number (Drop Down) : . I

(iv) 'Whether resident o(lnd«a? O Y e s O N o

in case of nominee ol a body corporate:

(i) Type of body corporate

(it)' Identification Number (Drop Down)

(iii) 'Name of body corporate

<i0 Date of resolution authorizing thg n (DD/MM/YYYY)
[i O ? » i i n e e • • - - —

. - J
4 *Name of the state in which the registered office of
the proposed 11 P is to be situated '

5.* Name of the office of Registrar in which the
proposed LLP is to be registered

6. 'Whether the application is for conversion of firm or _ V « K O
private company or unlisted public company into LLP *—' '65\J ti0

- . „ , - - *s Conversion of private company /

M Yes, state purpose Q Conversion or firm Q U n l i $ t e d p m c ^ ^ ^

(I) In case of conversion of firm, enter the following details

(i) Name of (he firm ... ——. .

(ii> Whether the firm is registered O Y<&0 No
If Yes, enter Die following details

(a) Name of the Statuteflaw under
which firm is registered
(bj Name of the state in which firm „ . _
is registered !

(c) Date of registration

(d> Registration number

(II) In case of conversion of private company or unlisted public company, enter the following details

(i> CW

(i\) Name

7 'Proposed business activities of the Limited Liability Partnershio (please note that >f the business includes
banking, insurance, venture, capital, mutual fund, stock exchange, chil fund, rwcro-finane*. collective
investment schemes and NBFCs, a copy of Hie in-princip!e approval ol the regulatory :uViohly should be
attached with Form 2}
(The under-mentioned business activities witl be prefilled in Form 2}

8 'Proposed monetary value of partner's contribution (in Rs) in figure

m words

. . 3

115 fiT/20lO-~8A

58 THE GAZCTTEOF INDIA: EXTRAORDINARY I PART l [- S E C 3(01

Part B: In case of change of name

9. -LLPIN

10 (a) "Name of the LLP

Jb) 'Address of registered office of the LLP

"Line 1[

Lino 2

Xi ty ;

•State

"Country :

Phone j
{with STO code>i

I Pre-fill

District

•Pin Code

•ISO Country Code :

Fax

(with STD code)""

_ _

.

"Email id

11 .'Whether change in nam© is due to change in business of the LLP O Y e s O No

if yes. mention new
'changed busifess '-: Li P

if no, give other reasons
• or change of name

12."Whether change in name is 0 based on the procedure laid down in (he LLP agreement

O with consent of all partners

Pan C. Details regarding reservation of name or change of exist ing name of LLP

13 Proposed name of the LLP (please give six names in order of preference)

(*)*

<b)

(c)

fd)

to) '

O

14. State the significance oHhe key Of coined word{s), if any: in the proposed name(s) (in brief)

(a) '

•

(c)

(d)

(e)

(0

(In case proposed name includes an act vity such activity should be reflective of the proposed
business of the LLP)

5 Ci 1/2010—SIS

[*rm»—TUTS 3ft)] rar^r ;jrt vr-iru yTFUTT-ir 5't

15. (a) ' Whether the proposed name(s) is/are based on a registered trade mark or .-, v —
is The subjecl matter c l a n application pending for registration under me \J'—'-.) io

Trade Marks Act

{b) If yes, furnish particulars of trade mark or application

Attachments

1) In case of change of name of an existing limited
liability partnership, corttfied copy of extracts of Attach
relevant LLP agreement/certified copy o(
decision/consent of alt partners
2) Copy of Trade Mark Registration/ acknowledgement
of application for Trade War'-; Regist'ahon i Attach
authonzation to use Trade Mark
3) If change is due to a direction received .from the Attach
Central Government, then a copy of such direction
A) Optional Attachment Attach

List of attachments

Rr-iTK.w^ Attachment

Verification

To the best of my knowledge and belieF. the information given i« (his Form and (Is attachments is correct
and complete, and the proposed name is not undesirable, identical or too nearly resembles to thai of any
other partnership fimn or limited liability partnership or body corporate or a registered trade mark or a trade
mark which is subject 0 f an application for registration of any other pernor, under i n . Trade Marks Act,
1999

1 have gone through the provisions of the Limited Liability Partnership Act, 2006, and the rules framed
thereunder and

Q 1 am a proposed subscriber to the Incorporation Document

Q I am authorised by the proposed partners lo sign and submit this application.

O I have boon authorised by

(firm/ body corporate) to sign and submit this application

O I have been authortsed by the Limited Liability Partnership to skjn and subr A this application

To be digitally signed by Applicant

Date

Place

Modify Check Form Pre-scrutiny Submit

For Office use only

eForm Servtce Request Number (SRN); ! eForm Fifing Date.

Q This e-form is hereby approved

O This e-form is hereby rejected

Oiflitfl1 Signature o f t no
authorizing officer

Submit lo BO

Oale of signing: — i

r o r m £. incorporation Document and Subscribers Statement
[Shnmle 11}

Note - All fields marked In * are to be mandatorily filled
p.-m A

Incorporation Document

1. 'Service Request Number (SRN) of Form 1 Pre-fi!l

2. 'Name of lha LLP

3. 'State in which the registered office of (he LLP is to
be situated

4. 'Name ol the office of Registrar in which Ihe
proposed LLP is to be registered

5 *Ad--1ror>r> of registered office of [he LLP

'Line 11 "

. me 2

*G|ty Dislncl

'Slate 'PmCoae

•Country ;__ _|* I SO Country Code
•Phone —^ - pax

(w-thSTDcode) — - - - (wilhSTDco.de)1

'Email Id

6. 'Business activities to be carried out by the LLP an incorporation
[
I

7.'Based on business activities, enter main division of industrial
activity of tht) LLP 38 per N1C-2004

e.'Number of mdividual(s) as partne' j

Note: In case indi vidua Us) as partner are more than ten, attach derails in -espect o(remaining partners
in a separate shoot as an attachment.

Bgta'ts.jn reaoe<.t ol ir-.Qi'-'idualfc) (Fir.it. enter details m respect of designated partner)

(i) 'Category nf Da'tner

OPIN <n case of Designated partner Pre-fill

<••> 'Whether resident in India () Yes(j Kn

(iii)'Name j ^ _ _ ^ ^

(iv)" O Tattler's Q Husband's Name

[v) 'Nationality

(vi) 'Date of Birth , Do/M M <Y v v Y;

(vii) 'Occupation

(viii) 'Income-tax permanent account number (PAN)

lix) Passport Number

http://wilhSTDco.de)1
http://Fir.it

[-wit i] q t r g i f l)] %fT7̂ ^ I ' J lUa ; 3iHl>-HU| 61

(x) 'Permanent Residential Address

"Line 1i

Une2 [

•Cty |

'State !

•Country |

Phone | —
(with STh mA»)l

Mobile

District [

'Pin Code

'ISO Country Code | .

(wim STD code)
'Email td

—~: J '~
\. TzZl

(xi) 'Whether present residential address is same as the permanent residential address: O Y e s 0 No

(xii) If no, present residential address

"Lino 1| '" ' '" ' J ~

Line 2 •"'

'CrtV L._ZIZ
"State

'Country :

District [

'Pin Code

:

Phone
(with STD code) .-..

Mobile

IMSO Country Code

Fax
(witn STD code)"

'Email id

T T
' _ ^ 1

fxiii) Torm ot ccnihbution

;*iv) "Monetary value C[ccnlnbut On (in Rs r in I o,urc

in words

It already a partner of limited liability partnership (LLP) or director ot a company, specify the following. (In
case partner or director in mare than five LLP(s) and companies each, attach separate sheet as an
attachment)
(xv) vNo. of limited liability partnership^) in which he is a partner

SNo LLFIN NxrnooT LLP

(xvi) No ot Company(s) in which he is a director

SNo C1N Name ot Company

to • THECAZETFEOFINDlA: EXTRAORDINARY |Puatt—Stc.3<i)|

9. "Number ol bodies corporate as partners)

Note: If case bodies corporate as partner(s) are more lhan five, attach details in respect of remaining
bodies corporalcs in a separate sheet as an attachment

Details in respect of bodies c_g.TPo.raJe and their nominees
(First, eoier details in respect of designated partners)

(i) 'Type of body corporato

(ii)' Identification Number (Drop Down)

(lii)'Name cf body corporate

(iv) 'Country where registered

(v) 'Full address of registered office

'Line 1;

Line 2

"City 0 l s l n c ,

'State 'Pin Code

'Country j . | 5 0 counliy Code |
Phone Fax

(with STD code) (wilhSTDcode)'- " - '
'Email id

(vi. 'Form of contribution

(viii "Monetary value of contnbution (in Rs.} in figure

io words

(viii) 'Name and particulars ofthe person signing on behalf of the body corproate as nominee
(a) 'Name

(b) 'Designation & Authority

(Q) ' O Father's Q Husband's Name

;
(d) 'Nationality

(o)'Date ot Birth . .DD/MM/YYYY)

(f) "Occupation

(g) Income-tax permanent account number (PAN) |

[hi Pa<;<;r>oii Number

(i) Category of partner

DPIN in case of Designated partner

•;• "Whether resident in India O v « s Q No

(k) "Permanent Residential Address

'Line i ~ ^ ^ ^ ^

Line 2

'City District

'Slate • 'Pin Code

'Country 'ISO Country Code
Phone Fa*

(with STD code) <wlth S T D ^ e)
Mobile 'Email Id

http://c_g.TPo.raJe

[WPTII—*grr33ti>J WFTi T J ^ J f i f q ? ; V B - k,TTTJi (>3

(I) 'Whether present residential address is same as
Ihe permanent residential Mdross.

(mj if no present residential address

•LlneT

I 'TIP 2

O YesQ No

•City I

•State

•Country i
Phone

(with STO code}
Mottle

._

District

'Pin Code

J'ISO Country Code :_

Fax
(with STO code). _.

•Email Ic

10 'Summary ol Partners/Designaled L-.irt.nar-; as on dale of filing Form

SNo Category Number \
of

: Partner

Number ol
Designated

Partners

TOtRl

Resident Others
in India

to
Inn
(in)

(V)

Individuals

LLPs

Companies

LLPs incorporated outside India

Companies incorporated outside India

Total

11. 'Total monetary value of coniribution by partners in the LLP (in Rg.

{m figures)

• ••n w o r d i l

\7 'We. the severai partners whose names are subscribed betow, are desirous ot being formed into a LLP
for cariymg on a lawful business with a view to profit and have entered or agreed to enter <nto a LLP
agreement in writing. We respectively agree to contnbute money or other property or other beneiil or to
perform services for the LLP in accordance with the LLP agreement, the particulars of which are stated al
senaJ number 8 or 9 against our respective names.

(Attach details in respect of names of partners/witnesses and their signatures in
the hoiow format as an attachment)

Name of each
partnei

Designation
(Designated
Partner / Partner)

Signature of
Designated
PartnerI Partner/
Nominee of body
corporate

Name, address and Signature of wilness
profession (along with
professional
membership number)
of witness

http://L-.irt.nar-

^ j H M . A Z t X l KUKIMJIA: fcXIKAHKIHNAKY ii'.KI ii- s . - . m \

Attachments

1. Where the appointed partner is a t>ody corporate,
copy of Resolution on the Inflerboad of such body
corporate to become a partner in the proposed LLP
and a copy of resolution/authorization of such body
corporate also on letterhead mentioning the name and
address of an individual nominated to act as
nominee/designated partner on its behalf.
2. Proof of address of Registered Office of Limited
Liability Partnership.
3. Subscriber Shoot in the format given in column 12.
4 Attachments in respect of details of individuals as
partner's) I bodies corporate as partner(s) where the
number exceeds ten'five respectively
5. In principle approval of regulatory authority, if
required.
6 Optional attachment.

List of atlac! irnents

Attach

Attach

Attach

Attach

Attach

Attach

Remove Attach n>3:it

PanLB

Statement
'Statement by a person who subscmb&d his name to the incorporation document :

I i _ _ _ O S o n Q DaughterQ wife of

do slato as under;

(i) that I am a person named in the incorporation document a s a designated pa rtngi/partner o l the
limited liability partnership;
(H) that the designated partners) / partners} have given their prior consent to act as designated
partners) / parn'er(s);
(iii) that all the requirements, of tht* Limited Lability Partnership Act. 2003 and the rules mado
thereunder have been complied with, in respect of incorporation and matters precedent and incidental
thereto
(iv) thai i mahe lh<s statement w^csorvttous'y believing the same to be true.

T o bo digitally signed r.y a
Designated Partner

Data: \£

Place;

'DPIN

tvmii— feng3(1)] -MIM '(,[ITWA • a m w R T 65

'Statement by an Advocate/Company Secretary/Chartered Accountant/Cost Accountant In practice:

1 [! O Son O OaughterQ Wife of

do state as under: (\) that I am

O an Advocate

O a Company Secretary in whole ttme practice

O a Chartered Accountant in whole time Practice

O a Cost Accountant in whole time practice

engaged in the formation of the limited liability partnership and my membership number with

I (name of regulatory body} is ' (membership number);

(i'j that all the requirements of the Limited Liability Partnership Act, 2008 and the rules made
thereunder have been complied with, in respect of incorporation and matters precedent and incidental
thereto;
(ill) that I make thts statement conscientiously believing the same to be true.

T o be digitally signed by a Advocate / Company
Secretary / Chartered Accountant / Cost
Accountant In practice.

Data:
S v •

Place;

Modify ChecK Form Pre-scrutiny Submit

eFomi Sorv>ce Request Number (SRN)

Tnis erfomt is hereby registered

Digital Signature of the
authorizing officer

Date of signing:

For office uaa only

p " ©Form Filing Date: |] ~ •fl

Submit lo BO

..J

I I 5 G J . 2 0 I 0 9

M, THRf.A/n*r t .<»HNDl \ : FATRAORIJINARY |P*m I I - S t (. 3 (i) |

F o r m 3 Information with regard to Limited Liabffity Partnership
(seo-jtevw&mi Agreement and changes, if any, made therein

Note • AM fields marked in * are to be mandatorily filled

Thi-; form is for

0 Filing information with regard to LLP Agreement

Q f of information with regard to changes in LLP Agreement

1. "LLPIN P r r t l

2. 'Name of the LLP

3. "Address ot registered office of ihe LLP

"Line 1 ZZ1.Z • - • • .

Line ?

•City F

'State ;

District [

'Pin Code •

' Country
•Phone I

(with STO code)L.-._..
•Email Id H~

j"!SC Country Code

Fax
;with STO cede)1

' 1

Part A - For .filing information with regard to LLP Agreement

4. (i) 'Place at which the initial Agreement is
made ' —

(it) "Date of Agreement

(lii) Date of Ratification, in case initial
Agreement was made prior to incorporation •

5.'Business activities to be earned o" by the I LP. on incorporation

(DD/MM/YYYY)

(DD/MM/YYYY)

•

I
. ..

6.'Obligation to contnbuto

(i) Total Number ol partners as o n tho date of filing the Form

E

iii __ ./ I ...-

(ii) Details of each partner to contnbtile money or property or other benefit or to perform
serves and their profit shanng. ratio

SNo

i

Name of partner Designation
(Partner /
Do signaled
Partner)

1 — i

Nature and specification of
contribution

Monetary value
of contribution

%of
profit
sharing

i

..

[vmtt~73prg3(j>] ^na^ t^nn^ : ygrorcqr 6?

(*») Ictak monetary value of partner's contribution in the LLP (in RsJ

(in figures)^ J (inwords) r
Fry fields ? to 16, rf the information to be provided is more than the space provided, then attach the
information in a separate sheet

7.*Mutua» Rights and Duties of Partners

I
8.'Restrictions, tf any, on the partners' authority

9 "Management and Administration o(LLP

ti) Acts, matters or things, if any, which can be done onty with the consent of aB the
partners/consent of requisite number or percentage of partner*

(ii) Procedure for calling, holding and conducting meetings, (where the decisions are to be made
at meetings of partners.}

1Q.*DetaUs of indemnity clause, if any

11 'Details of agreement relating to

(a) admi&swn of a new partner

(b) retirement of a partner

;c) cessation of a partner

THE GAZETTE OV 1 NDIA: EXTRAORDINARY I f tu t r l l—Srr . Jfjjl

(d) axputsionoTa partner

I

(e) resignation of a partner

12 'C^use relating 10 resolution ot disputes
(a) between the partners

I

(b) berwen the partner and the LLP

!

13.lnfromaUoo relating to durabori of LLP. irany

14 "Information relating lo voluntary winding up

•
t

15.'Information of clauses in the agreement

(a) relating lo rule 16(2)

(bj relating to rure 17(1 J

(c) relating to iure2D(1)

<d) relating to rule 24(l8)(a)

16 Any other information or clause relating to LLP Agreement not covered above (optional)

[*rnrii—Tgpjs3(i)] \n*H"<RT >IJIM< : anTOnm 69

Part B - For Fl^na Information with regard to c h i n w i taddTCon. omlit lon or attentlonl
in fhe LLP Agreement

t7.^aloofn»dificatio«ofthe»groernenl | ' " H <DDrMM//YYY)

18*Whether change In agreement is on account of
Q Change in business activities

• Change in partner's contribution and % of profit sharing

• Change in details pertaining to each fWd at serial number 7 to 16
19<a).'Descnption of existing business activities

~^W .._

.- — ;.—•
1

(b)." Description of business activities, after change

(c)' Based on new/changed business activities, enter main division of
industrial activity of the LLP as per NIC-2Q04 L.. •

20fa)Oetails of changes of mct\ partners obligation to contribute money w property or other
benefit or to perform services and their profit sharing ratio

SNo Name of partner Designation
(Partner /
Designated
Partner)

1

Nature and specification of
contribution

Monetary
value of
contribution (in

%of
pfOttt

sharing

L.

(b) Details Of each partner's obligation to contribute money or property or other benefit or to
perform services and Ihoir profit sharing ratio, after above change

SNo I Name of partner Designation
f Partner /
designated
Partner)

Nature and specification of
contribution

of

. ...__ ..

Monetary
value of
contribution (in
Rs)

%of
profit
sharing

._.

70 - I H F - C ^ H H T F OfflNDIA: EXTRAORDINARY JPARTII 5M.. .*(i)I

(c).*Total monetary value of contnoution, after changes (in Rs> (in figures)

(a) Existing

(b> Addition]

(c) Reduction j

(d) Total (a+b-c)

(e) Total (in words) ^ _ _

21. Change in details pertaining to each fietd at serial number 7 to 16 separately

Attachment*

1. Initial U P Agreement
2. Supplementary LLP Agreement
containing changes
3. Optional Attachment

List of attachments

Attach

Attach

Attach

'L

Remove Attachment

Statement

] O s « n O laughter Q Wife of

do state as under
(i) I am a person named in the Incorporation Ooaimnnt as a designate*! Partner/l am a designated
Partner of the LLP,
(ii) that the particulars given above are in accordance with me inrtial LLP agreement/subsequent
agreement rotating to change in the LLP agreement.
(iii) the original copy of LLP Agreement will be produced whenever called for;
(iv) in case of change in contribution, the fees payaNe to Registrar has been/betng paid;
(v) that I make this statement consaentKxisty bdioving the same to be true.

"To be digitally signed by a
Designated Partner

Date: F T

•DPiN

Place

[vmii—Tggg3(jjj „___ tra^if inpw: auHmre 7_i

Certificate

It is hereby certified that i have verified the above particulars from the books and records of

1 (name of the LLP) and found thorn to be true and correct

i further certify that tfi required attach rr»ent(s) have been completely attached to this form.

O a Company Secretary irv whole time practice

O a Chartered Accountant in whole time practice

O a Cost Accountant in whole time practice

Whether associate or fellow Q Associate 0 F o n ° *

Membership Number or Certificate of Practice Number

"To be digitally signed by • Company Secretary '
Chartered Accountant! Co»t Accountant In
practice.

Date: f~- ' "1

Piacft

Modify Oieck Form Pre-scnrfiny Submit

For office

eForm ServKa Request Number (SP

This e-forrn is hereby registered

authorizing officer

Dote of Stgning

N)=F

' • ' ;

use only

"1 eForm Filing Date •

Submit to BO

"2 Til E<iA7£TTfc OF I W U : EXTRAORDINARY IPAKTlf-jCC, 3(l)|

Form 4
(See rule 8, 10(B).
22(2) and 22(3),
25(3)(c)j

Not ice of appo in tmen t , cessa t ion , c h a n g e in name / address /
des i gna t i on of a par tner / des igna ted pa r tne r , intimation of
DPIN a n d c o n s e n t t o b e c o m e a pa r tne r /des igna ted p a r t n e r

Note - All fields marked in * are to be mandatorily filled

Part A - Notice of appointment,
designated partner, intimation of PPlN

1 'LLPlN

2.'Name of the LLP

3 "Address of registered office of the LLP

"Un©!' ~2

Line 2

•City L

"Slate

19 / a^dje_s.si..d.e.S!.gpatigri.of-a.p.a.ffnfr/

Pre-fill

- " ~ l • * i

District

*Pin Cede

'Country
'Phong

(wlhSTDcode)!
'Email Id i

J ISO Country Code .
Fax

—I (will* STD code)

4 'Number of individual designated partner(s)/partner(s) for which; this form is being filed
in case the number is more man ten, attach details in respect of the remaining in a separate sheelas
an attachment {First, enter details in respect of designated partners)

(i) The form is being Hied for
O Appointment O Cessation O Change in name of the partner/designated partner

O Change in designation Q Change in addross

(ti) Date of fcvont; — j (DD/MM/YYYY)

(<i() 'Name

(iv)*Cat»gory of partrtar

(v) DPIN in case of Designated
partnei '

(vi) 'Whether resident m India O YesQ No

(vii) "Nationality

(viii)* O Father's Q Husband's Name

(ix) Changod name

(x) Changed designation
(Category J

(xl) DPIN in case changed to
Designated partner

N) SRN of Form 10

(Please give address and other details of the designated p,irtner(s)/partner($> in
case of appointment and change in address in the addendum to this Form)

[gmil—_gnrg3(i) 1 Wffl gTI TT^TJ : 3T*||Wi*in 73

5."Details in respect ol bodies corporate as partners and their nominees

In case the number is more than five, attach details in respect of the remaining in a separate sheet as
an attachment (First, onler details in respect of designated partners)

(i)"The torm is being filed for
O Appointment O Cessation O Change in name of body corporate

O Change in designation O Change in address O Change in nominee

(ii)'Date of Event:

{iiifType of body corporate

(>v) "identification Number (Drop Down)

(v)'Name of body corporate

(vi) Changed Name of body corporate

iVii'Country wt'f-fe registered

(DD(MM/YYYY)

.. 1
I

Name and particulars of the person signing on behalf ol the budy corproate a<> nomine©

(viii)'Narne J [

(ix)*Category

(x) DPIN in case of Designated
partrw L. _ — 1

(xi) "Whether resident in India O VesQ No

(wi)*Nationality

f,xiii)* O Facer's Q_Hu_sband's Name^ ::^crz"mi
(xivJC hanged name

(xv)Changed designation
(Category) z:_:: ' ::J .
(xvi) OPIN In case changed to
Desingaled partner

f,xvii)SRNofFann10

'

(Please give address and other details of the designate^ partnerfsj'partnfir(s) in case of
appointment .change in address and change in nominee in the addendum to this Torm)

6.*Summary of designated partneff&ypartnerfs) as on the date- ot Wing the form

SNO Category
of Paring

L ' \tt---tt* L

Others,

Number Number of Designated j Total
of Partners

Partners Resident
in India

0) individuals

LLPs

(iji) Companies
J.

(iv) LLPs incorporated outside India

(v) : Companies incorporated outside India

rotai

115 Gl/2010—10

file:///tt---tt*

THE GAZETTE OF IffiNA: EXTRAORDINARY IPAKTJ^-SK-. 3(j}[

Part B..i£eoaoni pf_canriSE5iJi«jiflnfl.tarijafinBi5

Please attach the consent lo become a partner / designated partner (separata consent for
each partner/ descaled partner) in the following format as an attachment;

t& in the ca$e ftfierejhe. gftriWf •& flP indiwdual.

I - beffloy give my consent to become a

0 partner Q designated parter of the I
(name of the LLP > pursuant to secton 7(4),' 25(3)(c) ©f the Limited Liability Partnership Ad , 2003

1 also hereby undertake to contribute mo^ey or other property or other benefit or to perform services
for LLP as per my obligations described i*> the LLP agreement.

Jhe.gflsfiy-tl^re &g_,nartne-r »S 3 bflfly Wrpttafe.

I hereby give my consent to act as a O nominee

Q nominee S designated partner on b&haif of th<

(name of the body corporate) which ha? oassed a resolutw dat^d

to become a partner in the . • (name of the LLP) pursuant

to section 7(4}#5<3)(c) of the Limited Lablity Partnership Act. 2008.

The above mentioned body coproate also hereby undertake to contribute money or other property
ot other benefit or to perform services for LLP as per tne obligations described m the LLP
agreement

Attachments List of attachments

Attach

Attach

I.Consent to act as partner/designated partner
2.Evidence of cessation.
3.Affidavit or any other proof of change of name
4 Where the appointed parte*- is a body corporate, copy Attach
of Kesolution on the letterhead of such oooy corporate
to become a partner In the proposed LLP and a copy ot
resolution/aulhoriiation of such body corporate also on
letterhead mentioning the name and address ol aft
individual rromirated to ad as nominee/designated
partner on its behalf.
S.Altachrnonts in respect ot details of
individuals/bodies corporate whee t^o number
exceeds ten/five.
6.0ptionat Attachment

Attach

Attach

Attach Rornove Attachment

Statement

To the best of my knowledge and belief, the information given in this form and its attachments i& correct
and complete

' a designated partner of the LLP. am authorized to

sign and submit this form

'To be digitally signup by a
Designated Partner -DPIN

(The person signing the form shoud be d'fferent from Ihe person in whose resped the form is being tiled)

Date: j

Place:

(q p T l l — 7gry^3(j)] *!Rifgir<wiM* j jwusmm

Certificate

it is hereby certified that I have verified the above particulars from the books and records ol

! (name ol the LLP) and found them to be true and correct

I further certify that all required altachment(s) have been complelery attached to this form.

O Company Secretary in whole time practice

O Chartered Accountant m whole time practice

O Cost Accountarrt »n whole time practice

Whether associate or fellow 0 Associate 0 Fellow
Membership Number or Certificate of practice Number

T o be digitally signed by a Company Secretary /
Chartered Accountant / Cost Accountant in
practice, J

Date; J""' 1

Place

Modify Check Form Pre-scrutiny Submit

For office u»e only

eForm Sorvk* Request Number (SRN): i eFoim Filing. Date; ! ; _

Thin e-form is hereby reqtstered „

Digital Signature of the • Submit to BO
au tho r ing officer

Date of signing

7* THf^AZETTEOPlNDlA: EXTRAORDINARY I P A H T I I — S H J (i) |

Mtfgpdum to f g r m j

Paniculgrg.flt addresses and other dgtaits of partnere/dfi$ign?ted_paftn&rs

t 'Number of individual designated partners/partners for which ih»s form is being filed

I • •._!..<• !HI; mmber ;s nice th.iM ten iitlafih details i r respect Of Ifie remaining m a r>cp,HratF: sh«»! .is
an attachment (Fi'st. enter details in resptftt Q(designated partners)

(The details in this addendum should be id the order of names of partners given in form 4)

(i) The addendum is being filed in Ihe case of Q Appointment O Change in address

(ii) Data of Even* " \ (DO/MM/YYYY)

(ill)-Name j

(ivJ'Category
fy) DPIN in case of Designated — .
partner
(vi) 'Whether resident in India Q YesQ NO

(viO 'Nationality

(viii)' O Father's Q Husband's Name

(ix) 'Date of Birth (DQ/MM/YYY Y)

:>i " O u j J ^ i m

(xi) "Income-lax permanent
account number {PAN) • —-

(>ii) Passport NumDer

(xiii) 'Permanent Residential Address

' L i ne l "

Lir>e2
._J

'City • District

"Stale "PinCode

"Country j _ *tsO Country Code |
Phone pg x

{with STD code)u - .___. (with SID code) - ~JZ=Z:
Mobile 'tmait Id

{xi><) 'Whether present residential address is same es Ihe permanent reskJonlial address O Y ° 0 No

(xv) if no, present residential address

"Line i

Line? i

•City

'State
'Country

Phone : •
(wilh STD code}..

Mobile

:—"

~J=-—

'•
i
i

1

District

'PinCode

SO Country Code .

Fax
(with STO code)

"Email Id

—:

1
- n

1

[y w i i — ^ J 5 3<i)] •ilFH «T (M « : 3WTtmriT 77

2 "Details in respect of bodes corporate as partners ami their nominees

In case me number is more than five. attach details in respect of the remaining in a separate sheet as
an attachment (First, enter details in respect of designated partners)

(i)'The addendum is being file In case of
O Appointment O Chang* in address O Change in nominee

(ii)'Oflte of Event: j (DO/MM/YYYY)

(Bi)Type of body corporate

(iv)' identification Number (Drop Down)

(v)'Name of body corporate L

h/i)'Country where registered

Name and particulars of the person signing on behalf of the body corproate as nominee

{yii)"Naroe [J~] r_"~~

f,viii)*Category I. __.

Ox) DPIN in case of Designated Partner •'
• i —

(u) "Whether resident in India O VesQ No

<xi>*Nationality

(xi iJ'O Fathers O Husband's Name

(xiii) "Date of Birth (DDmvYYYv)

(xiv) "Occupation

(xv) Income-lax permanent
account number (PAN)

(xvi) Passport Number

(xvii) 'Permanent Residential Address

'Line if

Line 2

'City District

"State | 'Pin Code

•Country | - iso Counlry Code
Phone c „

(with STD code) (with STD code)
Mobile *Em»l Id

(xviii) "Whether present residential address is same as the permanent residential address; O Y e s O N o

(xi*) If no, present residential address

"Line 1

Line 2 | I

'C'ty District

•State . 'Pin Code '

•Country ; 'ISO Country Code ! j
Phone , i F s w

(with STD code) . . (withSTOcode)'
Mobile 'Email Id i

78 THRGAZETTIW INDIA: F.XTRAORDINARV IPAHI H—hn,3(i j |

Attachments

1 Attachments in respect ot details ol addresses and Attach
other details of individual s/bodies corporate where the
number exceeds tenlfivfi , . „ .
2.Pr00f of address A t t a C h

S.Optional Attachment Attach

List of attachments

Remove Attachment

Statement

To the best of my knowledge and benef. the information given in this torm and its attachments is correct
and complete

sign and submit tnis form.

"To be digitally signed by a
Designated Partner

a des<gnated partner of trie LLP, am authorized to

*DPIN

(The person signing the form should be different from the person in whose rfispecl the form is being filed}

Date: | j

Place:
— Certificate

It rs hereby certified that] nave venfied the above particulars from the books and records of

|name of Ihe LLP) and found them to be true and correct

I further certify tnat all required attachment(s) have been completely attached to Ihis form.

O Company Secretary in whole time practice

O Chartered Accountant in whole time practice

Q Cost Accountant in whole lime practice

Whether associate or fellow Q Associate O Fellow

Membership Number or Certificate ot Practice Number !

T o be digitally signed by a Company Secretary /
Chartered Accountant / Cost Accountant In
practice.

Date:

Place:

Modify Check Form Pre-scrutiny Submit

For office use only

eForm Servtco Request Number (SftH).
This e-fofm is hereby registered

Digital Signature ot the
authorizing officer

eForm Filing Date .1

Submit to BO

Date of signing

I. vnn—qffg3(iH vrcaw.iJW*: 3«?iurnn 79

Form 5 Notice for change of name

{Stem* 20(2)}

Not* - AU fields marked In - o1 8 t o be mandatorily filled
1. 'LLPIN

2 (a) "Name ol the U P

{b) 'Address of registered office o* the LLP

•Unel i

*Line2 f

"Cny I

•swte r
•Country [

Pl iO**
(wth s-rn rt^iA\i

*€maiiw r

Pre-fiit

I-"'.*

Distnd !

•Pin Code L

J ' ISO Counlry Code [_

Fax
-—-—' (with STD «id«l

~1
J

l

1
1

,

" " 1
>

3 *Whemefcha f^ in f»ma^due tocha fH je 'nb«J5» ies3 0f thoLLP O Y e a O No

if yes. mention new/changed :
business o'LLP

d no. give other reasons
lor change o(name

A ."Whether change in name i$ O based on the procedure laid down in the LLP agreement

Q with consent of all partners

5.'Service Request Number (SRN) of Form 1

©."Approved name

7 'Date or comptamce of sub-rule{1) of rule 20

Attachment*

1. Copy of the minutes ot depsion/resaiution/consenl
of partners,
2. The extracts of ihe relevant provision of the t imited
L lahihty Partnership Agreement, if any,
3. It change is due to a direction received from Ihe
Central Government/ Registrar, then a copy of such
direction.
4 Optional attachmeni.

(DQrtvlM'YYYY)

List of attaehmonL*;

Attach

Attach

Attach

Attach

Remove Attachment

so jggjjggrrTEOf- INDIA:EXmAOIUMNARY |PARTH—SEc.3(i)]

Statement

To (he best c< my knowledge and belief, ihe information given ki this form and lis attachments is conect
and complete.

I ! a designated partner of the LLP, am authorized to

sign and submit this form

•OPIN To be digitally signed by a
Designated Partner

(The person signing the fonn should be different from the person in whose respect the form is being filed)

Da,e' L ^
Race: j _

Certificate
ll is hereby certified that I have verified the above particulars from the books and records of

n (nafr* of the LLP) and (ourxl them to be true and correct

O a Company Secretary in whole lime practice

O e Chartered Accountant in whole time practice

O a Cost Accountant in whole time practice

Whether associate or feitow Q Associate 0 Fellow

Membership Number or Certificate of Practice Number :

"To be digitally signed by a Company Secretary/
Chartered Accountant I Cost Accountant in
practice.

Date, j

Place:

Modify Che ck Form Pre-scrutiny Subm'

For office use only

eForm Service ftoquest Number (SRN): eForrn Filing DatO

This e-forni is hereby registered

digi ta l Signature of the
authorizing officer

| |

Submit to BO

Uato of signing:

twmil—-q^3(i)3 -MRd. ^ Tf^JiT : STTlTVTTTr Hi

Form 6
[See ruto 22(1}}

Intimation of particulars of name and address of a
partner / change in such particulars by a partner
tottwsLLP

Note - All ftalda marfced In 'are to bo mandatorily llElad

1 .'This form » being filed ft* mbmating to the LLP 0 Particular

2.Type of partner O Individual Q Body Corporate

Part A

3. In ca*a of partner Is an Individual

(î Apptic&nt's name

0 Change in particulars

(i) O Fathers Q Husband's Name,

(iii)*Wtiather ctteen ol India O Y e & Q **°

(iv)'Na1>onatily

(v)"Wheinef resident in India

(vi)'Datt* of Birth

(vti)'Genoef

O Y 9 S 0 No

|(D07MM<YYYY)

O Male 0 female

(v»i)*lncarne<lax permanent
account number (PAN)

L.

(ixiVoiefs identity card number

(xlPassport Number

(xiyothers (Please specify)

(xil)"Permanent Residential Address

"Line 1

I irw 2

Z\

L.
'Ciry r

•Stat*?

'Country

Phone
{with STD code), . _

Mobile

oistrict r
•pin Code |_

Fax
STD code)1

1

• 1

'Email W

(*iii>* Whether pre$ent residential address •» same as the permanent residential address* 0 *r'e&0 No

If no, present residential address
• L i n e i — — - — — • • • - - - • " "

Line?

•Cily

"Staio

' C o u n t r y j

f>hone
(with STD code)'

Mob ie

District l_

•Pin Coda [.
i

j (< .
Fax i |

(with STO code);.. " ~
*Email Id

115 G1/2010—11

HZ THE GAZETTE OF <MMA: EXTRAORDINARY [PART H—SET. J(ij|

II already a partner of limited liability partnership (U.P) or director of a company, specify Iho following, (in
case partner or director tn more than five LLP{s) and companies each, attach separate sheet as an
attachment).

(xr/)fo)'Numr>er of LLPs in whicn he is a partner

(a) Name- ; (b)LLPlN: j

(c> Address ol the LLP

(b)'Number of co tioanies in which he is a director

(a) Name ^ (b)CiN:

(c) Address of the company

EftnS
4.In case partner (s a body corporate

(j) "Type of tody corporate

(»)" Identification Number (Drop Down)

(iii) 'Country wtiere registered

(iv) 'Full address of registered office

'Line 1

Lino 2

*C'*y ; _ District |"

"State j 'Pin Cod* j

\ 'Country p$Q country Code L : '
Phone — , -

Mobile

if the bridy corporate s alroady a partner of limited liability partnership (LLP), specify thn following. (In
case partnor in more than five LLP(s). attach separate sheet as an attachment).

(v){a)'Nurnber Qf LLPs in which tho body corporate is a partner

fa) Name: 0) LLPIN:

(c) Address of Ihe LLP

[W^U-Tg^3<i> j Wr* t J TI iTP 1 . ^muiTOT 83

(vi) 'Name and particulars of the person signing on behalf ol tho body eorproale as nominee

(a) "Name _~

(b) 'Designation & Authority I

(c) * O Father's Q Husband's Name ._^_

(d) 'Nationality

(e) 'Date of Birth

(0 •Occupation [

(g) 'Income-tax permanent account number (PAN) [

(h) Passport Number

(i) 'Whether resident in India O Y e s O No

(J) "Permanent Residential Address

'Una f " " 77
Line 2 i

'Stat* j

(DO/MM/YVYY)

•Country
Phone r

[with STD code)
Mobile

Distncl

•Pin Code

'ISO Country Code

Fax
(with STO code) ; —

'Email Id

(k) "Whether present residential address is same as the permanent residential address: O Y s s O N o

(I) If no, pmsont residential address p

t i n o - l

Una 2 \~

'State I

District j

•Country |
Ptiono

(with STD code)^

Mobile I -

•Pin Code

•ISO Country Code

Fa*

._]
—

-* (with STD code)
•Email Id

S4 THE CAZKTTE OF INDIA: F.XTRAORDLNAHV | P A H I H — S r c . 3<_ij|

Par te
5.Intimation of change (n particular! relating to n»m» and/or address of the partner

JSRNof Form 10

[ii) Particulars in respect of change ol name

b u n g e d Name

(iii) Parteulars in raspeet of change ol address

fa) 'Permanent Residential Address

'Line 1j~~

Line 2 r

•City f

"State

'Country

Oistnct

'Pin Code

MSO Country Code i
Phone ,r {with STD code)!

Mobile I —

Fax
{with STO c o d e) ™

'Email Id '.

(b) 'Whelner present residential address is same as the permanent restdenual address O Y e s Q No

(t) If no, present residential address

•Line 1;

l ne2

'City

'State

'Country :

Phono
(wtlh STD code);

Mobile

District

'Pin Code

' [SO Country Code

Fax
(wi(h STO code)

•Email id

The following docurfl^nts in support of the above are enclosed

Statement
•Hin/dauohter of

dedare nod verify that the informBtion given in the form and Iho documents enclosed gro correct and
compfele.

Signature of the applicant

Date.

Place; ;

[MPT l l—WS3(i)_ l MTTrT «RT ' U W : 37?TtITTqT 85

Form 7
ISeerutelO)

Application for allotment of Designated
Partner Identification Number

Note - All fields matted In * ar» to be mandatorily filled

1. DIN (rt allotted) j

2". Applicant's name (enter lull name and do, not use abbreviations)

~D
Alfix a latesi passport

' size photograph.

3 "Whether nominee of a body corporate O Y « s 0 No

If Yes, the details ol the body corporate

(i) Type of body corporate \

(ii) Identification Number (Drop Down)

(iH) 'Name of body corporate

(iv) Address of the registered office of Hie body corporate

*Linel| '

•Line 2

'City Z Z I H 71
"State

'Country
Phone

(with STD code).
'Email Id

Dtfttrict |

*Pin Code '

'ISO Country Code _

Fax

4. "Whether resident In India O Y « 9 0 No

5. 'Nationality

6. 'Occupation

T. 'Date of Birth

6. 'Gender

9. "Place of birth

10* O Father's Q Husband's Name

{DD/MM/YYYY)

11 * Provide valid number of atteasl one of the following (refer column 14 A general guidelines)^

(i) Income-tax permanent account number (PAN)

(it) Voter's identity card number __ t

(Hi) Passport Number

(rv) Driving licence number

ov i n n . A . i ; r r K () n r

12. "Permanent Residential Address

t m e 1;

l ine 2

•Crty [

'Slate

'Country
Phone

(with STD code!
Mobile

•JDIA: EXnUORDINARV IP»»T ii-.s>c .Will

I

District

•Pin Code

•ISO Country Code
Fax , 1

•EmeHW

13. 'Whether present residential address is same as the permanent restdenbai address Q V (' e s O N o

It no. present residential address

*Une1

Line 2 r

'City

'State

•Country .

PlKWIW |
[with STD code) I

Mobile

1
District |

•Pin Code f

•ISO Country Code

Fax
J (with STD code)

'Email Id

14. "Proof of identity & Residence

Proof of Identity along with photo and signature
Tick against the document being attached

(details of which given In column 11}

• Passport

QJ Election (voter identity) card

• Driving licence

f^ Income-tax PAN card

Proof of residence

TicK against the documnnt being att»ch»d
(furnish a ny of the following)

• Pyssport
Q Election (voter identity) card
Q Rstion card

[~~j Driving licence

• Eiectncity bin

• Telephone bill

[3 Bank account statement

£] others Please specify

Attachments

1) Proof of Identity
2) Proof of residence
3) Attested Photo & Signatures
41 Optional Attachment

List of attachments
Attarii

Attach

Attach

Attach
Remove Attachment

[limn—lyrg3(i)] *Tfre*sT*rirra : >IHIHKUI 87

Statement

I [i O Son O Daughter of |_

resident of

hereby declare and venfy thai tht> information given in this application and the documents attached is
correct and complete, l confirm that I do not possess a n f l have not been allotted another Designated
Partner Identification Number by the Centra* Government. I also confirm that no other application
submitted by me is pending for allotment of Designated Partner identification Number

To be digitally tlgnad by Applicant

Date: ;~~—; 1 '

Place: ["

Modify Check Form Pre-scrutiny Submit

C.niwal Guideline* for DPlf* Applications
1. Filing of DPIN application

Every individual or nominee of a body corporate who is intending to oe appointed as designatoa
partner o* a Limited Liability Partnership shall submit an application eJeclromcaiiy 10 the Central
Government for allotment of Designated Partner Identification Number.

Z, Attests Won/ Certification of proof of identity, taaidence, photograph and signature of the applicant

(i) For making an application, the applicant shail attach (a) attested or certified copy of trie proof of
identity containing sett-photograph, date of b'rtn and father'sn&me. (t>) attested or certified copy of the
proof of residence; (c) attested recent self photograph pasted on a plan paper and mentioning on lhai
peper his or her name and affixing his or here two signatures thereon.
(ii) In case the applicant is a foreign national, a copy of the valid passport shall be proof of identity.
(iii) In case the applicant is nominee of a body corporate, a copy of resolutiortfauthonzation on the
letterhead of the body corporate mentioning the name and adOress of an individual nominated to act
as designated partner on its behalf shall also be attached.

3. Authorities for attestation/cenlflcation

(i) (a) Gazetted officer of the Central or State Government
(b) Notary Public
(c) Company Secretary. Charted Accountant. Cost & Works Accountant holding a certificate of practice
under the Company Secretaries Act. 1980. Chartered Accountants Act, 1049. and the Cost & Works
Accountants Ad, 1959.

(ii) In the case ol loreign nationals rosiaing outside In;: a or foreign body corporate(s) registered
outside India, the documents referred in para 2 above, shall to; duly centred and the provisions of sub-
ruie(2) of rule 34 of LLP rules shall apply mutatis mutandis for this purpose, (copy of sub-rule(2) of rule
34 is available in the instruction kit)

4. Particular* of the attesting/certifying authority
The altesting authority must indicate the following while attesting (he documents: (i) Name in full in
capitals of the attesting authority, hi) Registration Number and (iii) Name of the ministry/department
where the Gazatted officer is empioyeed, <ivf SeafStamp

5. Language of proofs for identity and residence
In case tha proof of identity and proof of residence is in a language other than Hindi or English, a
certified copy of translation of the same in Hindi or English shall be attached.

d, Fathers Name

in case the proof of Klentify does not indicate the father's name then additional proof of father's name,
duly certified /attested, should be attached

7. Proof of residence
In case the addresses giver in column 12 & 13 are different, then ptoase attach pi oof of residents 'or
both the addresses. Further, in case proof of identity attached matches with the addresses given in
column 12 & 13, then separate proof of residence need riot he attached.

I P A K I II—SH.3(i>] ? 8 Tt^GAZIIXrEOFllNDIA: EXTRAORDINARY

For Office use only

eFomi Service Request Number (SRNJ: [eForm Filing Date

Designated Partner's Identification , ,
Number (DPIN):

O This e-form is hereby approved
O This e-form is hereby rejected

Digital Signature of the
authorizing officer

Submit to BO

Date of signing:

[F.NO.2/I3/2009-CL-V]

RENUKA KUVlAR.Jt,Secy.

No(e : The principal rules were published vide number G.S.R. 229 (E), dated 1st April,
2009 and was last amended vide number G-S.R 385(E) dated 4,h June, 2009,

Punted by the Manager. Government ui India P/esi. Ring Koud, Mayapuri, New Delhi-l IC064
and Published by (he Controller Of Publications, Delhi-110054

