

111/11/2019

தமிழ்நாடு தமில்நாடு TAMILNADU

நாள்...26.6.19

BU 297709

AYYAMMAR CHARITABLE TRUST

ERODE - 638012

S. ராஜேசன்

முத்திரைத்தாள் விற்பனையாளர்
5, ஓங்காளியம்மன் கோவில் வீதி
ஈரோடு - 3, (தமிழ்நாடு),
L.NO : 12343 / B / 84

AYYAMMAR CHARITABLE TRUST
DEED OF TRUST

THIS INDENTURE is made on this 27TH day of June 2019
by **S. RAJESH** aged 46, S/o. P. SUBRAMANIAM (Aadhaar
No.2064 0659 3438) and (PAN - ASBPR0817R) (Cell No-98427
50033) residing at Door No.489, Ayyammar Thottam, Melthindal,
Erode - 638012, Erode Taluk, Erode District, Tamilnadu, India,

S. Rajesh

Document No. 111 of 2019 Book 4
Contains 24 Sheets 1 Sheet

Joint Sub Registrar
Erode

தமிழ்நாடு தமில்நாடு TAMILNADU நாள்...26.6.19...

BU 297710

AYYAMMAR CHARITABLE TRUST
ERODE - 638012

S. சிவசுப்பிரமணியன்
S. சிவசுப்பிரமணியன்

முதலிரைத்தாள் விருப்பனையாள்
3. ஒங்காளியம்மன் கோவில் வீதி
சேராடு - 3, (தமிழ்நாடு),
L.NO : 12343 / B / B4

2

hereinafter, called "The Author and Founder" of the trust.
WHEREAS the Author is desirous of creating a CHARITABLE
TRUST for the purpose, ends and objects hereinafter set forth.

WHEREAS the Founder has set apart a sum of Rs.5000/-
(Rupees Five thousand only) as a nucleus towards the fund of the

S. S. S.

Document No. III Of 2019 Book 4
Contains 24 Sheets 2 Sheet

Joint I/II Sub Registrar
Erode

தமிழ்நாடு தமில்நாடு TAMILNADU

தாள்...26.12.19...

AYYAMMAR CHARITABLE TRUST

ERODE - 638012

BU 297711

S. S. S.

S. S. S.

முத்திரைத்தாள் விற்பனையாளர்
S. ஓங்காளியம்மன் கோவில் வீதி
சுரோடு - 3, (தமிழ்நாடு),
L.NO - 12343 / B / 84

3

trust and carry out the trust activities and trustee herein do hereby acknowledge the receipt of the same for the objects stated hereinafter mentioned.

AND WHEREAS it is deemed necessary to reduce the objects and other terms and conditions of the TRUST.

S. S. S.

Document No. 111 Of 204 Book 4
Contains 24 Sheets 3 Sheet

Joint Sub Registrar
Erode

தமிழ்நாடு தமில்நாடு TAMILNADU

தாள். 26.6.19...

AYYAMMAR CHARITABLE TRUST.
ERODE - 638012

AZ 457948

S. Suresh
S. சந்திரன்

முத்திரைத்தாள் விற்பனையாளர்
3, ஒங்காளியம்மன் கோவில் வீதி
சேரோடு - 3, (தமிழ்நாடு),
L.NO : 12343 / B / 84

4

NOW THIS DEED WITHNESSETH AS FOLLOWS:

1. NAME:-

The name of the trust shall be "AYYAMMAR CHARITABLE TRUST", (hereinafter referred to as the 'TRUST')

2. PLACE OF TRUST:-

The Trust shall hold its registered office at 489, Ayyammar Thottam, Thindal, Erode - 638012, Erode Taluk, Erode District,

Document No. 111 Of 2019 Book 4
Contains 24 Sheets 4 Sheet

Joint III Sub Registrar
Erode

S. Suresh

Tamilnadu and it may shifted to any other place in India if the Board of Trustees desires. Branch office/officers, if deemed necessary, may be opened at any other place/places in India as the board of Trustees may deem expedient and proper in accordance with the decision taken by the Board from time to time, provided the activities and operation of the trust shall be within the Union states and Union territories of India.

3. OBJECTS OF THE TRUST

The objects of the trust are open to all irrespective of caste, creed, colors, religion, area, sex, etc, They are we under:

(A) Educational Development:

(A.1). To establish, organize, consolidate, start, re-start, develop, takeover, conduct, equip, endow, improve, alter, administer, extend, run manage, maintain with or without charges and with or without aid, schools, colleges, laboratories, hostels, libraries, reading rooms, research centre, universities and other institutions and centres for primary, secondary higher commerce technical, technological, all branches of science, engineering, theological, scientific research, medical, legal, management, machine, accounting, music, painting, spiritual, moral, cultural. ethical, social, sculptural, architectural,

Document No. 111 Of 204 Book 4
Contains 29 Sheets 5 Sheet

Joint I/A Sub Registrar
Erode

electronics, computer, physical, audio visual and education learning's in all friends and in all branches of science literature, arts and fine arts and for instruction and diffusion of knowledge in all fields and to promote formal and non-formal education, computer education, health education, consumer education, environment education, Technical education, and help the poor students for preparing the competitive Examinations.

(A.2). To establish, promote and give scholarships, endowments, awards, medals, grants, stipends, loans, prizes, regards etc., in recognition of merit and/or to provide help to person seeking to pursue future studies and/or research in the field of education in its widest ramification and to give free gifts or books and apparatus or instruments or payment of fees to poor deserving students.

(B) Uplift people socially and economically backward:

To promote the welfare of the socially and economically downtrodden People, especially in the villages and to help the unemployed youth in all possible ways in order to make themselves reliant and self-supportive and for the upliftment of scavengers, cobblers, rickshaw pullers, construction labors and fishermen people in India.

Document No. 111 of 204 Book 4
 Contains 24 Sheets 6 Sheet

Joint I/A Sub Registrar
 Erode

(C) Medical Attention:

(C.1) To establish, maintain, run, develop, improve, extend, grant donations for and to aid and assist in the establishment, maintenance, running, development, improvement, and extension of Hospitals, Clinics, Dispensaries, maternity homes, leper homes, sanatoriums and homes for the blind, deaf and dumb as well as those mentally retarded and similar institutions affording treatment, cure, rest recuperation and other advantages to alleviate the suffering of humanity.

(C.2) To create awareness among the public regarding the problems of the vulnerable groups and initiate welfare activities to eradicate social injustice.

(D) Environmental Awareness:

To initiate action and awareness programs for the protection and improvement of Environment.

(E) Micro credit:

To promote and monitor self-help groups for both women and men and promo & micro credit activities.

Document No. 111 of 204 Books
 Contains 24 Sheets 7 Sheet
 Joint Lx Sub Registrar
 Erode

(F) Minorities Welfare

To work for the welfare of minorities those who are coming under the category of religious minorities, linguistic minorities, minorities by caste nationality etc., and act as a bridge between the minorities and government for national integration and development and teach, train, give awareness about minorities rights and responsibilities of government and other institutions or organizations on all kinds of people those who are living as minorities.

(G) Promotion of Agriculture and Animal Husbandry:

To teach and Train people about Animal Husbandry' and Agriculture to grow in their economical background.

(H) Promotion of Folk Arts and Culture:

To organize street theatre folk arts and cultural programs in order to proclaim the social awareness. Any of the objects shall not be profit motive and further that the trust will not function in the nature of conduction of business activity and for the purpose of profit.

Document No. 111 of 204 Book 4
Contains 24 Sheets 8 Sheet

Joint I/A Sub Registrar
Erode

S. R. J.

4. BOARD OF THE TRUST:

The following persons shall constitute the Board of Trustees:

1. S. RAJESH S/o P. Subramaniam, (PAN - ASBPR 0817 R) #489 Ayyammar Thottam, Thindal, Erode - 638012, Erode Taluk, Erode District, Tamilnadu, India, shall be act as MANAGING TRUSTEE for his Life time.

2. Mr. P. SUBRAMANIAM S/o Mr. Palanisamy Gounder (PAN - CIXPS 1709 R) #489 Ayyammar Thottam, Thindal, Erode - 638012, Erode Taluk, Erode District, Tamilnadu, India, shall be TRUSTEE for his life time.

3. Mrs. S. BAKKIAM W/o P. Subramaniam, (PAN - AUUPB 9409 J) #489 Ayyammar Thottam, Thindal, Erode - 638012, Erode Taluk, Erode District, Tamilnadu, India, shall be TRUSTEE for her life time.

4. Mrs. K. MALATHI, D/o K. Kulanthaisamy (PAN - AZQPM 7371 P) #489 Ayyammar Thottam, Thindal, Erode - 638012, Erode Taluk, Erode District, Tamilnadu, India, shall be TRUSTEE for her life and will act as TREASURER of Trust.

Document No. 111 of 204 Book 4
 Contains 24 Sheets 7 Sheet
 Joint I/T Sub Registrar
 Erode

5. M. SRINIVASAN, S/o N. Maignanam, (PAN - EDQPS 1676 R) 15, Cherry Road, Salem - 636001, Salem District, shall be TRUSTEE for his life time and will act as SECRETARY of this Trust.

5 . CONSTITUTION:

5.1. S. RAJESH shall be the Managing Trustee and he shall be entitled to continue as such during his lifetime.

5.1.I. The said Managing Trustee shall be entitled to nominate the next Managing Trustee for life. If a vacancy arise in the office of the Managing Trustee either by failure to nominate a successor or by non acceptance of the office by the nominee or otherwise by efflux of time, the remaining trustees shall elect a Managing Trustee on such terms for such period as may be specified by a resolution of the Board of Trustees.

5.2. Mrs. R. MALATHI shall be TREASURER of Trust.

5.2.I. She shall be responsible for maintaining the accounts preparing the budgets for getting the accounts audited and to submit in the board meeting.

5.2.II. She will be concerned with financial matters connected with Income Tax, home ministry and Government.

Document No. 111 of 209 Book 4
Contains 24 Sheets 10 Sheet
Joint III Sub Registrar
Erode

5.3. Mr. M. SRINIVASAN shall be the SECRETARY of Trust.

5.3.I. On the advice of the Managing Trustee he will call for the meeting.

5.3.II. Maintaining the minutes of the meetings.

5.3.III. He will represent the Trust in all legal matters and disputes and any other authorities of the state and central Government.

5.3.IV. He will conduct programme in fulfillment of the objectives of the Trust.

5.4. In the case of death, resignation, etc., any of the Trustees, the Managing Trustee has the power to appoint any person to his / her place as Trustee.

5.5. The number of trustees including the Managing Trustee shall not below 3 (three) and not exceed 25 (Twenty Five) at any time.

6. ADVISORY BOARD

The Board of Trustees shall appoint Advisory Board members as and when in accordance with the project requirements, if necessary. They are not entitled to vote for resolutions but they can attend the board meeting.

Document No. 111 of 2009 Book 4
 Contains 29 Sheets 11 Sheet
 Joint I/II Sub Registrar
 Erode

The Trustees may, in the conduct of the Trust business, employ advisory board/agents and other employees and pay them salary or fees or commission as they may, at their discretion, consider necessary, and delegate to or confer upon these advisory board / agents or employees such authority and power on behalf of the Trust, as the Trustees may deem proper.

7. FUNCTION OF ADVISORY BOARD MEMBERS:

Advisory Board members shall be the consultants of the projects. They shall endeavor to fulfill the objectives of the organization. The Advisory Board members will be assist the organization in education & its educational Institution management and to get Schemes like Courses for Competitive Examinations, educational development, agriculture development, animal husbandry development, women development, health programs, handicapped, welfare, child care, etc.,

8. MEETING OF THE BOARD OF TRUSTEES.

8.1. In addition to the annual meeting, the Board may meet from time to time.

8.2. With advice of the Managing Trustee, Secretary of the Trust shall convene the meeting and the Managing Trustee shall preside over the meeting as chair person.

Document No. 111 of 204 Book 4
 Contains 29 Sheets 12 Sheet
 Joint I/II Sub Registrar
 Erode

8.3. The Board shall transact any business that may be specified Agenda to otherwise agree to by the Board members.

8.4. The Board shall also appoint an auditor at the annual subsequent year.

8.5. One half of the Board members or two members whichever is less shall constitute the Quorum.

8.6. The majority of the Board shall carry out all decisions, but in the event of equality votes, the chairman presiding over meeting shall have a casting vote.

8.7. The meeting of the Board shall be convened after giving atleast 2 (Two) Week's notice unless those who are entitled to receive notice agree to accept a shorter notice.

8.8. The Managing Trustee may invite other interested in the work of the Trust to attend the meetings of the Board, but they shall not be entitled to vote thereat.

9. THE BOARD OF TRUSTEES SHALL HAVE POWERS:

9.1. To raise funds to support the aforementioned Trust activities from and within India and aboard. The Board may, at any time, if trustees consider it necessary or beneficial to the Trust, raise or borrow money for the use and benefit of the Trust

Document No 111 Of 204 Book 4
Contains 24 Sheets 13 Sheet
Joint I/A Sub Registrar
Erode

on any terms, and on any security or otherwise, as they may consider proper.

9.2. To solicit, receive, hold and disburse funds to promote the objects stated above and to hold funds and investments in trust for the said objects.

9.3. To open, operate and close accounts of any description with any bank or banks for the trust.

9.4. To appeal for and raise funds, grants and loans as the Trustees may think fit.

9.5. To take on lease or acquire property by purchase or otherwise promote the objects of the Trust and to construct any infrastructure on leased property.

9.6. To purchase, take on lease, lease and license, hire or otherwise acquire and hold, manage, administer and otherwise deal with any movable and immovable properties, rights and privileges and the Board of Trustees may deem necessary, expedient or desirable for the promotion of any of the objects of the Trust.

9.7. To sell, alienate, lease, give out on lease or license, mortgage, charge, hypothecate, transfer, surrender, dispose of

Document No. 111 Of 204 Book 6
 Contains 2 Sheets 16 Sheet
 Joint I/A Sub Registrar
 Erode

and I or otherwise deal with all or any of the properties, funds and assets of the Trust without profit motive and only in the rarest occasion as the Trust Board may feel deem necessary, expedient or desirable for the promotion of any of the Trust.

9.8. To carry on such other as may be incidental to the promotion of any of the aforesaid objects or any other ancillary objects related to the main objects but not with the intention of earning profit, as may considered fit by the Trustees.

9.9. It has been agreed that the income and contributions that may be received shall be spent towards the promotion of the objects of the Trust and any incidental work connected and no portion of it will be utilized for payment to trustee by way of profit, interest, dividend etc.,

9.10. To enter into any contract or agreement or any other transactions for the purpose of promoting any of the objects of the Trust. To enter into any contract/agreement/MOU/Franchise Agreement with any experts in the field of education to establish an educational institution with such experts popular brand name.

9.11. The Trustee (s) may appoint paid or honorary Secretary or Manager and other officers and staff to manage and administer the Trust and to maintain the books of accounts of

Document No. 111 of 204 Book 4
Contains 26 Sheets 15 Sheet

Joint 1/1 Sub Registrar
Erode

the Trust as well as to carry out correspondence and all other business on behalf of the Trust, as may be necessary, and pay their remuneration.

9.12. The Trustees may, in the conduct of the Trust business, employ agents and other employees and pay them salary or commission as they may, at their discretion, consider necessary, and delegate to or confer upon these agents or employees such authority and power on behalf of the Trust, as the Trustees may deem proper.

10. THE MANAGING TRUSTEE SHALL HAVE THE POWERS.

10.1. To have control over the assets of the trust.

10.2. To institute, conduct, defend, compound, without of compromise and refer to arbitration's or abandon any legal or legal proceedings, claim or claims, or dispute by or against the trust, or trustees or against the officers or employees. concerning the affairs of the trust and to sign and verify vacillate claims, complaints, statements affidavits and refer proceedings before all courts and Government authorities both Central and State. To sue or to be sued on behalf of the Trust.

Document No. 111 Of 204 Books
Contains 24 Sheets 16 Sheet
Joint I/I Sub Registrar
Erode

S. Raju

10.3. To appoint from time to time and at any time to suspend, dismiss, remove or discharge any person under his control including clerks, accountants, field staff and other employees with such powers and duties and upon such terms, duration of office, remuneration or otherwise as the Board of trustees shall think proper.

10.4. To do such other acts or deed, consistent with powers concerned herein and such other acts authorized by the board of trustees by resolutions.

10.5. The managing trustee can delegate such work or works to other trustees, which are to be done by him.

10.6. The managing trustee has the power to invite any other person for the board meeting as an observer at time as he wishes.

11. BANK ACCOUNT:

The bank account shall be opened in the name of the trust and shall be operated by the Managing trustee. The Managing trustee may empower any of the trustee or trustees specifically to operate any of its bank accounts on behalf of trust.

Document No. 111 Of 2019 Book 6
Contains 29 Sheets 17 Sheet

Joint IIT Sub Registrar
Erode

12. INVESTMENT OF TRUST FUNDS:

The Board shall have power to invest its corpus or any other funds or investments or income of the Trust at the their discretion in accordance with the provisions of section 11(5) read with section 13(I) (d) of the Income Tax Act 1961.

13. ACCOUNTS AND AUDIT:

The accounts of the trust shall be regularly maintained every year, and the accounts shall be closed by 31th March and the same shall be audited by a Qualified Chartered Accountant.

14. REGULATION AND BYE - LAW

14.1. The Board shall be entitled to frame, modify, amend, alter or repeal rules, regulations and by - laws for the purpose of efficient administration for the trust, provided that in the event of any inconsistency or conflict in such rules / bye -laws the rules and bye - laws framed may be modified, amended, altered or repealed as per the decision of the majority of the Board of Trustees.

14.2. In the professed execution of the Trust and powers hereof, no Trustee shall be liable for any loss to the Trust property arising by reason of any investment made in good faith

Document No. 11 of 204 Book 5
 Contains 24 Sheets 18 Sheet
 Joint I/I Sub Registrar
 Erode

or for the negligence or fraud of any agent or employee, employed by him or her or by any other Trustee. The liability of trustees is LIMITED.

14.3. If in the case may be, properties, assets or funds individually &/personally belongs to trustee/or trustees and lease amount, rent and interest paid for utilization of particular properties, assets & funds will be taken into particular trustee personal remittance and personally accountable with his/her individual accounts under Income Tax act.

14.4. The trust should not give any benefits to its Authors / Founder and any parties whom are related to him. The beneficiaries of the this trust are general public and no discrimination for caste, creed, religion or sex.

14.5. Trust can raise fund or loan from individual, firm, finance companies and banks for conducting service activities , any other purpose including construction of buildings for education and other purpose.

15. AMENDMENTS

15.1. While this Trust shall be irrevocable, the Board may amend the clauses relating the membership and the

Document No 111 Of 204 Book 4
Contains 24 Sheets 18 Sheet

Joint Sub Registrar
Erode

management at a duly convened meeting of the Board by a resolution passed by a two - third majority, for which atleast 2 (Two) weeks notice has been given.

15.2. If any alteration/amendment were necessary, the same shall be effected through supplementary deed/deeds with the approval of the Commissioner of income tax.

15.3. The trustees shall have powers to effect amendments to the trust deed, but it would not extend to altering the basic character/ objects of the trust and further, no such amendments which may prove to be repugnant to the provisions of sections 2 (15), 11,12, 13, and 80G of the Income Tax Act 1961.

15.4. In the event of dissolution of the trust, the assets/ liabilities of the trust shall be transferred to a trust having similar objects and enjoying exemption U/S 80 G or/under any section or provisions of the Income Tax Act at the time of transfer. And in no event it shall be appropriated either by the trustees or anyone related to the trustees and members of the managing committee/governing body.

16. PROCEEDING OF THE TRUST

Any defect in the constitution of the Trust shall NOT invalidate its proceedings.

Document No. 111 Of 204 Book 4
Contains 24 Sheets 20 Sheet

Joint 1/1 Sub Registrar
Erode

The Trust formed shall be IRREVOCABLE.

The Trust is not having any Movable and Immovable properties at the time of registration except corpus fund of Rs.5000/- (Rupees Five Thousand only).

I wish to register this document at Registrar's office at Erode District .

IN WITNESS WHERE OF THE AUTHOR AND FOUNDER OF THE TRUST has set his hand on the day, month and year first above written.

S. RAJESH
(Author & Founder of the Trust)

WITNESSES :-

1. S. Suresh Duraibamy [S. Suresh Duraibamy] s/o Subramani, Velayudhan,
Kandikattu Valam (Po) Aval Poondurai 638115.

2. D. Dinesh Kumar [D. Dinesh Kumar] s/o km Dhamothirani
97/ Kalliyar Kadu, Karuthu Palayam
Aval Poondurai P. - 638115

Drafted By: J. Vijay Kumar (S. VIJAYAKUMAR) s/o S. Sriharan
Erode-3. L No-A/1725/99/ERD

Document No 111 Of 2019 Book 6
Contains 24 Sheets 24 Sheet

Joint I/A Sub Registrar
Erode

R/1 எண் இணை சார்பதிவாளர் ஈரோடு/புத்தகம்-4/111/2019

2019 ஆம் ஆண்டு ஜூன் மாதம் 27ம் தேதி பி.ப. 04:01 மணியளவில் 1 எண் இணை சார்பதிவாளர் ஈரோடு சார்பதிவாளர் அலுவலகத்தில் தாக்கல் செய்து கட்டணம் ரூ 395/- செலுத்தியவர்.

இடது பெருவிரல்

உ.பெரு

கூடுதல் விவரங்கள் ஆவண வாசகத்தில் உள்ளபடி.

எழுதிக் கொடுத்ததாக ஒப்புக் கொண்டவர்
இடது பெருவிரல்

உ.பெரு

கூடுதல் விவரங்கள் ஆவண வாசகத்தில் உள்ளபடி.

இன்னாரென்று நிரூபித்தவர்கள்

1. S. Sathya

திரு எஸ். சுரேஷ் துரைசாமி த/பெ சுப்பிரமணி 52, வேலான்குட்டை, கண்டிகாட்டுவலக அஞ்சல், ஈரோடு, ஈரோடு, தமிழ்நாடு, இந்தியா, 638115

2. D. D.

திரு டி. தினேஷ்குமார் த/பெ தாமோதரன் 97, கல்லியங்காடு, காருத்துப்பாளையம், அவல்புந்துறை அஞ்சல், ஈரோடு, ஈரோடு, தமிழ்நாடு, இந்தியா, 638115

2019 ஆம் ஆண்டு ஜூன் மாதம் 27ம் நாள்

பெரியசாமி இரா

சார்பதிவாளர்

1 எண் இணை சார்பதிவாளர் ஈரோடு

R/1 எண் இணை சார்பதிவாளர் ஈரோடு/புத்தகம்-4/111/2019 எண்ணாகப் பதிவு செய்யப்பட்டது.

நாள்: 27/06/2019

1 எண் இணை சார்பதிவாளர் ஈரோடு

பெரியசாமி இரா
சார்பதிவாளர்

Document No. 111 Of 2019 Book 111
Contains 24 Sheets 22 Sheet

Joint I/A Sub Registrar
Erode

இந்திய அரசாங்கம்
Unique Identification Authority of India
Government of India
பதிவு அடையாளம் / Enrollment No.: 2043/99833/14299

To
ராஜேஷ் ச
Rajesh S
S/O: Subiramaniam
489 AIYAMMAR THOTTAM
Thindal (Mel)
Thindal
Erode Erode
Tamil Nadu 638012
9842750033
336596285
12/02/2016
MA365962859FT

உங்கள் ஆதார் எண் / Your Aadhaar No. :

2064 0659 3438

எனது ஆதார், எனது அடையாளம்

இந்திய அரசாங்கம்
Government of India

ராஜேஷ் ச
Rajesh S
பிறந்த நாள் / DOB : 14/03/1973
ஆண்பால் / Male

2064 0659 3438

எனது ஆதார், எனது அடையாளம்

தகவல்

- ஆதார் அடையாளத்திற்கான சான்று குடியுரிமைக்கு அல்ல.
- அடையாள சான்றை இணையதளம் மூலம் உறுதிப்படுத்திக் கொள்ளவும்.

INFORMATION

- Aadhaar is proof of identity, not of citizenship.
- To establish identity, authenticate online.

- ஆதார் நாடு முழுவதிலும் செல்லுபடியாகும்.
- வருங்காலத்தில் அரசு மற்றும் அரசு சாரா சேவைகளை பயன்படுத்திக் கொள்ள ஆதார் உதவிகரமாக இருக்கும்.
- Aadhaar is valid throughout the country.
- Aadhaar will be helpful in availing Government and Non-Government services in future.

ஆதார்
(முகவரி)
தந்தை / தாய் பெயர்
சுப்பிரமணியம், 489, ஐயம்மா
தோட்டம், திண்டல் மேல்,
திண்டல், ஈரோடு, தமிழ்
நாடு, 638012

Unique Identification Authority of India

Address:
S/O: Subiramaniam, 489,
AIYAMMAR THOTTAM, Thindal (Mel), Thindal, Erode, Erode,
Tamil Nadu, 638012

2064 0659 3438

1947

help@uidai.gov.in

www

www.uidai.go

Document No. 111 01 2016 Book 6
Contains 24 Sheets 23 Sheet

Joint In/ Sub Registrar
Erode

India Driving Licence (Tamilnadu)
DOI: 21/04/2014

TN56 20140001690
SURESHDURAI S
SUBRAMAN

32, VELANKUTTAI
KANDIKATTU VALASU PO, ERODE, TK
ERD 638115

WTD DRIVING SCHOOL
(M/5/08)

Permitted to drive throughout India, vehicles of the following descriptions:
M/CYCL, WG 21/04/2014 TN56 LMV 21/04/2014 TN56

Non-Transport Veh. Valid upto: 03/03/2033

Signature of the Holder: *[Signature]*

TN56 2011 0000953

25-02-2011 @ 24-02-2031
07-06-2020

12-08-1987 Unknown

DINESHKUMAR D
DHAMODRAN

TN56 2011 0000953

Vehicle No: 100/2011/TN56
Sledge CX 26-04-2011
Registration Date: 08-08-2017
Registration No: TN33/DLR/0006127/2017
Registration Address: 87 KALLUPAN KADU KARUTHOPALAYAM, ANAI POONDURAI PO, ERODE, ERODE, TN 638115

Form 7 (Holds 11/23)

S. N. D.

Document No. 11 of 264 Book 6
Contains 26 Sheets 24 Sheet

Joint IIT Sub Registrar
Erode

