

Form No. 46
[See rule 147]
[Heading as in form no 16]
LLP Petition No..... of 20.....

Notice to a creditor to attend the investigation or produce further evidence

To

.....
.....

Take notice that pursuant to rule 147 you are hereby required to attend before the Liquidator of the NCLT _____Bench at his office in person or by authorized representative on.....day, theday of.....20..... at o'clock for the investigation of your debt or claim against the above named LLP and furnish further evidence in support of your proof against the above-named LLP.

The further evidence required is as follows ____

.....

And take further notice that unless the above evidence is produced to the Liquidator on or before the said date, your said proof is liable to be rejected.

*Dated this.....day of.....20.....

.....
Liquidator

* The notice should reach not later than 7 days before the date fixed for the creditor to attend/produce evidence of the debt.

