Panaji, 10th September, 2020 (Bhadra 19, 1942)

GOVERNMENT OF GOA

PUBLISHED BY AUTHORITY

GOVERNMENT OF GOA

Department of Home

Home-General Division
Office of the District Magistrate,
North Goa

Order

No. 8/32/2016-MAG/5644

Whereas, it is expedient to impose a ban on digging and cutting of all types of roads, including National Highways, State Highways, Major District roads, road-shoulders, lanes, thoroughfares etc. during the monsoons as these activities pose imminent danger and disruption to the life of motorists, pedestrians and general public;

And whereas, the adoption of immediate preventive measures is necessary to ban all the above mentioned activities so as to ensure public life and safety;

Now therefore, I, R. Menaka, IAS, District Magistrate, North Goa in exercise of the powers vested in me under Section 144 of the Code of Criminal Procedure 1973 and having satisfied myself and do hereby impose the following prohibitory orders:-

No person, agency, organisation, Government Department, local body, public sector undertaking etc. shall undertake any digging or cutting of any of the public roads and its shoulders including on all the city & village roads without prior written permission from the undersigned:

Provided that this prohibition shall not be applicable to any road digging done by any Government public utility service providing departments such as electricity, BSNL and PWD for urgent repairs of electric cables, telecommunication cables & pipelines also digging by local bodies for repairs of road and for diversion

of water in emergency cases shall not attract restrictions contained in this order.

It is further provided that such emergency digging shall be covered immediately within less than 6 hours of digging and properly paved//cemented within 24 hours.

As the notices cannot be served individually on all concerned, the order is hereby passed ex-parte. It shall be published for information of public through press and also by affixing copies on the Notice Boards of all Sub-Divisional Magistrates, Mamlatdars and Executive Magistrates and all Police Stations in North Goa District.

Any person, agency or department etc., contravening this order will be liable for punishment under Section 188 of the Indian Penal Code. This order shall come into force immediately and shall remain in force for 60 days.

Given under my hand and seal of on this 17th day of August, 2020.

R. Menaka, IAS District Magistrate, North Goa.

Office of the Collector & District Magistrate, South Goa

Order

No. 39/29/2004/AERO/MAG(III)/10569

Read: 1. D. O. No. AV-22011/8/2015-DG dated 17th August, 2016 from the Ministry of Civil Aviation, Government of India, New-Delhi.

- Letter No. 6/DOCA/Dabolim AP/2014/290 dated 8th September, 2016 from the Directorate of Civil Aviation, Secretariat, Porvorim, Goa.
- 3. Minutes of meeting of Aerodrome Committee held on 09-01-2020.

(Section 144 of the Code of Criminal Procedure 1973)

Whereas, the Ministry of Civil Aviation, Government of India, New Delhi during its periodic meetings has raised the issue of use of lantern//wish kites especially during festivals in the vicinity of the Dabolim Airport which poses danger to the safety of an aircraft during its landing and take off:

And whereas, the Commander, Senior Air Traffic Control Officer for Chairman for Aerodrome Committee, INS Hansa, Dabolim, Goa vide above referred minutes of meeting held on 23rd November, 2017 and subsequent meeting held on 19-01-2018, 03-08-2018, 11-01-2019, 05-07-2019 and 09-01-2020 has once again highlighted the concern of the practice of misuse of laser beam with high intensity lights in the vicinity of aerodrome having physiological inputs upon pilots which could threaten aircraft safety, particularly at critical stages of flight resulting in glare, temporary flash blindness, after image and it may also dazzle and distract flight crew;

And whereas, on going through the above facts expressed by the INS Hansa, Dabolim in the aforesaid minutes of the Aerodrome Committee meetings, I am satisfied that there are sufficient grounds for proceedings under Section 144 Cr. P. C., 1973 to prohibit and impose further complete ban on all such activities involving use of lantern kites/wish kites and use of laser beam with high intensity lights especially during festivals within 10 kms of Dabolim Airport boundary to avoid danger to the safety of the aircrafts during its landing and take off;

And whereas, I am satisfied that the circumstances do not permit the serving, in due time, of the notices individually upon the persons against whom this order is directed and therefore, under the powers vested under me under sub section (2) of Section 144 of the Code of Criminal Procedure, 1973, I hereby pass the order ex-parte.

Now therefore, I, Ajit Roy, IAS, District Magistrate, South Goa District, in exercise of the powers conferred upon me under sub section (1) of Section 144 of Code of Criminal Procedure, 1973 do hereby order and impose a complete ban on all such activities involving use of lantern kites/wish kites and use of laser beam with high intensity lights especially during festivals within 10 kms of Dabolim Airport boundary to avoid danger to the safety of the aircrafts during its landing and takeoff for a further period of 60 days with immediate effect.

All the Police Officers of the rank of Police Inspectors and above in the jurisdiction of the Mormugao Taluka shall ensure effective implementation of this Order and if any person/ /agency/organization is found violating this order, appropriate action under Section 188 IPC may be initiated against the same.

Given under my hand and seal of this office this 7th day of September, 2020.

Ajit Roy, IAS,
District Magistrate,
South Goa.

Department of Tourism

Order

No. 5/N/TTR(3607)/20-DT/408

The registration of Vehicle No. GA-03/K-2182, belonging to Shri Rajesh Shiva Salgaonkar, resident of H. No. 124, Verem, Reis-Magos Bardez, North-Goa, under the Goa Registration of Tourist Trade Act, 1982 entered in Register No. 41 at page No. 16 is hereby cancelled as the said Tourist Taxi has been privatized, with new registration No. GA-05/F-2164.

Panaji, 3rd September, 2020.— Dy. Director of Tourism & Prescribed Authority (N), Rajesh Kale.

Order

No. 5/N/TTR()/20-DT/410

The registration of Vehicle No. GA-03/N-8003, belonging to Shri Siddesh Shirodkar, resident of H. No. E/4/4/1, Nr. Silent Resort, Porba-Vaddo, Calangute, Bardez, North-Goa, under the Goa Registration of Tourist Trade Act, 1982 and Certificate issued through GEL, is hereby cancelled as the said Tourist Taxi has been privatized, with new registration No. GA-03/Z-2375.

Panaji, 4th September, 2020.— Dy. Director of Tourism & Prescribed Authority (N), Rajesh Kale.

Order

No. 5/N/TTR(3242)/20-DT/402

The registration of Vehicle No. GA-01/Z-6661, belonging to Shri Joseph Santan Fernandes, resident of H. No. 78, Khalchawadda, Arambol, Pernem, North-Goa, under the Goa Registration of Tourist Trade Act, 1982 entered in Register No. 58 at page No. 63, is hereby cancelled as the said Tourist Taxi has been privatized, with new registration No. GA-11/A-4636.

Panaji, 31st August, 2020.— Dy. Director of Tourism & Prescribed Authority, *Rajesh Kale*.

Department of Town and Country Planning
Office of the Chief Town Planner (Planning)

Notification

Ref. No. 36/1/TCP/397-169-Adj-A,B/2020/1665

Whereas, the Chief Town Planner has notified the Regional Plan for Goa–2021 (Part), under Section 17 read with Section 15 of the Goa, Daman and Diu Town and Country Planning Act, 1974 (Act 21 of 1975) (hereinafter referred to as the "said Act"), as approved by the Government,-

- (i) in respect of the Canacona and Pernem Talukas vide the Government Notification No. 29/8/TCP/2010/RP-21/4106 dated 24-11-2010, published in the Official Gazette, Series II No. 35 dated 25-11-2010;
- (ii) in respect of the Sattari Taluka alongwith Settlement Level Plan of twelve Village Panchayats and one Municipal Council, Ponda Taluka alongwith Settlement Level Plan of eighteen Village Panchayats excluding Usgao Village Panchayat and Quepem Taluka alongwith Settlement Level Plans of eleven Village Panchayats and two Municipal Councils with land use tables vide the Government Notification No. 29/8/TCP/2010/ /RP-21/1952 dated 26-04-2011, published in the Official Gazette, Series I No. 4 dated 28-04-2011;
- (iii) in respect of Bicholim Taluka alongwith Settlement Level Plans of seventeen Village Panchayats and two Municipal Councils, Dharbandora Taluka alongwith Settlement Level Plans of five Village Panchayats and Sanguem Taluka alongwith Settlement Level Plans of seven Village Panchayats and one Municipal Council with Release-II report vide the Government Notification No. 29/8/TCP/ /2011/RP-21/3742 dated 09-09-2011, published in the Official Gazette, Series III No. 24 dated 15-09-2011;
- (iv) in respect of Ponda Taluka alongwith Settlement Level Plan of nineteen Village Panchayats including Usgao Village Panchayat with land use table vide the Government Notification No. 29/8/TCP/2011/RP-21/Pt. file/ 3983 dated 27-09-2011, published in the Official Gazette, Series I No. 26 dated 29-09-2011; and
- (v) in respect of Bardez Taluka alongwith Settlement Level Plans of thirty-three Village Panchayats, Tiswadi Taluka alongwith Settlement Level Plans of eighteen Village Panchayats, Marmugao Taluka alongwith Settlement Level Plans of three Village Panchayats and Salcete Taluka alongwith Settlement Level Plans of thirty-three Village

Panchayats and one Municipal Council with Release-III Report vide the Government Notification No. 29/8/TCP/2011/RP-21/4220 dated 12-10-2011, published in the Official Gazette, Series III No. 29 dated 20-10-2011, (hereinafter referred to as the "said Regional Plan");

And whereas, the said Regional Plan came into operation in respect of such parts/areas on and from the date of publication of the aforesaid respective Notifications in the Official Gazette;

And whereas, the Chief Town Planner (Planning) has received requests from the applicants as specified in column (2) of the Table below, under sub-section (1) of Section 16B of the said Act, for change of existing zone of their respective land to the zones, as specified in columns (6) and (7) respectively of the Table below (hereinafter referred to as the "said requests/proposals");

And whereas, the Chief Town Planner (Planning), after carrying out such surveys and examining the said requests/proposals, referred the said requests/proposals along with his report to the Town and Country Planning Board for its consideration;

And whereas, the Town and Country Planning Board in its 169th meeting held on 29-7-2020 has considered the said requests/proposals and report of the Chief Town Planner (Planning) and given its recommendations thereof as specified in column (9) of the table below:

Now, therefore, in exercise of the powers conferred by sub-section (1) of Section 13 of the said Act, the Chief Town Planner (Planning) hereby notifies the requests/proposals for change of zone in respect of the Regional Plan for Goa - 2021 and recommendations of the Town and Country Planning Board thereof as specified in the Table below for information of the persons likely to be affected thereby and notice is hereby given that the copies of the maps and note containing the proposed changes are available for the purpose of inspection in the office of the Town and Country Planning Department, 2nd Floor, Dempo Tower, Patto Plaza, Panaji-Goa, for a period of two months with effect from the date of publication of this Notification in the Official Gazette.

All objections and/or suggestions to the said requests/proposals and recommendations of the Town and Country Planning Board thereof, if any, may be forwarded to the Chief Town Planner (Planning), 2nd Floor, Dempo Tower, Patto Plaza, Panaji-Goa, before the expiry of the said period of two months so that they can be referred to the Town and Country Planning Board for its consideration under sub-section (2) of Section 13 of the said Act.

TABLE ANNEXURE A

						4		
Sr. No.	Name of the Applicant	Survey No.	Village & Taluka	Total area of the Property in square meters	Zone as per RP 2021	Change of zone sought for	Area sought for change of zone in square meters	Decision of Board
1	2	ဗ	4	2	9	7	80	6
1	Sheila Dhody	355/7	Colvale Village Bardez Taluka	5450	Partly Settlement Partly Orchard	Settlement zone	1333	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
2	Tarni Dhody	355/2	Colvale Village Bardez Taluka	1425	Partly Settlement Partly Orchard	Settlement zone	709	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
3	Sarita Kamat	53/1	Bandora Village Ponda Taluka	3045	Partly Settlement, Partly Natural Cover, Partly Natural Cover with No Development slope, partly playground and Partly Crematorium.	Removal of Playground and Crematorium	3045	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
4	Terra Firma Developers	598/1 & 598/2	Calapur Village Tiswadi Taluka	4476	Paddy Field with Irrigation Command Area	Settlement zone	4476	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
5	Dilesh D. Khandeparkar	43/1-AJ	Orgao Village Ponda Taluka	311	Orchard	Settlement zone	311	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
9	Terra Firma Developers	595/4, 595/5, 594/4	Calapur Village Tiswadi Taluka	3685	Paddy Field with Irrigation Command Area	Settlement zone	3685	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
7	GRN Enterprises	80/7A & 7B	Murda Village Tiswadi Taluka	8293	Paddy Field	Settlement zone	8293	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.

0	_	Settlement 32472 Board directed Chief Town Planner (Planning) to zone Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.	Settlement 15300 Board directed Chief Town Planner (Planning) to zone Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.	Institutional 4135 Board directed Chief Town Planner (Planning) to zone Act and to obtain comments from Agriculture Department, Forest Department.	Settlement 9691 Deferred zone	Settlement 5003 Board directed Chief Town Planner (Planning) to zone Act and to obtain comments from Agriculture Department, Forest Department and GCZMA	Settlement 500 Board directed Chief Town Planner (Planning) to zone Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.	Settlement 21300 Board directed Chief Town Planner (Planning) to zone publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.	Settlement 8475 Board directed Chief Town Planner (Planning) to zone publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture
ď	Orchard with part area under No Development slope	Partly Settlement, Partly Natural Cover, Partly Natural Cover with No development slope	Partly Settlement Partly Natural Cover with No Development Slope, 10 mts. road is passing through the Property	Settlement	Partly Settlement Partly Natural Cover with No Development Slope	Orchard	Natural Cover with No development slope	Partly Natural Cover Partly Orchard	Paddy Field
_	Mandrem Village Pemem Taluka) Bandora 50246) Village Ponda Taluka	P) Village Tiswadi Taluka	3, Bandora 4135 Village Ponda Taluka	Bandora 16292 Village Ponda Taluka	k Utorda 11105 Village Salcete Taluka	A Ella village 44552 Tiswadi Taluka	l Socoro 21300 Village Bardez Taluka	P) Panchawadi 8475 Village Ponda Taluka
	Mandrem Hotels Pvt. Ltd.	9 M/s. Sunrise 216/0 Cashew (Part) Industries	10 Prive Realty 103/1, Pvt. Ltd. 104/1(P)	11 Hindu 62/1-B, Janajagruti 62/2 Samiti	12 Sanatan 44/1- Sanstha A,1-B	13 Talberry 62/1 & Waters Pvt. 63/1 Ltd.	14 Padmavati 129/1-A Shriniwasula (Part) Ananthu	15 Purificao Maria 224/4 Lourdes Rebello	16 Chris Bando 63/1 (P) Costa

,	c	c	-	L	v	2	c	
17	Col Gurnam Singh	189/8, 12, 15, 18, 24, 40, 43, 49 & 56	Sao Jose De Areal Village Salcete Taluka	9875	Paddy Field with Irrigation Command Area	Institutional Zone	9875	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
18	Gauri Subhash- chandra Sinai Borkar	29/0	Arvalem Village Bicholim Taluka		Partly Settlement Partly Playground, 15 mts. proposed road	Deletion of proposed 15.00 mts. Road		Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
19	Gunaji M. Pednekar	124/1-D	Bicholim village Bicholim Taluka	368	Partly Cultivable, partly Settlement Partly Canal, Proposed 15 mts. road	Settlement zone	368	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
20	Gokuldas alias Raya Krishna Naik	17/1-F	Muguli Village Sanguem Taluka	12686	Partly Orchard Partly Natural Cover, Partly Natural Cover with No Development Slope	Settlement zone	6872	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.
21	Sheila Dhody	355/1	Colvale Village Bardez Taluka	2425	Partly Settlement & Partly Orchard	Settlement zone	717	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
22	Vishram M. Naik	81/D	Marcaim village Ponda Taluka	30700	Partly Settlement, Partly Orchard	Settlement zone	11400	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
23	Gaurav Govind Prabhu Gaonkar	41/1-B	Poinguinim Village Canacona Taluka	559	Orchard	Settlement zone	559	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
24	Sushant Kushwaha	208/0	Pernem Village Pernem Taluka	21452	Partly Orchard, Partly Orchard with No Development Slope	Settlement zone	21452	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.
25	Sushant Singh Kushwaha	209/0	Pernem Village Pernem Taluka	30000	Partly Orchard, Partly Orchard with No Development Slope	Settlement	30000	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.

_	3	c	4	ĸ	ď	7	α	σ
26	Virashri Naik Dessai	574/2-A, 2-B	Cuncolim village Salcete Taluka	1480	Paddy Field with Irrigation Command Area	Settlement zone	1480	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
27	Glen Fernandes	26/62B	Avedem Village, Ouepem Taluka	1543	Paddy Field with Irrigation Command Area	Settlement zone	800	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
28	Terra Firma Developers	593/1, 593/2 & 593/3	Calapur Village Tiswadi Taluka	8348	Paddy Field with Irrigation Command Area	Settlement	8348	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
29	Jose Milagres Fernandes/ /Martha Fernandes	26/62-A	Avedem Village, Quepem Taluka	1570	Paddy Field	Settlement zone	500	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
30	Vijayanand Kira Naik	79/1-A	Marcaim village Ponda Taluka	540	Orchard	Settlement zone	540	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
31	Darsharath Ramachandra Ghadi	У-1/6	Socoro Village Bardez Taluka	259	Orchard	Settlement zone	259	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
32	Eknath Vasant Oraskar	291/28	Saligao Village Bardez Taluka	575	Paddy Field with Irrigation Command Area	Settlement zone	400	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
33	Cruz D'Souza	79/4 & 82/4-A	Assagao Village Bardez Taluka	1	Proposed 10 mts. road & Settlement	Deletion of Road & Retaining existing settlement		Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
34	Filu D'costa	96/1-A	Sirvoi Village Quepem Taluka	156261	Partly Settlement Partly Natural Cover	Settlement zone	1474	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.

							,	
1	=	3	4	2	9	7	∞	6
35	Jose Vasco de Lagrange Ferrao	25/7	Deussua village Salcete Taluka	800	Paddy Field	Settlement zone	800	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
36	S Sheetal P. Gaonkar	252/1-B	Neura-O- Grande Tiswadi Taluka	240	Natural Cover	Settlement zone	240	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
37	7 Laxman Buto Naik Dessai	138/18	Nagarcem Palolem Canacona	3200	Paddy Field	Settlement zone	3200	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
38	3 Ninad Ramakant Velgenkar	150/15	Raia village Salcete Taluka	6750	Paddy Field	Settlement zone	1100	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
39	9 Ninad Ramakant Velgenkar	150/15	Raia village Salcete Taluka	6750	Paddy Field	Settlement zone	248	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
40	7 Trivesh M. Ajgaonkar	8/1-C	Morjim village Pemem Taluka	1000	Orchard with No Development Slope	Settlement zone	1000	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.
41	1 Trivesh Manohar Ajgaonkar	204/1-C	Dhargalim village Pernem Taluka	2975	Cultivable land	Settlement zone	2975	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
42	2 Hanumant V. Borkar	199/7	Curtorim Village Salcete Taluka	4025	Paddy Field	Settlement zone	4025	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
43	3 Hanumant V. Borkar	200/23	Curtorim Village Salcete Taluka	2275	Partly Settlement Partly Paddy Field	Settlement zone	2275	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
44	4 Kundan Budhaji Kalangutkar	49/1-D	Mencurem Village Bicholim Taluka	255	Natural Cover	Settlement zone	255	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.

-	2	c	4	Ľ	9	7	00	σ
45	Ramana Namdev Nikam/ /Jagdish Ramdev Nikam	27/1	Neura-O- -Pequeno Tiswadi Taluka	304	Natural Cover	Settlement zone	304	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
46	Lawrence Vaz	27/1	Neura-O- -Pequeno Tiswadi Taluka	312	Natural Cover	Settlement zone	312	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
47	Aquamarine Resort Pvt. Ltd.	7/27, 7/29, 7/32, 7/33, 7/36, 7/36 to 7/43	Gonsua Village Salcete Taluka	9700	Paddy Field 8000m2 Cultivable/ Orchard 1700m2	Settlement zone	9700	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
48	Gurappa Nanu Lamani/ /Hassen Shaikh	27/1	Neura-O- -Pequeno Tiswadi Taluka	302	Natural Cover	Settlement zone	302	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
49	Sharanamma Bhimappa Jainapur	27/1	Neura-O- -Pequeno Tiswadi Taluka	262	Natural Cover	Settlement zone	262	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
50	Evaristo Dias	27/1	Neura-O- -Pequeno Tiswadi Taluka	300	Natural Cover	Settlement zone	300	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
51	Vicente De Souza	27/1	Neura-O- -Pequeno Tiswadi Taluka	338	Natural Cover	Settlement zone	338	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
52	Vicente De Souza	27/1	Neura-O- -Pequeno Tiswadi Taluka	618	Natural Cover	Settlement zone	618	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
53	Benedicto Simon Xavier D'cruz	222/8A	Varca Village Salcete Taluka	1625	Paddy Field	Settlement zone	1502	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.

	CP to	CP CP tree ire	CP to	to CP ure ner	re G to	re G to	CP CP ire	CP CP ire	to CP ure ier
6	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.
∞	919	225	8022	2854	8450	2475	058	2950	280
7	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone
9	Paddy Field	Natural Cover	Partly Settlement Partly Orchard	Partly Natural Cover, Partly Natural Cover with No Development slope partly settlement	86/7 to 11 & 86/14 Paddy Field, 86/17 to 27 Orchard	General Industry	Orchard	Partly Paddy Field Partly Orchard	Orchard with No Development Slope
2	919	225	8022	2854	8450	2475	850	2950	280
4	Raia village Salcete Taluka	Dhargalim village Pernem Taluka	Guirdolim village Salcete Taluka	Bambolim Village Tiswadi Taluka	Cuelim Village Mormugao Taluka	Batim Village Tiswadi Taluka	Colvale Village Bardez Taluka	Colvale Village Bardez Taluka	Ouela Village Ponda Taluka
ဗ	229/12-D	498/1-W	111/2	102/3	86/7 to 11, 86/14 86/17 to 27	128/2	217/3	216/3	92/1-A- B-1
2	Moffie Pereira e Rodrigues	Vishnu Morajkar	Goldshield Real Estate Pvt. Ltd.	Sosegado Resorts Pvt. Ltd. Bamboli Tiswadi Goa	Nikhil Cunha	Malaquias G. Menezes	Vijay Kumar Arjun Gadhvi	Vijay Kumar Arjun Gadhvi	Damodar Vishnu Vaze
1	54	55	99	57	58	59	09	61	62

1	2	က	4	22	9	7	00	O
63	Vicente Joao Rodrigues	82/7-A	Cuelim village Mormugao Taluka	1489	Orchard with no development slope	Settlement zone	066	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.
64	Sudath R. S. Mandrekar	54/1	Piliem Village Dharbandora Taluka	86050	Partly Orchard, partly Orchard with Quarry and Partly Settlement	Settlement zone	86050	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
65	Ratish R. Pawar	25/3-N	Borim village Ponda Taluka	284	Partly Settlement Partly Natural Cover	Settlement zone	09	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
99	Sabeena Pillai and POA Prema Khetrapal, Renu Gulati, Ashwini Nayak	36/1-A	Verna Village Salcete Taluka	24325	Partly Settlement, Partly Buffer	Settlement zone	24325	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
67	Pradeep V. Sawant	23/2	Wadi Village Ponda Taluka	3975	Paddy Field	Settlement zone	3975	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
89	Ismail R. Nawar	44/1 (Part)	Curca Village Tiswadi Taluka	65282	Partly Settlement, Partly Orchard, Partly Natural Cover with No Development Slope, Partly Natural Cover and Partly Spring	Settlement zone	200	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.
69	Agnelo Savio D'mello and Silvano Cyril D'mello	455/11	Curtorim Village Salcete Taluka	825	Paddy Field	Settlement zone	825	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
70	Aquamarine Resort Pvt. Ltd.	45/1,2,3 47/56	Majorda Village Salcete Taluka	29475	Partly Paddy Field with Irrigation Command Area, Partly Sandunes	Settlement zone	29475	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.

-	6	٣	٧	ĸ	u	7	α	0
71	Serona Cardozo	39/1-L	Majorda village Salcete Taluka	485	Cultivable Land	Settlement zone	485	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
72	Immamsab K. Attar	44/1 (Part)	Curca Village Tiswadi Taluka	65282	Partly Settlement, Partly Orchard, Partly Natural Cover with No Development Slope, Partly Natural Cover and Partly Spring	Settlement zone	250	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department, and to further verification of slope.
73	Bhushan B. Haldankar	426/1-G	Latambarcem Village Bicholim Taluka	275	Cultivable land	Settlement zone	275	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.
74	Sonu Babuso Borkar & Shobha Babuso Borkar	145/24	Penha de Franca Bardez Taluka	875	Partly Settlement Partly Natural Cover	Settlement zone	475	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
75	Satish Balkrishna Sawant	252/0 (Part)	Pemem Village Pemem Taluka	110648	Orchard	Settlement zone	300	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
92	Ramdas Apa Mazalkar	129/17	Chaudi Village Canacona Taluka	426	Paddy Field	Settlement/ Commercial zone	426	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
<i>LL</i>	Dina Narayan Mandrekar	67/10-C	Nachinola Village Bardez Taluka	282	Natural Cover	Settlement zone	282	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
78	Premanand B. Halarnkar	67/10-B	Nachinola Village Bardez Taluka	286	Natural Cover	Settlement zone	286	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department.
79	Aquamarine Resort Pvt. Ltd.	7/4, 7/6 to 7/9, 7/11 to 7/11, 7/116, 7/18, 7/18, 7/23	Gonsua Village Salcete Taluka	7300	7/9,711 Paddy Field 5725m2 Cultivable/ Paddy Field/Orchard	Settlement zone	7300	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department, Forest Department and Water Resource Department.

-	2	c	4	ĸ	œ	7	α	6
80	Gautam Srikant	426/1-I	Shiroda	300	Natural Cover with	Settlement	300	Board directed Chief Town Planner (Planning) to
	Rane		Village Ponda		Irrigation Command	zone		publish the proposal under Section $13(1)$ of TCP
			Taluka		Area			Act and to obtain comments from Agriculture Department, Forest Department.
81	Mohammad	249/1-H	Socoro	226	Natural Cover with No	Settlement	226	Board directed Chief Town Planner (Planning) to
	Gawas Khalifa		Village		Development slope	zone		publish the proposal under Section 13(1) of TCP
			Bardez					Act and to obtain comments from Agriculture
			Taluka					Department, Forest Department, and to further verification of slope.
82	Sucheta	424/1	Dhargalim	47930	Natural Cover, Partly	Settlement	200	Board directed Chief Town Planner (Planning) to
	Bhanudas	(Part)	village		Cultivable land with	zone		publish the proposal under Section 13(1) of TCP
_	Dessai		Pernem		Irrigation Command			Act and to obtain comments from Agriculture
			Taluka		Area			Department, Forest Department and Water
								Resource Department.
83	Sadanand S.	253/1-B-	Raia village	307	Orchard with No	Settlement	307	Board directed Chief Town Planner (Planning) to
	Bhandari	16	Salcete		Development slope	zone		publish the proposal under Section 13(1) of TCP
			Taluka					Act and to obtain comments from Agriculture
								Department, Forest Department, and to further
								verification of slope.
84	Pooja	209/1-D	Socoro	245	Partly Natural Cover	Settlement	245	Board directed Chief Town Planner (Planning) to
_	Gangadhar		Village		Partly Natural Cover	zone		publish the proposal under Section 13(1) of TCP
_	Alornekar alais		Bardez		with No Development			Act and to obtain comments from Agriculture
_	Pooja G.		Taluka		Slope			Department, Forest Department and to further
	Alornekar							verification of slope.

Place: Panaji. Date: 08-09-2020.

Greater Panaji Planning and Development Authority

Notification

Ref.: GPPDA/ODP of BPA/370/2020

Whereas the Government of Goa through the Secretary, Town and Country Planning Department declared the Bambolim Planning Area vide Official Gazette, Government of Goa Series I No. 23 dated 06-09-2018.

And whereas the said planning area comes under the jurisdiction of the Greater Panaji Planning and Development Authority vide ref. No. 28/11/TCP/2018/272 dated 14-02-2018.

And whereas the Greater Panaji Planning and Development Authority vide letter No. GPPDA//PLUM&R/Bambolim/71/2020 dated 22-05-2020 has submitted the Present Land Use Map & Register of Bambolim Planning Area to the Town and Country Planning Department.

And whereas the said Present Land Use Map & Register of Bambolim Planning area was published and Notified in the Government Official Gazette Series III No. 7 dated 14-05-2020 and addendum to the Public Notice was notified in the Government Official Gazette Series III No. 8 dated 21-05-2020 and the said Present Land Use Map & Register of Bambolim Planning Area has been adopted by this Authority.

And whereas the Greater Panaji Planning & Development Authority vide letter No. GPPDA//ODP/BPA/100/20 dated 04-06-2020 has submitted the draft ODP-2030 of Bambolim Planning Area to the Chief Town Planner (Planning) Town & Country Planning Department to obtain the approval from the Government through Town and Country Planning Board under Section 29 of Town and Country Planning Act, 1974.

And whereas the Town and Country Planning Board in its 169th (Adj) meeting held on 29-07-2020 provisionally approved the draft ODP-2030 of Bambolim Planning Area under section 29 of Town and Country Planning Act, 1974 as conveyed by the Chief Town Planner (Planning) and Ex officio Jt. Secretary to the Government of Goa vide Ref. No. 40/22/ODP-BAMB/TCP/2020/1649 dated 04-09-2020.

And whereas the said draft ODP-2030 of Bambolim Planning Area was submitted to the Government for provisional approval and for approval under Section 34(2) of Town and Country

Planning Act, 1974, vide note No. 40/22/ODP-Bambolim/TCP/2020/1628 dated 03-09-2020 and the Government has conveyed its provisional approval for Draft ODP-2030 of Bambolim Planning Area.

And whereas after the approval of the ODP-2030 of Bambolim Planning Area under Section 34 of Town and Country Planning Act, 1974, the publication of the Notice of preparation of Draft ODP 2030 of Bambolim Planning Area is being published under Section 35 (1) of Town and Country Planning Act, 1974, informing the general public that the copy of the draft ODP 2030 of Bambolim Planning Area shall be available for the inspection at the office of Greater Panaji Planning and Development Authority, 1st floor, Archdiocese building, Mala, Panaji-Goa for the convenience of the general public on all working days during office hours.

And whereas the said draft ODP-2030 of Bambolim Planning Area may also be inspected at the office of Village Panchayat of Calapur Village (St. Cruz Panchayat), Tiswadi-Goa on all working days during office hours.

And whereas the said draft ODP-2030 of Bambolim Planning Area may also be inspected at the office of the Village Panchayat of Curca-Bambolim-Talaulim, Tiswadi-Goa on all working days during office hours.

And whereas this Authority is informing//requesting the concerned public and inviting objections if any in writing with respect to the Draft ODP-2030 of Bambolim Planning Area for period of two months from the date of publication of this notification in the Official Gazette.

And whereas the general public is further hereby informed that this Authority shall hear the general public who submit such objections and also who request for being heard as per Section 35 (5) of the said Act in the Office of the Greater Panaji Planning and Development Authority with prior notice to all concerned persons after the expiry of two months from the date of publication of this notification in the Official Gazette.

And whereas such objection may be addressed in writing to the Member Secretary of Greater Panaji Planning & Development Authority having its office at office 1st floor, Archdiocese building, Mala Panaji-Goa.

Panaji, 09th September, 2020.— The Member Secretary, R. K. Pandita.

V. No. AP-349/2020.

North Goa Planning and Development Authority

Notification

Ref.: NGPDA ODP/ARP-NAG-PAR/2172/20

Whereas the Government of Goa vide Notification No. 28/10/TCP/2018/163 dated 24-01-2018 issued under Section 18 of the Goa Town & Country Planning Act, 1974 (Act 21 of 1975) declared the Arpora-Nagoa-Parra villages of Bardez Taluka, Goa, as 'Planning Area'.

And whereas the said 'Planning Area' has been brought under jurisdiction of North Goa Planning Development Authority vide Notification No. 28//11/TCP/2018/293 dated 14-02-2018.

And whereas, the North Goa Planning & Development Authority vide letter No. NGPDA//PLUM&R/ARP-NAG-PAR/3385/19 dated 28-01-2019 has submitted existing Land Use Map and Land Use Register of Arpora-Nagoa-Parra Planning Area to the Town & Country Planning Department, Government of Goa and the Goa Town & Country Planning Board in its 164th (Adj) meeting held on 01-02-2019 took note of the same.

And whereas, the North Goa Planning & Development Authority vide letter No. NGPDA//ODP/ARP-NAG-PAR/2027/20 dated 28-07-2020 had submitted draft Outline Development Plan-2030 for Arpora-Nagoa-Parra Planning Area to the Town & Country Planning Department. The said Draft Outline Development Plan Plan-2030 for Arpora-Nagoa-Parra Planning area was placed before 169th (Adj.) meeting of Town & Country Planning Board held on 29-07-2020 and the Board considered for provisional approval of Draft Outline Development Plan Plan-2030 of Arpora-Nagoa-Parra Planning Area.

And whereas, the said Draft Outline Development Plan – 2030 of Arpora-Nagoa-Parra Planning Area was submitted to the Government vide Note bearing No. 40/23/PAR-ARP-NAG/TCP//2020/1627 dated 03-09-2020 for according provisional approval and for approval under Section 34 (2) of Town & Country Planning Act, 1974 and said approval was conveyed by Chief Town Planner (Planning) and Ex Officio Jt. Secretary to the Government of Goa vide Order No. 40/23/PAR-ARP-NAG/TCP/2020/1648 dated 04-09-2020.

And whereas the Government of Goa in exercise of its power confirmed under Section 34 (2) of the said Act conveyed its approval to the publication of the Notice of preparation of a Draft Outline Development Plan-2030 for Arpora-Nagoa-Parra Planning Area.

And whereas the Authority in terms of provisions of Section 35(1) of the Goa Town & Country Planning Act, 1974 by this Notice informing the general public that the copy the Draft ODP – 2030 for Arpora-Nagoa-Parra Planning Area shall be available for the inspection at the office of the North Goa Planning & Development Authority at Mala, Panaji, Goa during office hours on all working days.

And whereas the draft ODP-2030 for Arpora-Nagoa of Arpora-Nagoa-Parra Planning Area shall also be available for the inspection at the office of Arpora-Nagoa Panchayat.

And whereas, the draft ODP-2030 for Parra of Arpora-Nagoa-Parra Planning area shall also be available for the inspection at the office of Parra Village Panchayat.

And whereas, general public is also inform that objections if any, to the said draft ODP-2030 of the Arpora-Nagoa-Parra Planning Area be submitted in writing to this Authority within 60 days of the publication of this Notification in the Official Gazette.

And whereas, the general public further inform that this Authority shall hear all the persons who will submit such objections with request to give personal hearing on such objections per Section 35 (5) of the said Act in the office of the North Goa Planning & Development Authority office at Mala, Panaji-Goa on all working days during office hours.

And whereas, such objections may be addressed in writing to the Member Secretary, North Goa Planning and Development Authority office at Mala, Panaji, Goa as per the convenience of the public within the period of 60 days from the date of Notification in the Official Gazette.

Panaji, 09th September, 2020.— The Member Secretary, R. K. Pandita.

V. No. AP-347/2020.

Department of Transport

Office of the District Magistrate, North Goa, Magisterial Branch

Notification

No. 23/5/2019/MAG/TISW/5688

- Read: 1. Letter No. 109/50/2019/CCP/Admin/Mis/Pay Parking/1672 dated 22-04-2020 from the Commissioner, Corporation of the City of Panaji.
 - 2. Letter No. DYSP/TRF/NORTH/581/2020 dated 15-07-2020 of the Dy. Suptd. of Police, Traffic (North), Altinho, Panaji-Goa.
 - 3. Letter No. 109/50/2019/CCP/Admn/MISC/Pay Parking/2919 dated 23-06-2020 from the Commissioner, Corporation of the City of Panaji.
 - 4. Letter No. DYSP/TRF/NORTH/641/2020 dated 12-08-2020 of the Dy. Suptd. of Police, Traffic (North), Altinho, Panaji-Goa.

Whereas the Corporation of the City of Panaji (CCP) vide letter referred at (1) & (3) above had proposed to notify the places as pay parking for two wheelers and four wheelers only in the City of Panaji.

And whereas, the Dy. Suptd. of Police, Traffic (North), Altinho, Panaji-Goa vide letter referred at (2) & (4) above has recommended the said proposal.

Now therefore, I, R. Menaka, IAS, Collector and District Magistrate (North Goa) as empowered under Section 117 of the Motor Vehicles Act, 1988 and under Rule 117 of the Goa Motor Vehicle Rules, 1991, do hereby notify the places of Phase II as indicated in column "2" of the Schedule below as "Pay Parking", for two wheelers and four wheelers only. The Notification shall be applicable 24 hours on all days, within the jurisdiction of the Corporation of the City of Panaji, subject to the following conditions:

SCHEDULE

Sr. No.	Location	Appı	oved Fees fo Wheelers	or Two		Fees for Four neelers
		Upto 4 hrs.	4 hrs. to 12 hrs.	12 hrs. and less then 24 hrs.	Upto 1 hr.	Every extra hour or part
1	2	3	4	5	6	7

- Patto Plaza, Panaji City, Patto Plaza, Panaji and road leading from Old Patto Bridge to Virndavan Building, (Opp. Government Quarters, Patto Panaji) and road leading from Sapna Building to Cardozo Building, Patto Panaji.
- 2. M. G. Road (Mhamai Kamat House to Caculo Island).
- Along roadside from Betim Ferry to Sulabh Toilet on D. B. Road, Panaji.
- 4. From Keni Petrol Pump, near Old PWD Office (Corina Bar & Restaurant) to Old Patto Bridge and Largo da Estancio (Tobacco Square) Opposite to Head Post Office, Panaji and behind Post Master General Office

Rs. 4/- Rs. 8/- Rs. 15/- Rs. 20/- Rs. 15/-

$\overline{}$	2	0	4			-
	to Predio Abilio Coelho-Pereira Building on D. B. Marg, Panaji.	3 Rs. 4/-	Rs. 8/-	5 Rs. 15/-	6 Rs. 20/-	7 Rs. 15/-
5.	From Menezes Braganza Road i.e road leading from Median Opp. Cafe Bhonsle to Cedmar Apartment via Neptune Hotel.					
6.	Back side of State Bank of India i.e from Hotel Mandovi to Custom House Gen. Assa Road behind Custom House and infront of GST Commissioner office, M. G. Road.					
7.	Vinanti Hotel and side of Custom House touching D. B. Marg, Panaji.					
8.	Road between 18th June Road and Menezes Braganza Road (Neptune Hotel) upto Frank Chamber.					
9.	"General Bernardo Guedes Road" (From Inox to Geeta Bakery to Government Printing Press Building)					

Conditions

- 1) Proposed pay parking along with parking fees shall be duly notified and published in the Official Gazette of the Government of Goa.
- 2) Wide publicity shall be given in press and electronic media for the information of the general motorist as well as the local residents well in advance before implementation of pay parking scheme.
- 3) Necessary signages/notice board indicating type of parking and fees (Rate Chart) and conditions as per format enclosed of minimum size of 2'x3' shall be displayed prominently in pay parking areas as per format enclosed.
- 4) All the pay parking lots/boxes shall be painted with thermoplastic fluorescent paint by keeping sufficient space for the drivers to alight/enter the vehicle.
- 5) Persons/attendant engaged in collecting parking fees shall be compulsorily wearing proper uniform prescribed by the CCP and display proper photo ID cards with unique numbers issued by CCP which shall be displayed on the person. The attendant shall also carry a certified copy of rate chart notified by this authority for showing to the citizens as and when demanded.
- 6) The parking slip/receipt issued to the motorist should bear the letter head of CCP & the contact number of the responsible Officer of CCP to ensure that any grievance if any is expressed to the concerned. Also complaints if any shall be redressed by such officer.
- 7) It shall be ensured that no vehicle shall be allowed to be parked at the corners or close to an intersection which will block the vision of the motorists.
- 8) The parking no parking zone, double parking, parking on footpaths, parking on zebra crossings, parking at the entrance of a residential building having parking facilities shall not be allowed.
- 9) In case of any eventuality, VIP/VVIP movement or any other event or a public function to be held/organized in the close vicinity, Traffic Police shall have right to evacuate the parking lots & the concern persons/contractor collecting parking fees/CCP shall provide all assistance to do so.
- 10) The CCP shall furnish details including phone number of the contractor who will be collecting parking fees, to the traffic police to contact him as and when required.
 - 11) The parking fees shall not be levied in the notified parking lots for persons with disabilities.
 - 12) All Government vehicles are exempted from pay parking.

Panaji, 20th August, 2020.— The District Magistrate, R. Menaka, IAS.

NOTICE (FORMAT)

The Collector & District Magistrate North Goa vide Notification No. 23/5/2019/MAG/TISW dated /08/2020 has notified this area as pay parking only for 2 wheelers and 4 wheelers as per rate chart given below:

For 2 Wheelers					
1.	Upto 4 hrs.	Rs. 4/-			
2.	4 hrs. to 12 hrs.	Rs. 8/-			
3.	12 hrs. and less than 24 hrs.	Rs. 15/-			
For 4 Wheelers					
1.	Upto 01 hour	Rs. 20/-			
2.	Every extra hour beyond 01	Rs. 15/- per			
	hours	hour or part			

- 1. Pay parking will be for 24 hrs. on all days.
- 2. Parking fees once charged shall be considered valid for any other parking location within the CCP jurisdiction for that time slot for the said vehicle.
- 3. All Government vehicles are exempted from pay parking.
- 4. Persons/attendant engaged in collecting parking fees shall be compulsorily wearing proper uniform and carrying proper photo ID cards with unique numbers issued by CCP which shall be displayed on the person. The attendant shall also carry a certified copy of rate chart notified by this authority for showing to the citizens as and when demanded.
- 5. The parking slip/receipt issued to the motorist shall bear the letter head of CCP & the contact number of the responsible officer of CCP to ensure that grievances if any is expressed to the concerned.

By Order District Magistrate (North)

Notification

No. 23/4/2020/MAG/BAR/5783

- Read: 1. Letter No. DC/SDM/Map/Moira/SB/2020/ /1886 dated 11-03-2020 of Dy. Collector & SDO, Mapusa-Goa.
 - 2. Letter No. VP/Moi/Proposal/DC/2018-19/ /1684 dated 16-03-2019 of Village Panchayat Moira, Bardez-Goa.
 - 3. Report No. PWD/WDXIII(R)/ASW-10/37/ /2019-20/1586 dated 28-01-2020 of the

- Executive Engineer, WD XIII, PWD, Mapusa-Goa.
- 4. Report No. DYSP/TRF/NORTH/255/2020 dated 02-03-2020 of the Dy. Supdt. of Police, Traffic (North), Panaji-Goa.

In exercise of the powers conferred on me under Section 112 of the Motor Vehicles Act, 1988 and Rule 264A of the Motor Vehicles Rules, 1991 as amended in 2005 and as recommended by the Executive Engineer, PWD, Mapusa and the Dy. Superintendent of Police, Traffic North, Panaji, I, R. Menaka, IAS, District Magistrate, North Goa hereby notify erection of "Speed Breakers" at the places mentioned in Column No. 2 of the Schedule herein below within the jurisdiction of Village Panchayat Moira, Bardez-Goa.

SCHEDULE

Sr. Location		Traffic	
No.		Signboard	
1	2	3	

- 1. Two hump type speed breakers near Survakant Deulkar House at Moira, Bardez-Goa: Two hump type speed breakers to be constructed at a distance admeasuring 15 mtrs. away on either side of the house of Suryakant Deulkar, on the road leading towards Caturlim, Moira Bardez-Goa
- 2. Two hump type speed breakers near Rama Maulankar at Moira, Bardez-Goa: Two hump type speed breakers to be constructed at a distance admeasuring 15 mtrs. away on either side of the (Hump house of Rama Maulankar, Moira Type) Bardez-Goa

Speed Breaker

Speed

Breaker

(Hump

Type)

The above speed breakers shall be painted with white thermoplastic fluorescent paint and fixed with reflected road studs around it for better visibility.

Further, in exercise of the powers conferred on me under Section 116 of the above Act, I also authorise the erection of cautionary signboards "Speed Breakers" at about 40 mts. on either side of the speed breaker in advance of the rumbler strips and traffic signboard showing the sign "Speed Breakers" at the placement of the speed breaker in order to regulate the motor vehicular traffic.

The Secretary, Village Panchayat Moira, Bardez-Goa is directed to publish this notification through the Director of Information and Publicity in local newspapers and P.W.D. (Engineering Cell) to make necessary arrangements to construct the speed

breakers as also rumbles speed breakers and to erect the signboards at the places indicated above as per the specification laid down by the Ministry of Road Transport and Highways and as published in the Official Gazette Series I No. 15 dated 15-07-2005 by the Government of Goa and report compliance within fifteen days time.

Panaji, 24th June, 2020.— The District Magistrate, R. Menaka, IAS.

Notification

No. 23/4/2020/MAG/BAR/5782

Read: 1. Letter No. DC/SDM/Map/Parra/SB/ 2020//2438 dated 02-06-2020 of Dy. Collector & SDO, Mapusa-Goa.

- Letter No. VPP/F.Works/Speed Breaker/ 2019-20/812 dated 11-12-2019 of Village Panchayat Parra, Bardez-Goa.
- Report No. PWD/WDXIII(R)/ASW-10/ 37//2019-20/44 dated 05-05-2020 of the Executive Engineer, WD XIII, PWD, Mapusa-Goa.
- Report No. DYSP/TRF/NORTH/305/ 2020 dated 13-03-2020 of the Dy. Supdt. of Police, Traffic (North), Panaji-Goa.

In exercise of the powers conferred on me under Section 112 of the Motor Vehicles Act, 1988 and Rule 264A of the Motor Vehicles Rules, 1991 as amended in 2005 and as recommended by the Executive Engineer, PWD, Mapusa and the Dy. Superintendent of Police, Traffic North, Panaji, I, R. Menaka, IAS, District Magistrate, North Goa hereby notify erection of "Speed Breakers" at the places mentioned in Column No. 2 of the Schedule herein below within the jurisdiction of Village Panchayat Parra, Bardez-Goa.

SCHEDULE

Sr. No.	Location	Traffic Signboard
1	2	3

1. Two hump type speed breakers on the main road between Mapusa-Calangute, Bardez-Goa: One hump type Speed breaker to be constructed near St. Anthony Chapel on the road proceeding towards Calangute. The second hump type speed breaker to be constructed near existing compound wall of Eddy Martins House on the road proceeding towards Mapusa, Bardez-Goa.

The above speed breakers shall be painted with white thermoplastic fluorescent paint and fixed with reflected road studs around it for better visibility.

Further, in exercise of the powers conferred on me under Section 116 of the above Act, I also authorise the erection of cautionary signboards "Speed Breakers" at about 40 mts. on either side of the speed breaker in advance of the rumbler strips and traffic signboard showing the sign "Speed Breakers" at the placement of the speed breaker in order to regulate the motor vehicular traffic.

The Secretary, Village Panchayat Parra, Bardez-Goa is directed to publish this notification through the Director of Information and Publicity in local newspapers and P.W.D. (Engineering Cell) to make necessary arrangements to construct the speed breakers as also rumbles speed breakers and to erect the signboards at the places indicated above as per the specification laid down by the Ministry of Road Transport and Highways and as published in the Official Gazette Series I No. 15 dated 15-07-2005 by the Government of Goa and report compliance within fifteen days time.

Panaji, 24th June, 2020.— The District Magistrate, R. Menaka, IAS.

Advertisements

In the Court of the Civil Judge, Senior Division at Vasco-da-Gama

Matrimonial Petition No. 32/2018/B

Shri Vijay Vishwanath Naik, s/o Shri Vishwanath Naik, aged 48 years, service, r/o H. No. 227/A, Near Simple Bar, New Vaddem, Vasco-da-Gama, Goa Pe

.... Petitioner.

V/s

Speed

Breaker

(Hump

Type)

Smt. Vaishali Vijay Naik
alias Smt. Vaishali S. Mayekar,
d/o Shri Shashikant Mayekar,
aged 42 years, service,
r/o H. No. 264,
behind Laxminarayan Temple,
Headland Sada,
Mormugao, Goa Respondent.

Notice

Notice is given to the public and the litigants that by Judgement, Order & Decree dated 15th day

of the month of December, 2018, in Matrimonial Petition No. 32/2018/B, the suit for dissolution of marriage stands dissolved under Article 4(5) of the Family Laws. The marriage between the Petitioner and the Respondent stands dissolved by decree of divorce and the suit stands decreed with costs.

The Civil Registrar of Quepem is directed to cancel the marriage registration of the Petitioner and the Respondent, registered on 8-5-2000 and make the necessary endorsement against the entry No. 197/2000 in the Marriage Registration Book for the year 2000 in respect of marriage between Petitioner and the Respondent.

Given under my hand and the seal of the Court, this 31st day of the month of August of the year 2020.

Ms. Purva V. Naik,
Civil Judge, Junior Division,
& JMFC(D) Court
I/C Sr. C.J & J.M.F.C. (B) Court
Vasco-da-Gama, Goa.

V. No. AP-335/2020.

Matrimonial Petition No. 88/2017/A

Mr. Amol Harmalkar, s/o Atmaram Harmalkar, aged 32 years, married, r/o Headland Sada, Vasco, Goa, 403804

.... Petitioner.

V/s

Mrs. Ashmi Amol Harmalkar,
alias Sonam Parab,
d/o Sakharam Parab,
aged 27 years, married,
r/o 165/2, Naikwada, Agarvado,
Agarwada, North Goa,
Pernem, Goa, 403512 Respondent.

Notice

2. Notice is given to the public and the litigants that by Judgment, Order and Decree dated 1st day of the month of November, 2019, in Matrimonial Petition No. 88/2017/A, the suit for divorce stands dissolved under Article 4(4) of Law of Divorce. The marriage between the Petitioner and the Respondent stands dissolved and the petition for divorce stands granted.

The Civil Registrar of Mormugao is directed to cancel the marriage registration and make the

necessary endorsement against the entry No. 35/2013 of the Marriage Registration Book for the year 2013 in respect of marriage between Petitioner and the Respondent.

Given under my hand and the seal of the Court, this 31st day of the month of August of the year 2020.

Vijayalaxmi Shivolkar, Senior Civil Judge, Vasco-da-Gama V. No. AP-343/2020.

In the Court of the 1st Addl. Senior Civil Judge at Margao

Marriage Petition No. 76/2017/I

Smt. Sana Banu Dosani,
aged 26 years,
d/o Mohammad Ashraf,
r/o 2-C Indrapratha Building,
Jama Masjid Road,
Malbhat, Margao-Goa Petitioner.
V/s

Shri Sumeir S. Dosani,
aged 28 years, service,
s/o Salim Dauad Dosani,
r/o Flat No. 604, A-ward,
Vishwakarma Apartments,
Deokar Panand,
(Ambhaji Nagar Kolhapur),
Kolhapur Respondent.

Notice

3. It is hereby made known to the public that by Judgment and Decree dated 15-1-2019 passed by this Court, it is hereby ordered that the Petition is allowed.

The marriage between the Petitioner and the Respondent registered in the office of the Civil Registrar of Salcete at Margao against entry No. 1361/2013, of the Marriage Registration Book of the year 2013 stands dissolved by way of divorce and the entry is liable to be cancelled.

Decree to be drawn accordingly.

Given under my hand and the seal of the Court, this 29th day of August, 2020.

Saee Prabhudessai, 1st Addl. Senior Civil Judge, Margao. V. No. AM-124/2020. Marriage Petition No. 230/2018/II

Mr. Vaibhav Javant Kerkar, s/o Mr. Jayant P. Kerkar, aged about 31 years, occupation unemployed, r/o 145/I, Cumborda, Verna, Salcete, Goa

.... Petitioner.

V/s

Mrs. Namita Umesh Shirvant,
changed to Namita Vaibhav Kerkar,
d/o Umesh Dayanand Shrivant,
aged about 28 years,
occupation service,
r/o 328/D, Veroda,
Cuncolim, Salcete, Goa Respondent.

Notice

4. It is hereby made known to the public that by Judgment and Decree dated 12-12-2019 passed by this Court, it is hereby ordered that the Petition is allowed.

The marriage between the Petitioner and the Respondent registered in the office of the Civil Registrar of Salcete, Margao against entry No. 1426/2014 of the Marriage Registration Book of the year 2014 stands dissolved by way of divorce and the entry is liable to be cancelled.

Decree to be drawn accordingly.

Copy of the Judgment and Decree to be sent to the Respondent.

Given under my hand and the seal of the Court, this 12th day of August, 2020.

Saee Prabhudessai, Ist Addl. Senior Civil Judge, Margao.

V. No. AP-337/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio, Bicholim

Smt. Soniya S. Halarnkar, Civil Registrar-cum-Sub--Registrar and Special Notary (Ex Officio) in the said Judicial Division.

5. In accordance with the Section 346(11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012", it is hereby made public that by Deed of Succession drawn by and before me on 31st day of August, two thousand and twenty at page 5 to 7 of Book No. 323 of this office the following is recorded:

That on 19th day of June, two thousand and twenty expired Mr. Kalidas Narayan Vernekar alias Calidas Naraina Vernencar at Flat No. one F two, 1st floor, Navanath Chamber, Sunderpeth, Bicholim, Goa, without making any Will or Gift or any other testamentary disposition of his last wish leaving behind him, his widow and half sharer/moiety holder his wife Mrs. Jostna Calidas Vernencar alias Jyotshna Kalidas Vernekar and his universal legal heirs and successors his children namely; (1) Shri Manjish Kalidas Vernekar, age 29 years, bachelor, business and (two) Shri Narayan Kalidas Vernekar, age 24 years, bachelor, student, both residing at H. No. 19, Sonarpeth, Bicholim, Goa. And besides the above said legal heirs there is no other person or persons who as per law may have preference over them or who may concur along with them to the estate left by the said deceased person.

Bicholim, 2nd August, 2020.— The Special Notary Ex Officio, Smt. Soniya S. Halarnkar.

V. No. AP-326/2020.

Shri Ramdas L. Pednekar, Civil Registrar-cum-Sub--Registrar and Special Notary (Ex Officio) in the said Judicial Division.

6. In accordance with the Section 346(11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012", it is hereby made public that by Deed of Succession drawn by and before me on 30th day of July, two thousand and twenty at page 89 to 93V of Book No. 322 of this office the following is recorded:-

That on 30th day of March, two thousand and eleven expired at Chimulwada, Lamgao, Bicholim, Goa, Mr. Vithu Bhaddo Naik alias Vithu Baddo Naik alias Vithal Bhaddo Naik alias Vithal Bhaddo Naique, leaving behind him, his wife Smt. Lila Naique alias Rukmini Naik, housewife, residing at house No. 1941, Chimulwada, Lamgao, Bicholim, Goa as half sharer/moiety holder and his following children; (one) Mr. Bhaddo Vithu Naik alias Suresh Vithu Naik, age 63, married, service, residing at house No. 1941, Chimulwada, Lamgao, Bicholim, Goa, married to Mrs. Nisha Sahadev Varcondekar changed to Mrs. Bhagyashri Bhaddo Naik, age 53 years, housewife (two) Mr. Anil Vithu Naik, age 53 years, service, married to Mrs. Ankita Anil Naik, 41 years, service, both residing at house No. 1941, Chimulwada, Lamgao, Bicholim, Goa.

And besides the above said legal heirs there is no other person or persons who as per law may have preference over them or who may concur along with them to the estate left by the said deceased person.

Bicholim, 31st July, 2020.— The Special Notary Ex Officio, Shri Ramdas L. Pednekar.

V. No. AP-341/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio, Mapusa

Smt. Sunanda Gauns, Joint Civil Registrar-cum--Sub-Registrar and Notary Ex Officio (Special Notary) in the said Judicial Division of Bardez, Mapusa, Goa.

7. In accordance with Sec. 346 (11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by a Notarial Deed of Succession dated 19-08-2020 drawn by and before me Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 15v to 17 Notarial Book No. 870 of this Office the following is recorded:-

That on the seventh day of May of the year two thousand and fifteen died Mr. Eleuterio Santana Avelino Mendes, alias Avelino Mendes son of Mr. Cosme Agostinho Mendes, leaving upon his death, his wife Ms. Clotilda Avelino Mendes alias Clotilda Mendes alias Clotilda Rodrigues, as the moiety share holder and his children Christopher Mendes, bachelor Juliana Mendes, Divorcee and Joseph Mendes, bachelor as his heirs and there is no other person or persons who as per the prevailing law in force in state may be entiled to any property as his heirs or who may be concerned with the estate of the deceased persons.

Mapusa, 4th September, 2020.— The Special Notary Ex Officio, Smt. Sunanda Gauns.

V. No. AP-324/2020.

Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) in the said Judicial Division.

8. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by a Notarial Deed of Succession dated 28-08-2020, drawn by and before me Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 23 to 24v Notarial Book No. 870 of this office the following is recorded:-

That on ten April nineteen eighty four (10-04-1984) expired Mr. Satyavijay Gangaram Bandekar alias Satiavijai Gangaram Bandekar intestate (i.e.) without any Will or any other disposition of his last wish, leaving behind his widow/wife Mrs. Vidhya Satyavijay Bandekar resident of H. No. 45/3, St. Rock Waddo, Colvale, Bardez-Goa and his three sons 1) Mr. Vinay Satiavijay Bandekar alias Vinay Satyavijay Bandekar married to Mrs. Viveka Vinay Bandekar, both resident of H. No. 45/3, St. Rock Waddo, Colvale, Bardez-Goa. 2) Mr. Vinesh Satyavijay Bandekar, resident of H. No. 45/3, St. Rock Waddo, Colvale, Bardez-Goa and 3) Mr. Vishal Satyavijay Bandekar, married to Mrs. Bhumika Vishal Bandekar both resident of H. No. 45/3, St. Rock Waddo, Colvale, Bardez-Goa as his only heirs/successors.

Mapusa, 31st August, 2020.— The Special Notary Ex Officio, Smt. Sunanda Gauns.

V. No. AP-332/2020.

Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub--Registrar and Notary Ex Officio (Special Notary) in the said Judicial Division.

9. In accordance with Sec. 346 (11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by a Notarial Deed of Succesion dated 31-08-2020 drawn by and before me Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 27 to 29v Notarial Book No. 870 of this office the following is recorded:-

That on 03-11-1967 at Village Parra, Taluka Bardez, State of Goa, expired Joaquina Felecidade Fernandes alias Felicidade Noronha, wife of Pascoal Noronha and thereafter on 07-06-1974 at Village Verla, Taluka Bardez-Goa, expired said Pascoal Noronha, son of late Caitano Xavier De Noronha alias Caetan Noronha and late Mariana de Miranda, both died without executing any Will or Gift or any other disposition of their last wish, leaving behind their only two children, namely (1) Casimiro Noronha @ Casmiro Noronha married to Epifania Fernandes @ Epifania Noronha @ Epifania Fernandes e Noronha @ Epifania Fernandes Noronha and (2) Carmin Noronha, as their universal heirs. On 17-04-2001 at Village Verla Canca Taluka Bardez, State of Goa, said Carmin Noronha expired as a spinster without executing any Will or Gift or any other disposition of her last wish leaving behind as her sole and universal heir, her brother, said Casmiro Noronha @ Casimiro Noronha.

Besides, said Casmiro Noronha @ Casimiro Noronha, there is no other person or persons who as per the prevailing law in force in the State of Goa may prefer or succeed to the estate of the above deceased persons.

Mapusa, 7th September, 2020.— The Special Notary Ex Officio, Smt. Sunanda Gauns.

V. No. AP-340/2020.

Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) in the said Judicial Division.

10. In accordance with Sec. 346 (11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by a Notarial Deed of Succession dated 19-08-2020 drawn by and before me Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 15v to 17 Notarial Book No. 870 of this office the following is recorded:-

That on 14-12-2005 has expired Smt. Pramila Vassant Shinde at Mapusa Bardez, Goa, deceased was widow of late Vassant Shinde and she died without any Will or any other disposition of his last wishes, as her husband late Vassant Shinde died on 26-09-1974 and her elder son late Jaganath Vassant Shinde died on 08-05-1977 Smt. Pramila Vassant Shinde died leaving her son Mr. Taraknath Vassant Shinde who also expired on 30-10-2019 at Mapusa, Bardez Goa who was married under the regime of communion of assets to Smt. Tanuja Taraknath Shinde and their marriage was registerd on 21-07-1980 before the Civil Registrar of Bardez and Mr. Taraknath Vassant Shinde died without any Will or any other disposition of his last wishes leaving behind his widow i.e. Smt. Tanuja Taraknath Shinde and their marriage was registered on 21-07-1980 before the Civil Registrar of Bardez and Mr. Taraknath Vassant Shinde died without any Will or any other disposition of his last wishes leaving behind his widow i.e. Smt. Tanuja Taraknath Shinde (Aadhar card No. 5656 0827 4238) as his moiety holder and half sharer and two sons and one daughter i.e (1) Mr. Anand Taraknath Shinde (Aadhar card No. 6339 0600 8641) married to Mrs. Vaishali Anad Shinde, Aadhar Card No. 8462 7005 3363 (2) Mr. Jagannath Shinde (Adhaar Card No. 9466 1112 4641) i.e. second part or interested party married to Mrs. Ekta Jaganath Shinde (Aadhaar card No. 3675 3800 0081) (3) Mrs. Aparna Taraknath Shinde alias Aparna Rohan Kudav (Aadhaar card No. 5920 3738 8729) married to Mr.

Rohan Mohan Kudav (Aadhaar card No. 7389 4807 4283) as his heirs and successors. That in view of the above the above mentioned heirs are the universal heirs of the above deceased persons and there is no other person pr persons who would concur with them.

Mapusa, 7th September, 2020.— The Special Notary Ex Officio, Smt. Sunanda Gauns.

V. No. AP-342/2020.

Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) in the said Judicial Division.

11. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by a Notarial Deed of Succession dated 07-09-2020, drawn by and before me Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 38 to 39v Notarial Book No. 870 of this office the following is recorded:-

That on twenty eight day of the month of October of the year two thousand and nineteen (28-10-2019) died at Belgaum Karnataka, Mr. Nehal Dipak Kabadi in a bachelor state, leaving behind his parents Shri Dipak Gajanan Kabadi and Smt. Seema Dipak Kabadi as his ascendants and sole legal heirs and without any Will, Gift or any disposition of his last wish.

That the declarants have perfect knowledge of all these facts and that they do hereby confirm and affirm for all legal purposes that the said above mentioned interested parties are the legally qualified heirs and besides the said qualified heirs there is no other person or persons who according to law may have preference over them to the estate left by the above said deceased person.

Mapusa, 07th September, 2020.— The Special Notary Ex Officio, Smt. Sunanda Gauns.

V. No. AP-345/2020.

Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) in the said Judicial Division.

12. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by a Notarial Deed of Succession dated 04-09-2020, drawn by and before me Smt. Sunanda

Gauns, Joint Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 35v to 37v Notarial Book No. 870 of this office the following is recorded:-

That said Mr. Jose Filipe Ilidio Abranches has expired on 02-07-2020 at Torda, Salvaodr-Do-Mundo, Bardez-Goa. That said Mr. Jose Filipe Ilidio Abranches expired without leaving any Will or other disposition of their last wish however leaving behind his widow and moiety share holder and two children as sole and universal heirs and successors, as follow: 1) Mrs. Paulina Servula D'Cruz, wife of late Mr. Jose Filipe Ilidio Abranches, aged 54 years, widow, service, Indian National 2) Miss Maria Christy Abranches, d/o late Mr. Jose Filipe Ilidio Abranches, aged 25 years, unmarried, service, Indian National and 3) Mr. Joy Paul Abranches, s/o late Mr. Jose Filipe Ilidio Abranches, aged 20 years, unmarried, service, Indian National and all resident of H. No. 169/B, Alleluia Jesus, Torda, Salvador-Do-Mundo, Bardez-Goa and that there are no other person or persons.

Mapusa, 07th September, 2020.— The Special Notary Ex Officio, Smt. Sunanda Gauns.

V. No. AP-346/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Special Notary (Ex Officio), of Tiswadi Judicial Division at Panaji

Smt. Aarti A. Parvatkar, Jt. Civil Registrar-cum-Sub-Registrar and Special Notary (Ex Officio) of Tiswadi Judicial Division at Panaji, Goa.

13. In accordance with the Section 346 (11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012", it is hereby made public that by a Notarial Deed of Succession, Qualification of Heirs & Relinquishment of Rights dated 31st August, 2020 recorded before me in Book No. 745 of Notarial Deeds at page 22V onwards the following is noted:-

That Shri Devidas Govind Manerkar alias Devidas Govind Monercar alias Devidas Manerkar alias Devidas Visnum Monercar expired on tenth day of March of the year two thousand and four (10-03-2004) at GMC Panaji, without executing any Will or any other disposition of the estates, leaving behind his widow and moiety holder Smt. Lila Bicu Malo alias Locximi Devidas Manerkar alias Locximi Monercar alias Laximi Manerkar and his children namely (one) Smt. Tanuja Devidas Manerkar alias Anagha Narendra Borcar married to Shri Narendra Sriranga Borcar (two) Archana Devidas Monercar married to Vassu Naraina Parxencar (three) Smt.

Vandana Devidas Manerkar alias Shri Mala Milindra Palecar married to Shri Milindra Raia Palecar (four) Shri Deepesh Devidas Manerkar married to Smt. Yamini P. Dicholkar alias Deepti Deepesh Manerkar.

It was states that by the relinquishing party (one) Smt. Tanuja Devidas Manerkar alias Anagha Narendra Borcar married to Shri Narendra Sriranga Borcar (two) Archana Devidas Monercar married to Shri Vassu Naraina Parxencar (three) Smt. Vandana Devidas Manerkar alias Shri Mala Milindra Palecar married to Shri Milindra Raia Palecar. That they by this deed, renounce and relinquish entirely, voluntarily and, gratuitously and without any force or coercion the liquid, undetermined and undivided right and interest which has acquired or is entitled to the inheritance/estate left by their late father/ /father-in-law said Shri Devidas Govind Manerkar alias Devidas Govind Monercar alias Devidas Manerkar alias Devidas Visnum Monercar under Section Thirty of the Goa Succession, Special Notories and Inventory Proceedings' Act, 2012 in favour of the remaining co-heirs the relinquishing parties further stated that they will not hereinafter have any claim over the inheritance left by the above mentioned estate leaver. In view of the said relinquishment made by the parties that the said the following are the heirs (one) Smt. Lila Bicu Malo alias Locximi Devidas Manerkar alias Locximi Monercar alias Laximi Manerkar as moiety holder and (two) Shri Deepesh Devidas Manerkar married to married to Smt. Yamini P. Dicholkar alias Deepti Deepesh Manerkar as sole heirs.

And besides the above mentioned legal heir there does not exist any other person/persons who according to law may have preferential rights over the estates left behind by the deceased's.

Any person having objection to this deed may file in this office within one month from the date of its publication.

Panaji, 7th September, 2020.— The Special Notary Ex Officio, Smt. *Aarti A. Parvatkar*.

V. No. AP-338/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Notary Ex Officio, Ponda

Shri Hanumant G. Dessai, Civil Registrar-cum-Sub-Registrar and Special Notary Officio of this Judicial Division of Ponda Goa.

14. In accordance with Section 346 (11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012", it is hereby made public that by "Notarial Deed Succession dated 02nd July,

2020, drawn by and before me Shri Hanumant G. Dessai, Special Notary Ex Officio Ponda recorded at pages 03v to 05v of the Book No. 427 it has been declared as follows:

That on 21-07-2017 at Vazem Shiroda Goa expired Shri Khushali Mahadev Naik alias Cuxali Naique who died intestate without making Will or any other disposition of his last wish but leaving behind his widow Smt. Indu Cuxali Naique alias Vaishali Kushali Naik as his moiety holder/half sharer residing at H. No. 426, Duptalem Vazem, Shiroda, Ponda-Goa and his sole and universal heir his daughter Smt. Priya K. Naik alias Priya Vishwas Naik married to Shri Vishwas Babani Naik, residing at H. No. 426, Duptalem Vazem, Shiroda, Ponda-Goa.

That besides the said heirs there does not exist any other person or persons according to Law of Succession prevailing in Goa may concur with them to the estate left by the deceased person.

Any person having objection to this deed may file in this office within one month from the date of its publication.

Ponda, 8th July, 2020.— The Special Notary, Hanumant G. Dessai.

V. No. AP-328/2020.

Shri Hanumant G. Dessai, Civil Registrar-cum-Sub--Registrar and Special Notary Ex Officio of this Judicial Division of Ponda-Goa.

15. In accordance with Section 346(11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012", it is hereby made public that by Notarial "Deed of Succession and Qualification of Heirs" dated 02nd September, 2020, drawn by and before me Shri Hanumant G. Dessai, Special Notary Ex Officio, Ponda recorded at pages 35v to 38 of the Book No. 427 it has been declared as follows:-

That Anant Dharma Naik alias Ananta Dorma Naique alias Ananta Darma Naique died on 22-10-2018 at Durbhat, Ponda-Goa without making Will or any other disposition of his last wishes qualifying his widow Smt. Bicu Naique alias Bhiku (Alies) Indumati Anant Naik alias Becu Naique alias Indumati Anant Naik as "moiety holder" (half sharer) and four children that is three sons and one daughter namely (one) Shri Madu Ananta Naique alias Madhu Anant Naik, service, married to Visranti Naique changed to Vishranti Madu Naique, (two) Shri Premanand Anant Naik, service, married to Vishranti R. Naik, (three) Shri Machindra

Ananta Naique, service, married to Shobha Ganesh Naik changed to Manuja Machindra Naique and (four) Smt. Savita Anant Naik alias Sama Mahesh Naik, service, married to Mr. Mahesh Visvonath Naik as his universal legal heirs.

That besides the said heirs there does not exist any other person or persons according to Law of Succession prevailing in Goa may concur with them to the estate left by the deceased person.

Any person having objection to this deed may file in this office within one month from the date of its publication.

Ponda, 04th September, 2020.— The Special Notary, *Hanumant G. Dessai*.

V. No. AP-344/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Special Notary (Ex Officio) in this Judicial Division of Mormugao, Vasco-da-Gama

Shri Kiran H. Mesta, Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) Mormugao, Judicial Division at Vasco, Goa.

16. In accordance with Section 346 (11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012", it is hereby made public that by a Notarial Deed of Succession and Qualification of Heirs, dated 12-08-2020, drawn by and before me, Shri Kiran H. Mesta, Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio, Mormugao at Vasco-da-Gama at pages 79v to 81 of Notarial Book No. 192 of this office, the following is recorded:-

That Shri Vijai Pedro Valeriano Fernandes, son of Francisco Xavier Jacob Fernandes epired on 07-05-2020 at Goa Medical College, Bambolim, Goa without any Will or disposition of his last wish but leaving behind his wife Mrs. Sharon Carmen Colaco, major in age as his moiety holder and his universal legal heirs his children (one) Mr. Sanjay Jude Trevor Fernandes, major in age, unmarried, service (two) Mrs. Priyanka Alba Suzie Fernandes, major in age, married to Mr. Regan Da Silva, major in age (three) Ms. Sonia Carmen Fernandes, major in age, unmarried, all residents of Flat No. 305, opposite MPT Institute, Vasco-da-Gama, Goa as his legal heirs and besides the above mentioned legal heirs there being no one else or any other person or persons who according to the Law of Succession prevailing in the State of Goa, could prefer or concur the said successors or may have a better claim to the estate/inheritance left by the said deceased person.

Mormugao, 13th August, 2020.— The Special Notary Ex Officio, Shri *Kiran H. Mesta*.

V. No. AP-334/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Special Notary, Salcete

Shri Suraj Vernekar, Civil Registrar-cum-Sub-Registrar and Special Notary in the said Judicial Division of Salcete, Margao.

17. In accordance with Section 346(11) of The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by Deed of Succession dated 28-8-2020 duly recorded under Book No. 1678 at pages 26V to 27V of the office, the following is recorded:-

That on 06-05-2020 at Royal Hospital, Aquem Margao Goa died Sudhir Subhash Bhandare, without, any gift or will or any other disposition of his last wish, leaving behind him, Mrs. Shradha Sudhir Bandari alias Shradha Sudhir Bhandare as his moiety sharer and only daughter Miss Siddhi Sudhir Bhandare, spinster, as his sole and universal heir, there being no one else or no other person or heir who in terms of Law of Succession in force in this State of Goa may prefer the estate left by the deceased persons.

Margao, 1st September, 2020.— The Civil Registrar-cum-Sub-Registrar and Special Notary, *Suraj Vernekar*.

V. No. AM-122/2020.

Shri Suraj Vernekar, Civil Registrar-cum-Sub-Registrar and Special Notary in the said Judicial Division of Salcete, Margao.

18. In accordance with Section 346(11) of The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by Deed of Succession dated 4-8-2020 duly recorded under Book No. 1677 at pages 77V to 79 of the office, the following is recorded:-

That Jose Conceicao Estibeiro and his wife Esperanca Mascarenhas alias Maria Estebeiro alias Maria Esperanca Mascarenhas alias Maria Mascarenhas who both were hailing from H. No. 390, Dando, Curtorim, Salcete-Goa, died at Primary Health Center Curtorim on 14-03-2010 and at Goa Medical Collage, Bambolim, on 22-01-2017 respectively, both intestate and without executing any Will or Gift nor any other disposition of their last wishes but leaving behind them, their sole and universal heirs their twelve children, namely (1) Domingos Joao Estebeiro married to Josephine Estebeiro (2) Antonio Estebeiro married to Fatima Estebeiro (3) Agnelo Estebeiro married to Succorina Estebeiro (4) Carlito Estebeiro, bachelor, (5) Joao Estebeiro, bachelor, (6) Isaquiel Estibeiro, bachelor (7) Paulina Estebeiro, (8) Mira Estibeiro, spinster, (9) Julia Estibeiro married to Fremioth J. M. Rodrigues, (10) Filomena Estibeiro married to Avelino Vincent Fernandes. The said Avelino Vincent Fernandes, expired on 26-11-2011, at Vasai-Virat city, leaving behind him his widow Filomena Estibeiro and his only daughter Miss Riffa Janvissa Fernandes, as his heirs, (11) Fatima Estibeiro to Antonio Lourenco Cardozo and (12) Maria Santana Estibeiro married to Gabriel Noronha, there being no one else or no other person or heir who in terms of Law of Succession in force in this State of Goa may prefer the estate left by the deceased persons.

Margao, 17th August, 2020.— The Civil Registrar-cum-Sub-Registrar and Special Notary, *Suraj Vernekar*.

V. No. AM-123/2020.

Smt. Jyoti K. Nayak, Civil Registrar-cum-Sub--Registrar and Special Notary in the said Judicial Division of Salcete, Margao.

19. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by Deed of Testamentary Succession dated 31-08-2020 duly recorded under Book No. 1678 at pages 30V to 32 of the office the following is recorded:-

That on nineteenth September, two thousand nineteen at Goa Medical College, Bambolim-Goa, expired Leopoldina Costa, daughter of late Simao Costa and of late Cristina Godinho, in the status of unmarried, leaving behind no descendants nor ascendants but leaving behind a Will dated sixteenth July, two thousand nineteen, duly recorded under Book No. four hundred seventy four at pages twenty four to twenty six reverse, in the office of Special Notary at Margao, Salcete, in favour of the interested party said Mrs. Olinda Noronha e Fernandes, wife of her nephew Mr. Armando Adriano Fernandes, there being no one else or no

other person or heir who in terms of Law of Succession in force in this State of Goa may prefer the estate left by the deceased persons.

Margao, 07th September, 2020.— The Civil Registrar-cum-Sub-Registrar and Special Notary, Smt. *Jyoti K. Nayak*.

V. No. AM-136/2020.

Smt. Jyoti K. Nayak, Civil Registrar-cum-Sub-Registrar and Special Notary in the said Judicial Division of Salcete, Margao.

20. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by Deed of Qualification of Heirship dated 05-08-2020 duly recorded under Book No. 1677 at pages 79V to 80V of the office the following is recorded:-

That on 26-07-21981 at Hospicio Hospital, Margao-Goa, died Francisco Fernandes and his wife Esperance Francisco Fernandes died on 15-07-2004 at near Daud building, Khareband intestate and without executing any Will or Gift nor any other disposition of their last wish but leaving behind their children, namely, (1) Neves and (2) Perpetual married to Eustaquio Fernandes, as their sole and universal heirs, there being no one else or no other person or heir who in terms of Law of Succession in force in this State of Goa may prefer the estate left by the deceased persons.

Margao, 07th September, 2020.— The Civil Registrar-cum-Sub-Registrar and Special Notary, Smt. *Jyoti K. Nayak*.

V. No. AM-137/2020.

Office of the Civil Registrar-cum-Sub-Registrar Quepem

Smt. Sujata Raut Dessai, Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio of the said Judicial Division of Quepem-Goa.

21. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by Deed of Succession, dated 22-6-2020 duly recorded under Book No. 608 at pages 11 to 12 of this office the following is recorded:

That Antonio Joao Fernandes died on eighteenth May, nineteen hundred eighty three at Betkator Assolda, and his wife Luiza Fernandes died on thirteenth March, two thousand twelve at Goa Medical College, Bambolim-Goa both intestate, without executing Will or any another disposition of their last wish but leaving behind their "sole and universal heirs" their children namely (one) Mr. Santana Fernandes married to Magdalena Justina Fernandes (two) Mrs. Conceicao Fernandes married to Mr. Aleixo Azavedo (three) Mr. Antonio Joao Fernandes married to Emiliea Mascarenhas (four) Mrs. Lina Fernandes married to Mr. Sebastiao Martinho Braganca (five) Mr. Rosario Fernandes married to Alcina Fernandes (six) Mrs. Regina Fernandes married to Mr. Miguel de Trindade (seven) Mrs. Fatima Fernandes married to Mr. Antonio Dias (eight) Mr. Ubaldo Fernandes married to Mrs. Elifa Dias, there being no one else or no other person or heirs who in terms of Law of Succession still in force in this State of Goa may prefer to the estate left by the deceased person.

Ouepem, 25th June, 2020.— The Special Notary Public Ex Officio, Smt. Sujata Raut Dessai.

V. No. AM-125/2020.

Smt. Shobana U. Chodankar, Civil Registrar-cum-Sub-Registrar and Special Notary Public Ex Officio of the said Judicial Division, Quepem-Goa.

22. In accordance with the Section 346(11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012", it is hereby made public that by Deed of Succession, dated 28-08-2020, duly recorded under Book No. 608 at pages 31v to 32v of this office the following is recorded:-

That Ulhas Raoji Sinai Kakodar alias Ulhas Rauji S. Kakodker alias Ulhas Rauji Sinai Kakodkar alias Ulhassa Rauji Sinai Cacodcar died on fifth May two thousand fifteen at A.V. Da Costa Memorial Clinic, Fatorda, Margao-Goa, died intestate without executing Will or any other disposition of his last wish but leaving but behind his wife and moiety holder Smt. Maya Jaganata Cundo alias Maya Ulhas S. Kakodker alias Maya Sinai Kakodkar and his sole and universal heirs his children namely (one) Rauji Ulhas S. Kakodker (two) Swapnil Ulhas Sinai Kakodkar both unmarried, there being no one else or no other person or heirs who in terms of Law of Succession still in force in this State of Goa may prefer to the estate left by the deceased person.

Quepem, 28th August, 2020.— The Special Notary Public Ex Officio, Smt. Shobana U. Chodankar.

V. No. AM-135/2020.

Office of the Civil Registrar-cum-Sub-Registrar & Sepcial Notary Ex Officio, Canacona

Shri Premanand K. Dessai, Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio in the said Judicial Division of Canacona-Goa.

23. In accordance with section 346(11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012", it is hereby made public that by a Notarial Deed of Succession dated 31-08-2020, drawn by and before me Shri Premanand K. Dessai, Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio in the said Judicial Division, Canacona at pages 86 to 88 reverse of Notarial Book No. 65 of this office the following is recorded:

That on seventeenth day of October year two thousand and seventeen expired Shalini Purushottam Nayak alias Xalinim Puruxotama Naique alias Xalinimbai Naique alias Shalini Naique at Kajumol, Cola, Canacona, Goa and on seventeenth May year two thousand twenty at Kazumol, Cola, Canacona, Goa expired Mr. Purushottam S. Nayak alias Naik alias Naique alias Puruxotoma Naique alias Puruxotoma Shrinivas Naique alias Puruxotoma Srinivas Naique both died intestate without making Will, Gift or any other disposition of their last wish leaving behind as their sole and universal heirs and successors, their following children, namely (one) Mr. Shrinivas Purushottam Nayak, major of age, married to Purnam Manguexa Sinai Pilgaocar after marriage known as Purna Shrinivas Nayak (two) Mr. Abhaia Naique alias Abhay Purushottam Nayak, major of age, married to Vassantibai Shetye after marriage known as Abheda Abaia Naique alias Abheda Abhay Nayak (three) Mr. Vijaya Puruxotama Naique alias Vijaya Puruxotoma Naique alias Nayak, major of age, married to Rakhi Vithal Gaitonde after marriage known as Reema Vijaya Naique, besides the above mentioned heirs, there being no one else or no other person or heir, who according to the Law of Succession prevailing in the State of Goa, could prefer or concur the said successors or may have a better claim to the estate/inheritance left by the said deceased persons.

Canacona, 31st August, 2020.— The Special Notary Ex Officio, *Premanand K. Dessai.*

V. No. AP-336/2020.

Administration Office of the Comunidades North Zone, Mapusa

Notices of Auction of Pilerne Comunidade Plot

(Under Article 334 of the Code of Comunidades)

24. It is hereby announced that on 9th October, 2020 at 3.30 p.m. in this office, the public auction for leasing of plot will be held with respect to the plot belonging to the Comunidade of Pilerne of Bardez Taluka, situated at Pilerne village (details of plot and applicant are given below):

Sr.	Name	File	Sv.	Plot	Area	Min. Amt.	
No.	of the	No.	No.	No.	of	Lease	
	Applicant				plot	bidding	
1. Shri Roydon		1-31-2015-	211/1	47	248	Rs. 62,000/-	
Agnelo		-ACNZ/2015		sq. mts.		i.	
D'	souza						

Conditions for the Auction

- (1) Every contesting bidder other than applicant should deposit an EMD in the Office of the Administrator of Comunidades of North Zone, Mapusa, Bardez-Goa, in cash an amount equivalent to five times of the initial minimum amount lease bid as fixed above. The said EMD amount should be deposited in this office on the previous day of auction between 10.00 a.m. to 12.00 noon and only those persons who have deposited such amount a list thereof will be displayed in this office notice board by 1.00 p.m. on the same day alongwith the cost incurred by the applicant during the process of the file till the day of auction of the plot. Only those who fulfill the above condition laid down in this notice shall be allowed to participate in auction on the appointed date and time subject to the other conditions.
- (2) The contesting bidders other than the applicant are also required to produce an Affidavit sworn stating that the contesting bidders, the contesting bidders' spouse and the minor children do not own any house or land within the State of Goa alongwith valid residential status of proof of fifteen years residency issued by the competent authority.
- (3) The bidders participating for the auction should obtain NOC from the concerned Comunidade 3 (three) days before the auction and submit the same to the office of the Administrator of Comunidades of North Zone, Mapusa.

- (4) In the event of the applicant winning the bid one year's lease rent is to be immediately deposited in the Administrator's office.
- (5) On the day of the auction if there are no bidders then the plots will stand allotted to the applicant on payment of one year's lease rent to the office of Administrator of Comunidades of North Zone, Mapusa.
- (6) The persons other than the applicant winning the bid should deposit one year's lease rent and also double the costs incurred by the applicant for processing the file on the spot. The EMD in such a case will be adjusted against the above payments. In case successful bidders fail to deposit one year's lease rent and double the costs incurred by the applicant for processing the file on the spot, in such a case the EMD deposited shall be forfeited. In such case the second highest bidder and so on will be considered for acceptance of their bids and fulfillment of payment conditions as laid down. Only cash payments shall be accepted. Also such defaulters shall not be allowed to participate in any future auctions of Comunidade plots.
- (7) The Administrator of Comunidades of North Zone, Mapusa, Bardez-Goa, reserves the right to accept or reject any bids without assigning any reason and the decision of the Administrator shall be final in all matters.

Any bid without assigning any reason and the decision of the Administrator shall be final in all matters.

Mapusa, 19th August, 2020.— The Acting Secretary, Bharat M. Naik Gaonkar.

V. No. AP-330/2020.

Administration Office of the Comunidades Central Zone, Panaji

Notice

25. In accordance with the terms and for the purpose established in Article 330 of the Code of Comunidades in force, it is hereby announced that the cultivated plot of land details of which are given below, has been applied on long lease (Aframento)

basis, for the purpose of agricultural belonging to Communidade of Shiroda, admeasuring an area of 29,500 sq. mts. of survey No. 162/0 of Village Shiroda.

 Name of the applicant: Mrs. Sushma C. Hede, r/o H. No. 426/2, Duptolem, Vazem, Shiroda--Goa.

2. Boundaries:-

North: by survey No. 207, 208, 209 and 159.

South: by survey No. 164 and 165.

East: by survey No. 161 and

West: by survey No. 206 and 163.

File No. 02/2020 of Communidade of Shiroda.

If any person has any objection against the proposed lease he/she should submit his/her objection in writing to the Administrator of Comunidades, Central Zone, Panaji within 30 days from the date of second publication of this notice in the Official Gazette.

Panaji, 20th August, 2020.— The Acting Secretary, Bharat M. Naik Gaonkar.

V. No. AP-339/2020.

"Comunidades"

Notices

SARVANA

26. All the Components/Members of the Comunidade of Sarvana hereby informed that the Extraordinary General Body Meeting of will be held at Shyampurush Temple of Sarvana on 27-09-2020 at 10.30 a.m in order to discuss and decide the following agenda.

Subject:

1. Application received from Sarpanch and village Panchayat Karapur Sarvana to request to issue N.O.C for the beautification of lake (Tali) in ward No. IX of Sarvana village.

Therefor all the Components/Members of Comunidade of Sarvana requested to be present at the Extraordinary General Body Meeting on above mention date, place and time.

Sarvana, 02nd September, 2020.— The Clerk, Sudesh P. Shirodkar.

V. No. AP-333/2020.

IBRAMPUR

27. The above mentioned Communidade has been convened for an Extraordinary General Body Meeting on 3rd Sunday at 10.30 am in the temple of Shree Devi Sateri of Ibrampur Village after publication of this notice on the Official Gazette in order to discuss and decide on below matter:-

Subject No. l:- To develop plots in Survey No. 117/0 for residential purpose in the property belonging to the Communidade of Ibrampur.

Subject No. 2:- To grant plots for Horticulture/ /Agriculture purpose to interested party/gaonkars from property bearing Survey Nos. 113/5-A, 162/1 and 134/0 belonging to the Communidade of Ibrampur.

So, all the components are hereby requested to be present to give their opinion on above subjects.

Pernem.— The President, Shyamsundar M. Gawas.

V. No. AP-329/2020.

"Devalaya"

SHREE MANGESH DEVASTHAN OF PRIOL

Mangeshi

Notice

28. The ordinary session of General Body Meeting of Mahajans of Shree Manguesh Devasthan, Priol, will be held on 13th September, 2020 at 10.30 a.m. at Santeri Hall of Manguirish Mutt to transact following business. All guidelines of social distancing and SOP will be adhered too.

- To discuss and approve audited statement of Income & Expenditure for the year ended 31st March, 2020.
- 2. To obtain instructions for preparation of draft ordinary budget for the year 2021-2022.

Mangeshi, 17th August, 2020.— The Secretary, Sudin T. Ambe.

V. No. AP-331/2020.

www.goaprintingpress.gov.in

Published and Printed by the Director, Printing & Stationery Government Printing Press, Mahatma Gandhi Road, Panaji-Goa 403 001.

Price-Rs. 30.00