

Sl. No. 10
 19.3.2012

FORM 2C
 (See rule 4)
NOMINATION PAPER
 Election to the Council of States

PART - I

Candidate's Name RATEEK CHANDRASEKHAR
 Father's / Mother's / Husband's Name AIR. CDR. M. K. CHANDRASEKHAR
 His postal address 375, 13th MAIN ROAD, 3rd BLOCK, KORAMANGALA,
BANGALORE - 560 034
 His name is entered at S. No. 144 in part No. 108 of
 the electoral roll for the 172, BTM LAYOUT, KARNATAKA LEGISLATIVE
 Assembly/* ~~Parliamentary~~ Constituency.

We declare that we are elected members of the Legislative Assembly
 of KARNATAKA electoral college for COUNCIL OF STATES (RAJYA SABHA)
 and our names are entered as indicated below in the list maintained
 under Section 152 and we append our signatures below in token of
 subscribing to his nomination:

Particulars of the proposers and their signature

Sl. No.	Sl. No. as entered in the list maintained under Section 152	Full Name	Signature	Date
1	2	3	4	5
1.	69	Bandeppa Khashempur		19-3-2012
2.	193	C. S. Putte Gowda		19-3-2012
3.	199	H. K. Kumara swamy		19-3-2012
4.	194	K. M. Shivalinge Gowda		19-3-2012
5.	197	H. D. Revanna		19-3-2012
6.	211	S. R. Mahesh		19-3-2012
7.	99	Basavarajam		19-3-2012
8.	130	M. T. Krishnapoo		19-3-2012
9.	196	H. S. Prakash		19-3-2012
9.	141	K. P. BACHCHE Gowda		19-3-2012
**10.				

* for Delhi only
 ** There should be ten per cent. of the elected members of the Legislative Assembly or ten per cent. of the members of the electoral college or ten members concerned, whichever is less.

g.m.g
19.3.2012
1.40 PM

FORM 2C
(See rule 4)
NOMINATION PAPER
Election to the Council of States

PART - I

Candidate's Name RAJEEV CHANDRASEKHAR
Father's / Mother's / Husband's Name AIR. CDR. M.K. CHANDRASEKHAR
His postal address 375, 13th MAIN ROAD, 3rd BLOCK, KORAMANGALA,
BANGALORE - 560 034
His name is entered at S. No. 144 in part No. 108 of
the electoral roll for the 172, B.T.H. LAYOUT, KARNATAKA LEGISLATIVE
Assembly/* Parliamentary Constituency.

We declare that we are elected members of the Legislative Assembly
of KARNATAKA electoral college for COUNCIL OF STATES CRATYA SABHA
and our names are entered as indicated below in the list maintained
under Section 152 and we append our signatures below in token of
subscribing to his nomination:

Particulars of the proposers and their signature

Sl. No.	Sl. No. as entered in the list maintained under Section 152	Full Name	Signature	Date
1	2	3	4	5
1. →	49	Bandeppa Khashampur		19-3-2012
2. →	193	C.S. Putte Gowda		19-3-2012
3. →	199	H.K. Kumaraswamy		19-3-2012
4. →	194	K.M. Shivalinge Gowda		19-3-2012
5. →	197	H.D. Revanna		19-3-2012
6. →	211	S.R. Mahesh		19-3-2012
7. →	99	Basavarajan		19-3-2012
8. →	130	M.T. Krishnappa		19-3-2012
9. →	196	H.S. Prakash		19-3-2012
9. →	141	K.P. Bachche Gowda		19-3-2012
**10.				

* for Delhi only

** There should be ten per cent. of the elected members of the Legislative Assembly or ten per cent of the members of the electoral college or ten members concerned, whichever is less.

I, the above mentioned candidate, assent to this nomination and hereby declare:

(a) that I have completed48..... years of age:

(b) that I am set up at this election ^{AS AN} ~~by the~~ ^{CANDIDATE} INDEPENDENT..... party.

(c) that my name and my [father's / mother's / ~~husband's~~ name] have been correctly spelt out above in ...ENGLISH..... (name of the language): and

(d) that to the best of my knowledge and belief, I am qualified and not also disqualified for being chosen to fill the seat in the Council of States.

I also declare that I have not been, and shall not be nominated as a candidate at the present biennial election/bye-Elections being held simultaneously, to the Legislative Council of State from more than two Council Constituencies in the State.

Date 17-MARCH-2012

(SIGNATURE OF CANDIDATE)

PART II

(To be filled by the Candidate)

Whether the candidate -

(i) has been convicted -

- (a) of any offence(s) under Sub-section (1) ; or
- (b) for contravention of any law specified in Sub-section (2) of section 8 of the Representation of the people Act, 1951 (43 of 1951) ; or

Yes/No

(ii) has been convicted for any other offence(s) for which he has been sentenced to imprisonment for two years or more.

FORM OF OATH OR AFFIRMATION

[Article 84(a)* of Constitution of India]
173(a)

~~Lok Sabha~~ / Rajyasabha

To be made by a candidate for election to the _____
Legislative Assembly / ~~Legislative Council~~

I, RAJEEV CHANDRASEKHAR.....
having been nominated as a candidate to fill a seat in the * Council of State/~~House of~~
~~the People~~ / ELECTORAL COLLEGE OF KARNATAKA..... Legislative Assembly
..... ~~Legislative Council~~ do swear in the name of
God/Solemnly affirm that I will bear true faith and allegiance to the Constitution of
India as by law established and that I will uphold the sovereignty and intergrity of
India.

Rasekhar
(RAJEEV CHANDRASEKHAR)
(Signature and name in block letters of the candidate)

*Score out which is not applicable

Sworn in the name of God/Solemnly affirmed by Shri. Srimati RAJEEV CHANDRASEKHAR
CHANDRASEKHAR..... at Rom No. 121, 1st Flr., VIDYAVASUDHA (Place) BLOK
at 1.44 P.M. (hour) this 19.17 MARCH day of 2012
.....20

Before me
[Signature]
(Signature of Authorised Person)
P. OMPRAKASHA
Secretary
Name, Designation and Seal
Karnataka Legislative Assembly Secretariat

If the answer is "Yes", the candidate shall furnish the following information :

- (i) Case/First information report No./Nos NA
- (ii) Police station(s) NA District(s) NA State(s) NA
- (iii) Section(s) of the concerned Act(s) and brief description of the offence(s) for which he has been convicted NA
- (iv) Date(s) of conviction(s) NA Date (s) NA
- (v) Court(s) which convicted the candidate NA
- (vi) Punishment(s) imposed (indicate period of imprisonment(s) and / or quantum of fine(s) NA
- (vii) Date(s) of release from prison NA
- (viii) Was/were any appeal(s)/revision(s) filed against above conviction(s) NA Yes/No
- (ix) Date and particulars of appeal(s)/application(s)/ for revision filed NA
- (x) Name of the court(s) before which the appeal(s)/application(s) for revision filed NA
- (xi) Whether the said appeal(s)/application(s) for revision has/have been disposed of or is/are pending NA
- (xii) If the said appeal(s)/application(s) for revision has/have been disposed of -
- (a) Date(s) of disposal NA
- (b) Nature of order(s) passed NA

Place: BANGALORE

Date: 19-MARCH-2012

(SIGNATURE OF CANDIDATE)

PART III
(To be filled by the Returning Officer)

Serial No. of Nomination Paper 9

This nomination was delivered to me at my office at 1:45 PM (hour)
on 19. 3. 2012 (date) by the candidate/proposer

RAJEEV CHANDRASHEKAR (Name)

Date 19. 3. 2012

RETURNING OFFICER
P. OMPRAKASHA

Note: Wherever alternative is provided score out the word(s) not applicable.
Secretary
Karnataka Legislative Assembly Secretariat
and Returning Officer, Biennial-Election to the
Council of States from Karnataka - 2012
PART IV

**Decision of Returning Officer Accepting or Rejecting
the Nomination Paper**

I have examined this nomination paper in accordance with
Section 36 of the Representation of the People Act, 1951 and decide as
follows :-

Nomination Paper is found
valid and I accept the
same.

Date 20/3/2012

RETURNING OFFICER
P. OMPRAKASHA
Secretary

Karnataka Legislative Assembly Secretariat
and Returning Officer, Biennial-Election to the
Council of States from Karnataka - 2012

FORM OF OATH OR AFFIRMATION

[Article 84(a)* of Constitution of India]

173(a)

Lokasabha / Rajyasabha

To be made by a candidate for election to the _____
Legislative Assembly / Legislative Council

I, RAJEEV CHANDRASEKHAR
having been nominated as a candidate to fill a seat in the * Council of State/~~House of~~
~~the People / BY THE ELECTORAL COLLEGE OF KARNATAKA~~ Legislative Assembly
~~Legislative Council~~ do swear in the name of
God/Solemnly affirm that I will bear true faith and allegiance to the Constitution of
India as by law established and that I will uphold the sovereignty and intergrity of
India.

Rajeev
(RAJEEV CHANDRASEKHAR)
(Signature and name in block letters of the candidate)

*Score out which is not applicable

Sworn in the name of God/Solemnly affirmed by Shri. ~~Srimati~~ RAJEEV
CHANDRASEKHAR at _____ (Place)
at _____ (hour) this _____ day of
_____ 20

Before me

(Signature of Authorised Person)
Name, Designation and Seal

(Certificate for receipt of form of oath)
(To be handed over to the candidate by the authorised person)

Certified that RAJEEV CHANDRASEKHAR (name) a
candidate for election to the * _____
_____ has made and subscribed the oath/affirmation as
required by the Constitution of India, before me at my office at _____
_____ (hour) on _____ (date)

(Signature of Authorised Person)
Name, Designation

Seal

Date

- * Here insert one of the following alternatives as may be appropriate.
- (1) House of the People from the _____ Constituency.
 - (2) Legislative Assembly from the _____ Constituency
 - (3) Council of States by the elected members of the Legislative Assembly _____
_____ (State)
 - (4) Legislative Council by the members of the Legislative Assembly.
 - (5) Legislative Council from _____ Constituency.

Affidavit to be furnished by the Candidate along with Nomination Paper
 Before the Returning Officer

For election to **RAJYA SABHA (COUNCIL OF STATES)**
 (Name of the House)
ASSEMBLY
 Constituency (Name of the Constituency)
KARNATAKA LEGISLATIVE ASSEMBLY

RAJEEV CHANDRASEKHAR son / daughter / wife of **AIR CDR. M.K. CHANDRASEKHAR** Aged
 years, resident of **375, 13th MAIN, 3rd BLOCK, KORAMANHALA, BANGALORE - 560034**
 (mention full postal address) a candidate of the above

I hereby solemnly affirm and State on oath as under :-

(if whichever is not applicable)

I am a Candidate set up by _____ (name of the political party) / am contesting as
 an Independent candidate.

Details of PAN and status of filing of Income tax return :

No.	Names	Permanent Account Number (PAN)	The financial year for which the last Income-tax return has been filed	Total income shown in Income Tax Return (in Rupees)
1.	Self	ABHCP1951E	FY 2010 - 2011	320.38 LAKHS
2.	Spouse- ANJU CHANDRASEKHAR	AAVPM7552M	FY 2010 - 2011	40.40 LAKHS
3.	Dependent 1 VED RAJEEV CHANDRASEKHAR	- NA -	- NA -	- NA -
4.	Dependent 2 DEVIKA CHANDRASEKHAR	- NA -	- NA -	- NA -
5.	Dependent 3 - NA -	- NA -	- NA -	- NA -

(3) The following case(s) is / are pending against me in which cognizance has been taken by the court :

Sl. No.	Offence	Description
(a)	The details of cases where the court has taken cognizance Sections of the Act and description of the offence for which cognizance taken :	— NA —
(b)	Name of the court, Case No. and Date of order taking cognizance :	— NA —
(c)	Details of Appeal (s) / Application (s) for revision (if any) filed against the above order (s) :	— NA —

4. Cases in which I have been convicted by a court of law (other those referred to in Form 2B) :

(a)	The details of cases, Sections of the Act and description of the offence for which convicted :	— NA —
(b)	Name of the court, Case No. and Date of conviction :	— NA —
(c)	Details of Appeal (s) / Application (s) for revision (if any) filed against the above order (s) :	— NA —

Sl. No. (1) Agric. Loc. Str.

1. Name of Depositor / Investment in respect of which the amount is to be given. The name of bank / institution and Branch name, if any.
2. Value of Bonds / Shares / Debentures etc. held by the depositor / investor, name of the company and its per books in case of non-traded companies, etc. or given.
3. Dependent here means a person, natural or artificial, on the income of the depositor.
4. Details of holding amount is to be given separately in case of joint ownership.

(VALUES DENOTED BELOW IN LAKHS (INR)) ANSU [ANJU] [VED RATEEV] [DEVIKA] [CHANDRASEKHAR] [CHANDRASEKHAR] [CHANDRASEKHAR]

Sl. No.	Description	ANJU	ANJU	VED RATEEV	DEVIKA	CHANDRASEKHAR
(i)	Cash balance	0.03	-NIL-	-NIL-	-NIL-	-NA-
(ii)	Details of Deposits in Bank accounts (FDs, Term Deposits and all other types of Deposits including saving accounts), Deposits with Financial Institutions, Non Banking Financial Companies and Co-operative Societies and the amount in each such deposit * DETAILS IN ANNEXURE	374.59	31.98	424.24 ING V464A CA - 12.82 FD - 411.42	355.60 ING V464A CA - 20.18 FD - 330.42	-NA-
(iii)	Details of investment in Bonds, Debentures / Shares and units in Companies / Mutual Funds and others, and the amount * DETAILS IN ANNEXURE	96.74	174.24	-NIL-	-NIL-	-NA-
(iv)	Details of investment in NSS, Postal Savings, Insurance Policies and investment in any Financial Instrument in Post office or Insurance Company and the amount	0.02	-NIL-	-NIL-	-NIL-	-NA-
(v)	Personal loans/advance given to any person or entity including firm, Company, Trust etc. and other receivables from debtors and the amount.	-NIL-	10	-NIL-	-NIL-	-NA-
(vi)	Motor Vehicles/ Aircrafts / Yachts / Ships (details of Make, Registration No. etc. Year of Purchase and amount)	22.09 PORSCHE SUV, INDIAN SCOUT	-NIL-	-NIL-	-NIL-	-NA-
(vii)	Jewelry, bullion and valuable thing (give details of weight and value)	160.00 GOLD * 200gms	166.13 GOLD * 6027gms	-NIL-	-NIL-	-NA-
(viii)	Any other assets such as value of Claims / interest	864.24	-NIL-	4.22	3.89	-NA-
(ix)	Gross Total value	1517.71	382.45	428.46	354.49	-NA-

3. Details of Immovable assets, VALUES DENOTED ABOVE IN LAKHS (INR)
 4. Properties in joint ownership indicating the extent of joint ownership will also have to be indicated.
 5. Each land or building or apartment should be mentioned separately in this format.
 * DIAMOND - 5.75 CARAT

Sl. No.	Description	Self	Spouse	Dependent-I	Dependent-II	Dependent-III
(i)	<u>Agricultural Land</u>					
	Location(s)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Survey number(s)					
	Area (Total measurement in Acres)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Whether inherited property (Yes or No)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Date of purchase in case of self acquired property	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Cost of Land (in case of purchase) at the time of purchase	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
Any Investment on the land by way of development, construction etc.	-NIL-	-NIL-	-NIL-	-NIL-	-NA-	
Approximate Current market value	-NIL-	-NIL-	-NIL-	-NIL-	-NA-	
(ii)	<u>Non-Agricultural Land</u>					
	Locations(s)	KORAMA- NGALA				
	Survey number(s)	S.NO 419	-NIL-	-NIL-	-NIL-	-NA-
	Area (Total measurement in sq.ft.)	SQ. FT 9600	-NIL-	-NIL-	-NIL-	-NA-
	Whether inherited property (Yes or No)	NO	-NIL-	-NIL-	-NIL-	-NA-
	Date of purchase in case of self acquired property.	SEPTEMBER 2006	-NIL-	-NIL-	-NIL-	-NA-
	Cost of Land (in case of purchase) at the time of purchase	526.42 LAKHS	-NIL-	-NIL-	-NIL-	-NA-
Any Investment on the land by way of development, construction etc.	NO	-NIL-	-NIL-	-NIL-	-NA-	
Approximate Current market value	912 LAKHS	-NIL-	-NIL-	-NIL-	-NA-	
(iii)	<u>Commercial Buildings (including appartments)</u>					
	Location(s)					
	Survey number(s)					
	Built up Area (Total measurement in sq. ft.)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Whether inherited property (Yes or No)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Date of purchase in case of self acquired property.	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Cost of property (in case of purchase) at the time of purchase	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
Any Investment on the property by way of development, construction, etc.	-NIL-	-NIL-	-NIL-	-NIL-	-NA-	
Approximate Current market value	-NIL-	-NIL-	-NIL-	-NIL-	-NA-	

VED RASHEE DEVIKA
 CHANDRASEKHAR CHANDRASEKHAR CHANDRASEKHAR

	Description	Self	Spouse	Dependent-1	Dependent-2	Dependent-3
107	<u>Residential Buildings</u> (including apartments.) -Location(s) -Survey number(s)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Area (Total measurement in sq. ft.)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Built up area (Total measurement in sq. ft.)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Whether inherited property (Yes or No)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Date of purchase in case of self acquired property.	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Cost of property (in case of purchase) at the time of purchase	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Any Investment on the land by way of development, construction etc.	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Approximate Current market value	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
108	Others (such as interest in Property)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
109	Total of Current Market value of (i) to (v) above	912 LAKHS	-NIL-	-NIL-	-NIL-	-NA-

(ii) I give herewith below the details of liabilities / dues to public financial institutions and Government :-

2. (a) Please give separate details of name of Bank, institution, entity or individual and amount for each item

VED RASHEE DEVIKA
 CHANDRASEKHAR CHANDRASEKHAR CHANDRASEKHAR

Sl. No.	Description	Self	Spouse(s)	Dependent-1	Dependent-2	Dependent-3
(i)	<u>Loan or dues to Bank/Financial Institution (s)</u> Name of the Bank or FI Amount outstanding Nature of loan	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	<u>Loan or dues to any individuals / Entity other than mentioned in (i) above.</u> Name (s) Amount outstanding Nature of loan	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Any other Liabilities	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Grand total of liabilities	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
(ii)	<u>Government Dues :</u> Dues to departments dealing with Government accommodation	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Dues to department dealing with supply of water	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Dues to departments dealing with supply of electricity	-NIL-	-NIL-	-NIL-	-NIL-	-NA-

Sl. No.	Description	Self	Spouse(s)	Dependent-1	Dependent-2	Dependent-3
	Dues to departments dealing with supply of telephones / mobiles	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Dues to departments dealing with Government transport (including aircrafts and helicopters)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Income Tax Dues	* 78 LAKHS	-NIL-	-NIL-	-NIL-	-NA-
	Wealth Tax Dues	* 10.71 LAKHS	-NIL-	-NIL-	-NIL-	-NA-
	Service Tax Dues	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Municipal / Property Tax Dues	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Sales Tax Dues	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Any other dues	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
	Grand total of all Govt. dues	88.71 LAKHS	-NIL-	-NIL-	-NIL-	-NA-

* STAY OBTAINED AND APPEAL FILED (AY 2008-09)

(7) Details of profession or occupation :

a. Self ENTREPRENEUR / PUBLIC SERVICE

b. Spouse BUSINESS

(8) My educational qualification is as under :
 (a) CBSE SECONDARY SCHOOL (1979)
 (b) CBSE SENIOR SCHOOL (1981)
 (c) BACHELORS IN ELECTRICAL ENGINEERING,
 MANIPAL INSTITUTE OF TECHNOLOGY, 1985
 (d) MASTERS OF COMPUTER SCIENCE, ILLINOIS INSTITUTE OF TECHNOLOGY, CHICAGO (1988)
 (e) ADVANCED MANAGEMENT PROGRAMME, HARVARD UNIVERSITY, BOSTON.
 (Give details of highest School / University education with full form of the certificate / diploma / degree course)
 (Name of the School / College / University and the year in which the course was completed.)

(9) ABSTRACT OF THE DETAILS GIVEN IN (1) TO (8) ABOVE :

1.	Name of the Candidate	Sh./Smt./Kum. RAJEEV CHANDRASEKHAR				
2.	Full Postal address	375, 12 th MAIN ROAD, 3 rd BLOCK KORAMANGALA				
3.	Number and Name of the Constituency and State	KARNATAKA LEGISLATIVE ASSEMBLY				
3.	Name of the Political party which set up the candidate (otherwise write 'Independent')	INDEPENDENT				
4.	(a) Number of cases in which conviction order passed (other than those referred to in Form 26)	— NA —				
	(b) Total Number of Pending cases where the court (s) have taken cognizance	— NA —				
5.	FAN of	Year for which last Income Tax Return filed	Total Income Shown			
	(a) Candidate	AY 2011-2012	320.38 LAKHS			
	(b) Spouse	AY 2011-2012	40.40 LAKHS			
	(c) Dependents	- NA -	- NA -			
6.	Details of Assets and Liabilities in rupees					
	Description	Self	Spouse	Dependent-I	Dependent-II	Dependent-III
A.	Movable Asset (Total value)	1512.71 LAKHS	332.45 LAKHS	423.46 LAKHS	354.49 LAKHS	- NA -
B.	Intangible Asset	912 LAKHS	-NIL-	-NIL-	-NIL-	- NA -

(i)	Purchase Price and Development Cost of Immovable Property (Total Value)	526.42 LAKHS	-NIL-	-NIL-	-NIL-	-NA-
(ii)	Approximate Current Market Price of Asset (Total Value)	912 LAKHS	-NIL-	-NIL-	-NIL-	-NA-
7.	Liabilities					
	(i) Government dues (Total)	88.71 * LAKHS	-NIL-	-NIL-	-NIL-	-NA-
	(ii) Loans from Bank, Financial Institutions and others (Total)	-NIL-	-NIL-	-NIL-	-NIL-	-NA-
8.	Highest educational qualification @) BACHELORS IN ELECTRICAL ENGINEERING, MANIPAL INSTITUTE OF TECHNOLOGY, 1985 (b) MASTER OF COMPUTER SCIENCE, ILLINOIS INSTITUTE OF TECHNOLOGY, CHICAGO (1988) (c) ADVANCED MANAGEMENT PROGRAMME, HARVARD UNIVERSITY, BOSTON. (Give details of School / University education with full form of the certificate / diploma / degree course) (Name of the School / College / University and the year in which the course was completed.)					

VERIFICATION

i, the deponent above named, do hereby verify and declare that the contents of this affidavit are true and correct to the best of my knowledge and belief, no part of it is false and nothing material has been concealed there from. I further declare that :

- (a) there is no case of conviction or pending case against me other than those mentioned in times 3 and 4 above ;
- (b) I, my spouse, or my dependents do not have any asset or liability, other than those mentioned in items 5 and 6 above.

Verified at BANGALORE this the 15TH day of MARCH 2012

Aseeha
DEPONENT

- Note :**
1. Affidavit should be filed latest by 3.00 PM on the last date of filing nominations.
 2. Affidavit should be sworn before an Oath Commissioner or Magistrate of the First Class or before a Notary Public.
 3. All columns should be filled up and no column to be left blank. If there is no information to furnish in respect of any item, either "Nil" or "Not applicable", as the case may be, should be mentioned.
 4. The affidavit should be either typed or written legibly and neatly.

Annexure

BANK DETAILS OF MR. RAJEEV CHANDRASEKHAR

Sl #	Type of Account	Bank Name	Amount (In Rupees)
1	Current Account	Axis Bank	10140.55
2		Corporation Bank	3673516.00
3		Ing Vysya Bank	7692.12
4		Oriental Bank of Commerce	1520.86
5		State Bank of India	790745.00
6	Fixed Deposit	Corporation Bank	32975426.35
TOTAL			37459040.88

ATTESTED

16 MAR 2012

A. IDINABBA, S.Sc., LL.B.
 ADVOCATE AND NOTARY
 No. 2/30/E, Hall 2nd Stage
 1st Cross, 2nd Main Road
 Bangalore - 560025

Annexure

BANK DETAILS OF MRS. ANJU CHANDRASEKHAR

Type of Account	Bank Name	Amount (In Rupees)
Current Account	Canara Bank	1749457.00
	Yes Bank	8836.00
	Ing Vysya Bank	1440408.00
TOTAL		3198701.00

ATTESTED

A. IDINASSA, B.Sc., LL.B
ADVOCATE AND NOTARY
No. 2282/E, HAL 2nd Stage,
13th Main Road, Indiranagar
BANGALORE - 560 008

16 MAR 2012

ANNEXURE

RAJEEV CHANDRASEKHAR			
DETAILS OF SHAREHOLDING OF CONTROLLING NATURE			
SI No.	Name and Address of the Company	Nature of Business of the Company	Percentage of shares held
1	Vectra Consultancy Services Private Limited No. 54, Richmond Road Bangalore 560025	Investment Company	99.97%
2	Jupiter Global Infrastructure Private Limited No. 54, Richmond Road Bangalore 560025	Infrastructure Company	50.75%
3	Minsk Developers Private Limited No. 54, Richmond Road Bangalore 560025	Infrastructure Company	62.83%
4	Gardencity Plantations Private Limited No. 54, Richmond Road Bangalore 560025	Infrastructure Company	88.05%

ATTESTED

A. IDINASSA, B.Sc., LL.B.
ADVOCATE AND NOTARY
No. 1, 2nd Stage,
M. Nagar, Bangalore
Ph: 9845123456

16 MAR 2012

FORM 26

(See rule 4A)

Affidavit to be furnished by the candidate before the Returning Officer for election to RAJYA SABHA (name of the House) from KARNATAKA LEGISLATIVE ASSEMBLY constituency (name of the constituency)

I, RAJEEV CHANDRASEKHAR son/daughter/wife of AIR CDR S. S. Srinivasiah aged 34 years, resident of 375, 13th MAIN ROAD, 3rd BLOCK, KRAMANAGALA BANGALORE 560034

candidate at the above election, do hereby solemnly affirm/state on oath as under :-

1. I am/am not accused of any offence(s) punishable with imprisonment for two years or more in a pending case(s) in which a charge(s) has/have been framed by the court(s) of competent jurisdiction.

If the deponent is accused of any such offence(s) he shall furnish the following information :

- (i) Case/First information report No./Nos. NA
- (ii) Police station(s) NA District(s) NA State(s) NA
- (iii) Section(s) of the concerned Act(s) and short description of the offence(s) for which the candidate has been charged NA
- (iv) Court(s) which framed the charge(s) NA
- (v) Date(s) on which the charge(s) was/were framed NA
- (vi) Whether all or any of the proceeding(s) have been stayed by any court(s) of competent jurisdiction NA

2. I have been/have not been convicted of an offence(s) other than any offence(s) referred to in sub-section (1) of sub-section (2), or covered in sub-section (3), of section 8 of the Representation of the People Act, 1951 (43 of 1951) and sentenced to imprisonment for one year or more.

If the deponent is convicted and punished as aforesaid, he shall furnish the following information :

- (i) Case/First information report No./Nos. NA
- (ii) Court(s) which punished NA
- (iii) Police station(s) NA District(s) NA
State(s) NA
- (iv) Section(s) of the concerned Act(s) and short description of the offence(s) for which the candidate has ever been charged
NA
- (v) Date(s) on which the sentence(s) was/were pronounced
NA
- (vi) Whether the sentence(s) has/have been stayed by any court(s) of competent jurisdiction..... NA

Place BANGALORE

Resehan
Signature of deponent

VERIFICATION

I, the above named deponent, do hereby verify and declare that the contents of this affidavit are true and correct to the best of my knowledge and belief, no part of it is false and nothing material has been concealed therein.

Verified at BANGALORE this 16th day of MARCH, 2012

Resehan
Signature of deponent

Note : The columns in this Form which are not applicable to the deponent may be struck off.

16 MAR 2012

ಈ ದಸ್ತಾವೇಜು ಹಾಳೆಯನ್ನು ಕರ್ನಾಟಕ ಸರ್ಕಾರದ
ಆದೇಶ ಸಂಖ್ಯೆ ಕಲಾ 132 ಮುನ್ಸೂಚನಾ 2000
ದಿನಾಂಕ 09-05-2000ರ ಪ್ರಕಾರ ಮುದ್ರಿಸಲಾಗಿದೆ.

ಕರ್ನಾಟಕ ಸರ್ಕಾರ
Government of Karnataka

ದಸ್ತಾವೇಜು ಹಾಳೆ
Document-Sheet

STAMP DUTY

KARNATAKA

ಪೊಂದಣಿ ಹಾಗೂ ಮುದ್ರಾಂಕ ಇಲಾಖೆ
Registration and Stamps Department

ಬೆಲೆ : ರೂ. 2/-

ಈ ಹಾಳೆಯನ್ನು ಯಾವುದೇ ದಸ್ತಾವೇಜಿಗೆ ಉಪಯೋಗಿಸಬಹುದು
This sheet can be used for any document

ದಸ್ತಾವೇಜನ್ನು ಬರೆದುದಿನಾಂಕ
Date of execution

ಪಾವತಿಸಿದ ಒಟ್ಟು ಮುದ್ರಾಂಕ ಶುಲ್ಕ ರೂ.
Total stamp duty paid Rs.

FORM 26
(See Rule 4A)

Affidavit to be furnished by the candidate before the Returning Officer for election to Rajya Sabha from Karnataka Legislative Assembly constituency.

I, Rajeev Chandrasekhar, son of Air Cdr. M.K. Chandrasekhar, aged about 48 years, resident of 375, 13th Main Road, 3rd Block, Koramangala, Bangalore 560034, candidate at the above election, do hereby solemnly affirm/state on oath as under:-

1. I am not accused of any offence(s) punishable with imprisonment for two years or more in a pending case(s) in which a charge(s) has/have been framed by the court(s) of competent jurisdiction.
2. I have not been convicted of an offence(s) other than any offence(s) referred to in sub-section(1) of sub-section(2), or covered in sub-section(3), of section 8 of the Representation of the People Act, 1951 (43 of 1951) and sentenced to imprisonment for one year or more.

Place BANGALORE

Signature of Deponent

Verification

I, the above named deponent, do hereby verify and declare that the contents of this affidavit are true and correct to the best of my knowledge and belief, no part of it is false and nothing material has been concealed therein.

Verified at BANGALORE this 16TH day of
MARCH 2012.

Signature of Deponent

16 MAR 2012

ಈ ದಸ್ತಾವೇಜು ಹಾಳೆಯನ್ನು ಕರ್ನಾಟಕ ಸರ್ಕಾರದ
ಆದೇಶ ಸಂಖ್ಯೆ ಕಂ. 152 ಮುನೋ.ಮು 2003
ದಿನಾಂಕ 09-05-2003ರ ಪ್ರಕಾರ ಮುದ್ರಿಸಲಾಗಿದೆ.

ಕರ್ನಾಟಕ ಸರ್ಕಾರ
Government of Karnataka

ದಸ್ತಾವೇಜು ಹಾಳೆ
Document Sheet

ಹಿರಿಯ ಉಪನಿರ್ದೇಶಕರು
ರೈ ಹೆಚ್.ಎ.ಆರ್.ಆರ್.

ನೋಂದಣಿ ಹಾಗೂ ಮುದ್ರಾಂಕ ಇಲಾಖೆ
Registration and Stamps Department

STAMP DUTY

KARNATAKA

ಬೆಲೆ : ರೂ. 2/-

ಈ ಹಾಳೆಯನ್ನು ಯಾವುದೇ ದಸ್ತಾವೇಜಿಗೆ ಉಪಯೋಗಿಸಬಹುದು
This sheet can be used for any document

ದಸ್ತಾವೇಜನ್ನು ಬರೆದುಕೊಟ್ಟ ದಿನಾಂಕ
Date of execution

ಪಾವತಿಸಿದ ಒಟ್ಟು ಮುದ್ರಾಂಕ ಶುಲ್ಕ ರೂ.
Total stamp duty paid Rs.

Before the Returning Officer

For election to the **Rajya Sabha** from the **Karnataka Legislative Assembly** constituency.

VERIFICATION AFFIDAVIT

I, **Rajeev Chandrasekhar**, son of Air Cdr. M.K. Chandrasekhar, aged 48 years, resident of 375, 13th Main, 3rd Block, Koramangala, Bangalore 560 034, do hereby solemnly affirm and declare as follows:

- 1) That I have filed my nomination paper(s) for the above election.
- 2) That, in connection with my candidature for the above election, I am submitting herewith the information, as asked for by the Returning Officer, under Section 8 of the Representation of the People Act, 1951, in the prescribed proforma.
- 3) That the information furnished in the enclosed proforma is true to the best of my knowledge and belief and that nothing material has been concealed therefrom.

Place: Bangalore

Date: 16 MARCH 2012

Rajeev Chandrasekhar

Deponent

Verified before me

ಮತದಾರರ ಪಟ್ಟಿ 2012 ರಾಜ್ಯ (ಎಸ್-10) ಕರ್ನಾಟಕ
 ಮತದಾರರ ಮೂಲ ಪಟ್ಟಿಯ ಪ್ರಕಟಣೆ ದಿನಾಂಕ : 05-01-2012

ಭಾಗದ ಸಂಖ್ಯೆ : 108
 ವಾರ್ಡ್ ನಂ : 151
 ಹೆಸರು : ಕೋರಮಂಗಲ

ವಿಧಾನ ಸಭಾ ಕುನಾವಣಾ
 ಕ್ಷೇತ್ರದ ಸಂಖ್ಯೆ ಮತ್ತು ಹೆಸರು
 172 ಬಿಟಿವಿಂ ಬದಾವಣೆ (ಸಾಮಾನ್ಯ)

26-ಬೆಂಗಳೂರು ದಕ್ಷಿಣ (ಸಾಮಾನ್ಯ)

ಮತಗಟ್ಟೆಯ ಸಂಖ್ಯೆ ಮತ್ತು ವಿಳಾಸ : ರೆಡ್ಡಿ ಇನ್‌ಸಂಫ್ ಹೈ ಸ್ಕೂಲ್, ಕೊರಡಿ ಸಂಖ್ಯೆ : 2, 3ನೆ
 ಬ್ಲಾಕ್, ಕೋರಮಂಗಲ

ಕ್ರಮ ಸಂಖ್ಯೆ	ಮನೆ ನಂ	ಮತದಾರರ ಹೆಸರು	ಸಂಬಂಧ	ಸಂಬಂಧಿಯ ಹೆಸರು	ಲಿಂಗ	ವಯಸ್ಸು	ಮ.ಗು. ಚೀ.ಸಂ
144	375	ರಾಜೀವ್ ಚಂದ್ರಶೇಖರ್	ತಂದೆ	ಎಂ.ಕೆ.ಚಂದ್ರಶೇಖರ್	ಗಂಡು	48	NUL2609790

ಮೇಲ್ಕಂಡವರ ಹೆಸರನ್ನು ಹಾಲಿ ಮತದಾರರ ಪಟ್ಟಿಯಲ್ಲಿ ಮುಂದುವರೆಸಿದೆ

ಪ ರಿ ಪ ತ್ರ

- ಪ್ರತಿಯನ್ನು ಕೋರಿರುವವರು : ರಾಜೀವ್ ಚಂದ್ರಶೇಖರ್
- ಪ್ರತಿಯನ್ನು ಕೋರಿ ಅರ್ಜಿ ಸಲ್ಲಿಸಲಾದ ದಿನಾಂಕ : 13-03-2012
- ಪ್ರತಿಯು ತಯಾರಾದ ದಿನಾಂಕ : 13-03-2012
- ಪ್ರತಿಯನ್ನು ನೀಡಲಾದ ದಿನಾಂಕ : 13-03-2012
- ಪ್ರತಿಯನ್ನು ತಯಾರಿಸಿದವರು : ಲಕ್ಷ್ಮೀ ನರಸಿಂಹಸ್ವಾಮಿ
- ಪರಿಶೀಲಿಸಿದವರು : ಪ್ರವಾಸಾಪಕರು, ಸ ಕಂ ಅ (ಕೋರಮಂಗಲ)

 ಸಹಾಯಕ ಪ್ರಧಾನ ಕಾರ್ಯದರ್ಶಿ ಹಾಗೂ
 ಕೋರಮಂಗಲ ತಾಲ್ಲೂಕು ಅಭಿವೃದ್ಧಿಯ
 ಬೃಹತ್ ಬೆಂಗಳೂರು ಮಹಾನಗರ ಪಾಲಿಕೆ
 172, ಬಿಟಿವಿಂ ವಿಧಾನಸಭಾ ಕ್ಷೇತ್ರ,
 ಬೃಹತ್ ಬೆಂಗಳೂರು ಮಹಾನಗರ ಪಾಲಿಕೆ.

PARLIAMENT OF INDIA
राज्य सभा सचिवालय
RAJYA SABHA SECRETARIAT

टेलीग्राम : "परिशद"
फैक्स :
दूरभाष :
वेबसाइट : <http://rajyasabha hindi.nic.in>
ई-मेल :
संसद भवन/संसदीय सौध,
नई दिल्ली-110001

Telegram : "PARISHAD"
Fax :
Telephone :
Website : <http://rajyasabha.nic.in>
E-mail :
Parliament House/Annexe,
New Delhi-110001.

RS. No. 46(4108)/MSA/2011-12

Dated 09/03/2012

PROVISIONAL CERTIFICATE

This is to certify that Shri Rajeev Chandrasekhar, Member of Parliament, Rajya Sabha who is due to retire on 2nd April, 2012 is entitled to retain Government accommodation. Except this nothing is due against the said Member as per records of this Secretariat and the information furnished by the allied agencies as on date. Final Certificate of No Dues will be issued after his retirement.

(M.K. KHAN)
DIRECTOR
Tel:- 23034047