

GENERAL POWER OF ATTORNEY (Revocable)

BE IT KNOWN TO ALL WHOM IT MAY CONCERN that I _____ S/o. _____ R/o. _____ is the allottee of the space/property bearing No. _____ at Supertech Eco Village-1,,Plot no:-8, Sector-01, Greater Noida . (hereinafter referred to as the “**Said Property**”) constructed by M/s. Supertech Limited, having its Registered Office at 1114, Hemkunt Chambers, 89, Nehru Place, New Delhi and also having its Corporate Office at SUPERTECH HOUSE, B-28 & 29, Sector 58, Noida. (hereinafter referred to as the “**Developer**”) do hereby nominate, constitute and appoint Sh./Smt. _____ S/o. D/o. W/o. Sh. _____ R/o. _____ as my true and lawful attorney to do all or any of the following acts, deeds and things for me and on my behalf in relation to the Said Property (as I am not in a position to manage/control the said property) as I would have done in my personal capacity, if, personally present.

NOW THIS POWER OF ATTORNEY WITNESSETH AS UNDER:

1. To have the entire control as well as the physical occupation and possession of the said property and to represent me before any office / authority of any State / Central Government of local body, i.e. Development Authority, Electricity Department, Municipal Corporation , Revenue, Telephone Exchange etc. which may be connected and / or concerned with the said property in any manner whatsoever and to make any statement, application, affidavit, undertaking etc. on behalf and in my name in respect of the said property.
2. To apply to the appropriate authorities, departments and officers for the income tax clearance or for other sale permissions or other formalities required to be fulfilled for the execution and registration of the sub-lease deed and to do all other acts, deeds and things, as may be necessary for

the execution of the sub lease deed in order to complete the said sub-lease deed.

3. To appear before the Sub Registrar and represent me in person as well as attorney and to present before the Sub Registrar for registration of sub lease deed or any other document and to admit the execution and attestation thereof and to admit any other document or paper required to be signed and executed and to do all such other acts, deeds and things necessary to complete the registration of the sub lease deed in the manner required by law.
4. To transfer, assign and part with the possession of the said property in any manner he / she likes as the owner is entitle to transfer, assign or part with the possession thereof and the said attorney shall be free to deal with any person whatsoever and whomsoever.
5. To receive any amount or money for the sale of the said property or to take refund of any amount and or payment of any amount relating to said property from any department, office or person.
6. To sign and execute receipts and to delivery of any conveyance and to sign and execute all other deeds, instruments and assurances which he/she may consider necessary and to agree and to enter into such covenants and deeds, as may be required for fully effectively conveying the said property as I would do personally.
7. To apply and obtain any additional water or electricity connections as may be required in relation to the said property and to apply for the same and also issue NO Objection Certificate as may be necessary in that regard.
8. To deposit and pay amount to the Government concerned, as property tax and other demands to the authorities concerned as may relate to the said property.
9. To carry out any demolitions and constructions, additions, alterations or repairs as may be permissible under the bye-laws of the property and to apply and seek permission for the same from the local authorities.

10. To represent me before the Municipal Corporation and Development authorities and other departments and officers and to make applications and to give indemnity and undertaking relating to the said property.
11. To sign and execute necessary applications, letters, documents, representations, petitions and to pursue the same to its ultimate end.
12. To file and defend civil and criminal actions in relation to the said property and to sign and verify the pleadings including civil and criminal in nature, to act and appear and to make applications, affidavits, statements and to engage and discharge lawyers and to deposit money and withdraw the same from the Courts and to issue receipts and to settle and compound cases or to refer the same for arbitration and to take out execution and take all necessary steps for the effective conduct of such cases.
13. To purchase any stamp papers and if necessary, to cause refund of the same in connection with transfer or disposition or sale or transfer made by the said attorney on my behalf.
14. To execute the sale deed with the company and register the same before the sub Registrar, NOIDA, and to mortgage said property.
15. To sell, purchase, mortgage, gift or otherwise transfer the said property in any manner, whatsoever, with free hold rights of the land to any person, to execute proper sale, gift or mortgage deed or any other deeds and documents and to present the same and to admit them for registration before the Sub- Registrar concerned, and to admit the execution thereof, to receive the consideration amount or earnest money, to hand over the possession to the purchaser and to mutate the same in the relevant records, and to do all acts, deeds and things which are necessary for the same under his own signature.
16. To execute any lease deed / agreement for letting out, realize rent and issue receipts.
17. To cause mutation where necessary, effected in the revenue records and to make such statements personally or through pleader.

18. To generally do all the necessary acts, deeds and things in relation to the said property which are not specifically mentioned in this deed as my attorney deem fit and proper with regard to the maintenance, upkeep, rebuilding and letting out of the said property. This Power of Attorney is revocable.

19. And I do hereby further confirm and agree to ratify and confirm that whatever my attorney may lawfully do by virtue of the powers hereby conferred shall be fully binding upon me and my heirs.

IN WITNESS WHEREOF this deed is executed at ____ on this the ____ day of _____, 2015 in the presence of the following witnesses.

Latest Photo of
Executants to
be paste and
attested

EXECUTANT

WINTESSES

1. _____

2. _____

ATTORNEY