

Authority letter for Proxy Vote from the Owner of Apartment

I W/S/D/o Mr/Mrs owner of apartment numberin Charm hereby authorize Mr./Mrs/Ms_.....who is a Tenant/Owner and residing at Flat No.....to cast Vote in the Elections for the year _____ of the Governing Body of _____ on my behalf.
The signatures of the person authorized are attached herewith.

Thanking you,

Signature:

(Owner's sign)

(Executor)

person

(.....)

Name of the authorized

Accepted.

Enclosures:

1. Valid ID proof:
2. 1st page of registry:
3. Additional Document: Rent agreement copy only in case of tenants.
4. A Residence Proof of Proxy Voter in _____[.....]

CHECKLIST OF NOMINATION FOR ELECTIONS OF GOVERNING BODY – [name of apartment]

NAME	FATHER'S NAME	FLAT NUMBER	FOR THE POST	PHOTO & REGISTRY COPY RECEIVED	VALID / INVALID

NOTICE FOR ELECTION OF GOVERNING BODY OF [.....]

AS PER

THE UTTAR PRADESH APARTMENT (PROMOTION OF CONSTRUCTION, OWNERSHIP AND MAINTENANCE)

ACT-2010, U.P Apartment Rules-2011 & Model Bye-laws-2011

ELIGIBILITY FOR CONTESTING ELECTIONS

- a. As per the Allahabad High Court landmark judgment on 14.11.2013 and its ruling/conclusions 65 (3) and also as per GDA Competent Authority Order No. : 171/Master Plan/14, dated : 03/04/2014 issued to Rail Vihar, Indirapuram RWA, The AOA shall allow the owners or his nominee (which may include family member or lawful tenants) to vote and participate in the election of board of association and they will have right to vote and nominate himself / herself and will be Members of the Association.
- b. Owner or co-owner of the apartment as specified in above mentioned point (a) in [name of apartment] can nominate himself or herself for only one of the governing body positions as mentioned below by filling the nomination form and providing requisite documents as mentioned in the form and submit the same to the Election Committee in sealed envelope as per the election schedule.
- c. No apartment owner is entitled to vote or nominate himself/herself on the election of members of the Board or President, Vice President, Secretary, Treasurer or any other office bearer or entitled to stand for election to such office, if he is in arrears, of any sum due from him in respect of his contributions for common expenses, for more than sixty days on the last day of the year preceding the year in which the election to Board would take place.
- d. He/ She should be of the sound mind.
- e. He/ She should not be declared as insolvent.
- f. He/ She is not convicted by any court of law

ELECTION PROCEDURE

- a. According to Chapter -2 and Section-8, of Model Bye-laws 2011 voting shall be on percentage basis and the percentage of vote to which the owner is entitled is the percentage assigned to the Dwelling unit or units in the Declaration. Every member of the association shall have proportionate share of vote for all purpose as specified in Deed of Declaration. Votes will be cast in person. Except as otherwise provided resolution of the Association shall require approval by a majority of owners casting votes in person or proxy.
- b. Each owner is entitled to cast his vote for the Board of Management consisting of 4 to 10 Office Bearers who shall be the owners of apartment. According to Chapter-4, Section/Clause -18 of Model Bye-laws 2011, The Board of Management shall comprise of neither less than 4

nor more than 10 persons to be constituted and elected by the owes/members by simple majority in the General Body Meeting. The principal office bearer of the Association shall be a President, a Vice-President, a Secretary and a Treasurer, all of whom shall be elected by and from the "Board". Definition of "Board" is explained in Chapter-1, Section-2, and Sub-section-c in Model Bye-laws 2011.

c. According to Chapter-4, Section – 26 of Model Bye-laws 2011.

The Election and term of office:-

- The annual general meeting of the Association, to be held in the first quarter of each financial year, shall elect neither less than 4, nor more than 10 Members including the President, Vice President, Secretary, and Treasurer from Members of the Association.
- Provided that no member shall be eligible for election if he has been found guilty of misusing the post during his previous term. The term of office of the office-bearers of the Board shall be one year from the date of assuming office and they will be eligible for re-election.
- Provided that a person can not hold the same post continuously for more than 2 years.
- An arrangement shall be made by the board to ensure that one third of members of the board retire annually.
- The office bearers shall hold office until their successors have been elected and hold their first meeting:

d. The Election Committee along with RWA Federation shall take all measures to ensure fair & proper elections procedures of Governing Body.

e. Election Committee will accept or reject the application of nominees for Governing Body (Office bearers & executive members) in case of default & providing incomplete information or in case of non-eligibility as per the guidelines of the Act mentioned in the eligibility criteria above.

f. With the interpretation and clarification of the provisions of the U.P. Apartment Act, 2010, the U.P. Apartment Rules, 2011 and the Model Bye Laws, 2011, in respect of all the buildings where 33% of the apartments have been occupied after its sale transfer or delivery of possession. The apartment owners, if they have not formed the association so far and the promoters shall form an association and get it registered after adopting the model bye-laws as notified by the State Government on 16.11.2011, within a period of 90 days. Term of Adhoc/Interim AOA shall be restricted to 90 days.

ELECTION CODE OF CONDUCT

a. Existing RWA/AOA will remain functional till the formation and handover to the new elected Governing Body.

- b. No Individual either part of the current Governing Body or newly nominated candidates will use common Email/Messaging Group as a platform, in any capacity, to highlight individual's efforts or achievements or personal agenda.
- c. Existing RWA/AOA members must, in all cases, will use the official RWA/AOA Email Id for sharing any update or information with the general residents in the society.
- d. No Candidate can use defamatory remarks against individuals or the current body of representatives at any platform.
- e. No Candidate will invite or involve any third party or outsider to promote his/her election campaign. Any such requirement will be taken care of by Federation of AOA only.
- f. No candidate can indulge in his/her individual capacity in any financial transaction, whatsoever, in cash or in kind, neither in any common society functions and activities nor in convincing or commuting the voters to vote.
- g. No candidate should spoil the society premises by putting posters or hoarding or banners except on the notice boards kept for the same.
- h. Election campaign must end 24 hours prior to the date of election.
- i. If anybody found violating any of the above mentioned rules in code of conduct, his/her nomination will be cancelled with immediate effect.

NOTICE FOR ELECTION OF GOVERNING BODY OF [.....]

AS PER

THE UTTAR PRADESH APARTMENT (PROMOTION OF CONSTRUCTION, OWNERSHIP AND MAINTENANCE) ACT, 2010

Dated:

Ref No.:

ELECTION OF GOVERNING BODY OF [.....]

As per the schedule of annual election of [.....], we are hereby announcing the election of governing body of [.....] and [.....] under THE UTTAR PRADESH APARTMENT (PROMOTION OF CONSTRUCTION, OWNERSHIP AND MAINTENANCE) ACT, 2010.

SCHEDULE OF ELECTION

Last Date of Nomination		
Last Date of Withdrawal of Nomination		
Display of Final List of Candidates		
Date of Election		
Declaration of Result		

ELECTION COMMITTEE

The forms and queries related to the election procedure must be addressed to any of the following member of the Election Committee.

Name	Address	Phone Number

We are looking forward for your participation in election procedure for the formation of a suitable governing body for the [name of apartment].

**Name and Sign of
Election Commission**

CC to : all concern

NOTICE FOR ELECTION OF GOVERNING BODY OF [.....]

AS PER

**THE UTTAR PRADESH APARTMENT (PROMOTION OF CONSTRUCTION, OWNERSHIP
AND MAINTENANCE) ACT, 2010**

Dated:

File Number:

Declaration for Final Result and Winning Candidates

**In the process of Election of Governing body of [.....]-
Elections 2013, the Result of voting was finalized and declared as under:**

1. Winner for the Post of President:

Name and Photo

2. Winner for the Post of General Secretary:

Name and Photo

So on.....

Note: The Result was declared immediately after the counting on [date and time] in the campus of [place] in presence of the entire management team from [promoter name if applicable], Independent observers and residents of [name of apartment].

Apart from the Elections the other members of the Governing body who have been declared Winner UNOPPOSED are as under [if applicable]:

1. Winner for the Post of Vice President

Name and photo

So on...

Name and signature of election commission, observers etc

**FINAL LIST OF CANDIDATES CONTESTING FOR ELECTIONS OF GOVERNING BODY –
[name of apartment]**

NAME & FLAT NO.	CONTESTING FOR	PHOTO

Appointment of Nominee on behalf of Candidate in the counting process

I _____
s/oMr/Mrs _____ r/o _____
_____ flat No _____ contesting Election of Governing
body of Charms Solitaire for the post of _____
want to authorize Mr./Mrs. _____ who
is a Resident
of _____ residing at
Flat No. _____ to participate in the
counting process as Nominee on my behalf. The signatures of the person
authorized are attached herewith.

Thanking you,

.....

Name of the person

(Executor)

(.....)

Name of the authorized person

Accepted.

Note—Along with this letter, Attach the Photo ID of the Nominee.

THE UTTAR PRADESH APARTMENT (PROMOTION OF
CONSTRUCTION, OWNERSHIP AND MAINTENANCE)
ACT, 2010
(U.P. Act no. 16 of 2010)

**Refer act before taking decision of proxy voting, preferably take the direction from
competent authority**

As per the ACT: Votes to be cast in person – “Votes will be cast in person. Except as otherwise provided resolution of the Association shall require approval by a majority of owners casting votes in person or proxy”.

In case of any apartment owner is out of station and willing to cast his/her vote through proxy (who must be the resident of [name of apartment]):

1. Proxy Vote can be casted only by a resident in [name of apartment] at the time of Election.
2. You can also authorize your tenant or any resident of [name of apartment] for proxy voting.
3. You must send signed copy of authorization letter to Election Committee before [date] along with following documents:
 1. An authority letter (as per Draft attached) duly signed from the Apartment Owner.
 2. First Page of the Registry copy.
 3. Photo ID card of Apartment Owner and Proxy Voter (Adhaar Card/Voter Id card/ Passport/ Driving License/PAN Card).
 4. Rent Agreement copy (only in case tenant is the proxy voter).
 5. A Residence Proof of Proxy Voter in [name of apartment] (Adhaar Card/Voter Id card/ Passport/ Driving License/Bank Statement/Telephone Bill).

Election Committee

SPECIAL POWER OF ATTORNEY FOR MEMBERSHIP IN AOA

BY THIS POWER OF ATTORNEY I _____ (1st owner) son/Wife of _____
residing at _____ co owner/owner of Flat No. _____
_____ along with my _____ Mr./Ms _____ do
hereby nominate, _____ resident of
_____ as nominee for me/us, in my/our name and on my/our
behalf to do or execute all or any of the following acts or things in connection with the filing nomination and perform as a
member of the Association of Owners:

- (1) To obtain the Share certificate as per law.
- (2) To Vote or stand for election of the Association.
- (3) To apply for inspection and inspect documents and records, to obtain copies of documents and papers.
- (4) To do generally all other acts and things for the conduct of the association as I could have done the same if I were personally present.

And I hereby for myself, my heirs, executors, administrators and legal representatives, ratify and confirm and agree to ratify and confirm whatsoever our said attorney shall do or purport to do by virtue of these presents.

IN WITNESS WHEREOF, I the said _____ has hereunto set and subscribed my hand this _____ day of May 2015

WITNESS

Signed and delivered by the within named _____

Identified by me

Before me
Consulate/Notary Public

NOMINATION FOR PROXY VOTING

To,
The ELECTION OFFICER,
NEO SCOTTISH,
.....,

Dear Sir/Madam,

I/we _____ (1st owner) _____ son/Wife of _____ residing at _____ co owner/owner of Flat No. _____ along with my _____ Mr./Ms _____ do hereby nominate, my _____ (relation) _____ resident of _____ as nominee for me/us, in my/our name and on my/our behalf to vote in the annual election and GBM of the Association of Owners till the _____ (date of the expiry of the rent deed/lease deed)

And I hereby for myself, my heirs, executors, administrators and legal representatives, ratify and confirm and agree to ratify and confirm whatsoever our said attorney shall do or purport to do by virtue of these presents.

I/we the said _____ has hereunto set and subscribed my hand this _____ day of May 2015.

ACCEPTED BY VOTER

Signed and delivered by the within named

_____ (1st Owner)

.....

Signed and delivered by the within named

_____ (2nd Owner)

SIGNATURES TO BE VERIFIED BY BANK WITH SEAL