Form no 8
[See rules 17 and 290]
Voluntary Winding-up
	
Quarterly progress report
I. Preliminary
(1) Name of LLP__________________________
(2) LLPIN
(3) Date of Commencement of winding up______________
(4) Name and address of the LLP Liquidator __________________
(5) Period of the Report___________________________

II. Asset management
(1) Date of taking the custody of property, assets and books of accounts.
(2) Date of valuation of the property.
(3) Value of the property as per the valuation report.
(4) Date of advertisement inviting bids.
(5) Date of sale of property, assets etc.
(6) Sale amount.

III. Settlement of creditors
(1) Date of inviting claims.
(2) Date of adjudication of claims.

IV. Declaration of distributable sum
(1) Date of declaration.
(2) Rate of distributable sum.
(3) Date of distribution

V. Cost of voluntary winding up
(item wise details)

VI. Dues from partners
(1) Amount of outstanding contribution.
(2) Any other dues,
(3) Amount realized.
VII. Settlement of list of partners and distribution
(1) Date of settlement of list.
(2) Rate of return.
(3) Date of distribution.
VIII. Professionals and experts appointment
(1) Name (s) of the professional/expert
(2) Purpose of appointment
(3) Amount of fee

IX. Investigation into the affairs of LLP
Date of submission of report to Tribunal.

X. Legal proceedings instituted, concluded or pending for and against LLP

XI. Expected date of submission of report for dissolution/ causes for delay

XII. Receipts and payments.

	Receipts
	Rupees
	Payments
	Rupees

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

XIII. Remarks :-
[Sd]
LLP LIQUIDATOR
Dated this day of 20
