Form No. 77
[See rule 231]
[Heading as in form no 16]
LLP Petition No……… of 20……..

Notice to parties interested in the property in respect of
which the application to disclaim is made

Notice is herby given that on an application to the Tribunal by me as Liquidator or LLP
Liquidator of the above-named LLP for leave to disclaim a lease to the above-named LLP
dated……..20……, etc., (or as the case may be ), the Tribunal adjourned the matter until
the ………. day of…….. 20……. for notice to be given to you.

If you desired to be heard on the said application, you should attend the adjourned
hearing	before	the	NCLT………..Bench	on…….day,	the………day
of…..20…….at…..o’clock either in person or by authorized representative.

Any affidavit that you intent to use in opposition should be filed in NCLT…….. Bench
and a copy thereof served on me not later than 2 days before the date of the adjourned
hearing.

A copy of the summons and a copy of my affidavit filed in support thereof are sent
herewith.

(Signature)
……………
Liquidator/ LLP Liquidator
To
………….
…………..


