Panaji, 19th November, 2020 (Kartika 28, 1942)

GOVERNMENT OF GOA

PUBLISHED BY AUTHORITY

GOVERNMENT OF GOA

Department of Home

Home—General Division

Office of the Collector & District Magistrate, South Goa District

Order

No. 38/2/2008/MAG/13157

Whereas, a report dated 18-04-2014 was made by the Superintendent of Police, South Goa, requesting for action against Shri Pramod Mutalik, r/o Kulkarni Galli, Hukkery Taluka, Belgaum District Karnataka, Founder & Chief of "Sri Ram Sene".

And whereas, it has been reported by the Superintendent of Police, South Goa District, Margao, vide report No. SP/S-Goa/Reader/4858/2020 dated 10-11-2020 stating that fear of disturbance of the communal peace and harmony in the State of Goa is not ruled out in case of entry of Shri Pramod Mutalik, son of Hanmant Rao Mutalik r/o Kulkarni Galli, Taluka Hukkary, District Belgavi, leader of "Sri Ram Sene" and his member associates in the South Goa District. It is apprehended that his communal speeches will promote enmity among various religious communities and will be prejudicial to maintenance of harmony, public peace an safety;

And whereas, on going through the report of Superintendent of Police, South Goa and having examined the facts and circumstance brought out in the said report, I am satisfied that there are sufficient grounds for proceeding under Section 144 of Cr. P.C. 1973 to prohibit members of "Sri Ram Sene" and its leader Shri Pramod Mutalik from entering into jurisdiction of South Goa District and making aggressive statement and comments which could hurt the communal feeling of groups and lead to violence and it turn result into serious law and order problems;

And whereas, the circumstances do not allow serving of notice individually except to Shri Pramod Mutalik, leader of Sri Ram Sene;

Now therefore, I, Ajit Roy, IAS, District Magistrate, South Goa District in exercise of the powers vested in me under Section 144 of Cr. P. C. 1973, do hereby prohibit the entry of Shri Pramod Mutalik s/o Shri Hanmant Rao Mutalik leader of "Sri Ram Sene" and any of his associates or members within the jurisdiction of South Goa District, State of Goa for a period of 60 days with effect from 10th November, 2020.

Ajit Roy, IAS
District Magistrate,
South Goa District, Margao.

Order

No. 39/29/2004/AERO/MAG(III)/13228

- 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)

Wereas, 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, ongoing 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 subsection (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 period of 60 days with effect from 13th November, 2020.

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 13th day of November, 2020.

Ajit Roy, IAS
District Magistrate,
South Goa District, Margao.

Department of Tourism

Order

No. N 5/3(580)/2020-DT/491

By virtue of the powers conferred upon me under the Goa Registration of Tourist Trade Act, 1982, I Shri Rajesh Kale, Prescribed Authority, hereby remove the name of M/s Fishing Adventures Goa Pvt. Ltd., H. No. 22/356, Baman Wado, Candolim, Bardez-Goa for his Boating Watersports Activity on vessel bearing No. PNJ-776 maintained under the aforesaid Act.

Consequently, the Certificate of Registration No. WATN001236 issued under the said Act stands cancelled

Panaji, 6th November, 2020.— The Dy. Director of Tourism & Prescribed Authority (North Zone), *Rajesh A. Kale.*

Order

No. 5/S(4-6132)2020/DT/62

The registration of Vehicle No. GA-08-U-9694 bearing Certificate No. TAXS000762 belonging to Shri Hamid Khan resident of H. No. 687, Chandrawado, Fatorda, Margao, Salcete, South Goa, entered in the Tourist Taxi Register No. 66 page No. 58 under the Goa Registration of Tourist Trade Act, 1982 is hereby cancelled as the said Tourist Taxi has been sold with effect from 05-10-2020 and now the above vehicle is transferred in the name of Shri Arif Mohammad Gous Tahsildar residing at Ashok Nagar E.W.S. H. No. 61, Belgaum, Karnataka.

Margao, 4th November, 2020.— The Dy. Director of Tourism & Prescribed Authority (S), Rajesh A. Kale.

Department of Town and Country Planning

Office of the Chief Town Planner (Planning)

Notification

No. 36/1/TCP/400-171-B/2020/2108

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 171st meeting held on 29-09-2020 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

č	- T+7 W	7		E	L	5		1
No.	Name of the Applicant	survey No.	Village & Taluka	Total area of the	Zone as per KP 2021	Change of zone sought	Area sought for	Decision of Board
_				Property		for	change of	
_				(square			zone	
				meters)			(square meters)	
1	2	3	4	2	9	7		6
1.	Anita Lamba	509/1A	Anjuna, Bardez	1920	Partly Settlement, Partly Natural Cover with Irrigation Command Area	Settlement Zone	1054	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	Bharat Developers & Realtors Pvt. Ltd.	35/13	Chaudi, Canacona	832	Paddy Field	Settlement Zone	832	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.
က်	Renuka Francisca Fernandes	12/1-B	Xelvona, Quepem	902	Orchard	Settlement Zone	902	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.	Deepashri D. Naik	8/1-G	Xelvona, Quepem	1135	Orchard	Settlement Zone	1135	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.
Ö.	Mariano Fernandes	64/2	Mugali, Sanguem	30000	Partly Natural Cover, Partly Natural Cover with No Development Slope	Settlement Zone	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 for further verification of the slope.
.9	Maria Minguel Fernandes	7/4-D	Rivona, Sanguem	434	Orchard	Settlement Zone	434	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.
.7.	Gauri Ganapati Hedge	37/22-A	Reis Magos, Bardez	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.
8.	Devendra Naik	252/1-D	Neura-O- -Grande, Tiswadi	290	Natural Cover	Settlement Zone	290	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.
.6	Sushma Narayan Navti	91/1-H	Codar, Ponda	2000	Natural Cover	Settlement Zone	2000	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.
10.	Olga Fortes Felinta Bldg., Hagol	30/2-A	Sao Jose De Areal, Salcete	4710	Partly Settle- ment, Partly Paddy Field	Settlement Zone	3585	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.

-	C	c		Ц	y	4	0	C
1	7	າ	4	C	٥	,	ю	D)
11.	Prashila B. Naik	186/1-B	Ouerim, Ponda	297	Orchard	Settlement Zone	297	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.
12.	Renuka Franc Fernandes	11/18-H	Xelvona, Quepem	218	Orchard	Settlement Zone	218	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.
13.	Ubaldino L. Luis	46/1	Sao Jose De Areal, Salcete	7125	Orchard	Settlement Zone	7125	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.
14.	Sedine Fernandes	15/6-I	Odar, Ouepem	419	No development slope	Settlement Zone	419	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 for further verification of slope.
15.	Vicente Cruz Antonio Fernandes	251/1	Neura-O- Grande, Tiswadi	152000	Partly Natural Cover, Partly Natural Cover with No Development Slope	Settlement Zone	40000	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 for further verification of slope.
16.	Tome Rodrigues and Gajanan Akush Haldankar	318/2	Aldona, Bardez	4350	Partly Paddy Field, Partly Nallah/ /Pond	Retain paddy Field	4350	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act.
17.	Suryakanth Gopinath Gaonkar	26/1-M	Bicholim, Bicholim	261	Partly Settle ment, Partly Orchard, Partly Natural cover	Settlement Zone	261	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.
18.	Rajendra Laxman Ghadi	466/3-J	Thivim, Bardez	-	Settlement	Shifting of Road	1	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act.
19.	Shika N. Halarnkar	43/1	Orgao, Ponda	546	Partly Settlement, Partly Orchard	Settlement Zone	546	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.
20.	Shree Subrahmanya Vangmayee Parishad Welwada Poiginim	64/2	Rivona, Sanguem	54850	Reserved Forest with Irrigation Command Area (Non-forest as per Forest Department's letter)	Institutional Zone 4475, Orchard Zone 47580	52055	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department and Water Resource Department.

_												
σ	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 Water Resource 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.	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.
α	10000	6200	6650	300	292	250	250	250	250	250	425	326
7	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone	Settlement Zone
Œ	Partly Settle- ment, Partly Orchard, Partly Cultivable Land, Partly Salt Pan	Paddy Field	Paddy Field	Natural Cover with Irrigation Command Area	Orchard	Orchard	Orchard	Orchard	Orchard	Orchard	Orchard	Orchard
Ľ	27510	13250	15125	300	292	250	250	250	250	250	425	326
А	Arambol, Pernem	Navelim, Salcete	Navelim, Salcete	Shiroda, Ponda	Ponda Village Ponda Taluka (Curti-Khande- par Panchayat)	Cola, Canacona	Cola, Canacona	Cola, Canacona	Cola, Canacona	Cola, Canacona	Nagvem, Quepem	Ambaulim, Quepem
٣	52/1	40/2	39/2	426/1-H	138/1-0	128/1 (Part)	128/1 (Part)	128/1 (Part)	128/1 (Part)	128/1 (Part)	11/1-H	120/1-P
6	Laxmikant Parsekar	Dhanvir Fernandes c/o of Nihal Suhas Parvat kar	Dhanvir Fernandes C/o of Nihal Suhas Parvatkar	Pooja S. Rane	Avinash S. Desai	Chandrakant Kushali Pagi	Chandrakant Kushali Pagi	Uday Kushali Pagi	Prakash Kushali Pagi	Sudesh Kushali Pagi	Pramod S. Kunkolienkar	Raksha Jayant Varik
,	21.	22.	23.	24.	25.	26.	27.	28.	29.	30.	31.	32.
	i		1		i .							

1	2	3	4	2	9	7	8	6
33.	Olif Godad alais Olif Gultin Godad Manual S. Cardoz	80/15-F	Verna, Salcete	225	Orchard	Settlement Zone	225	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.	Santosh Sonu Thakur	119/1-A	Deao, Quepem	235	Orchard	Settlement Zone	235	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.
35.	Amona Shipyard Pvt. Ltd.	45/0	Verna, Salcete	22250	Orchard	Industrial Zone	22250	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.	Rudolf Emanual Femandes	12/0 (P)	Betki, Ponda	40986	Orchard	Settlement Zone	6000	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.	Rudolf Emanual Fernandes	12/0 (P)	Betki, Ponda	40986	Orchard	Settlement Zone	4000	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	Hari A Prabhu & Devidas A. Prabhu	304/1	Mandrem, Pernem	3405	Orchard	Settlement Zone	495	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.	Ismail Baig, Sahid Baig	45/4 & 45/6	Morombi- -o-Pequeno, Tiswadi	6540	Paddy Field	Settlement Zone	6540	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.	Amarpuri Wellness Exports	119/1	Assagao, Bardez	8800	Partly Settlement & Partly Orchard	Settlement Zone	2250	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.
41.	Watermark Properties Pvt. Ltd.	147/2, 4, 6, 8, 10, 11, 12, 16	Cavelossim, Salcete	2241	Partly Settlement, Partly Paddy Field	Settlement Zone	2241	Rejected
42.	Jogannivas Kamat	299/7	Socorro, Bardez	3675	Partly Settle- ment & Partly Natural Cover	Settlement Zone	1900	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.	Arun G. Shetty	87/2 Plot B	Ella, Tiswadi	3568	Natural Cover	Settlement Zone	574	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.

Rajesh J. Naik, Chief Town Planner (Planning).

Place: Panaji.

Date: 17-11-2020.

Department of Transport

Office of the District Magistrate, North Goa, Magisterial Branch

Order

No. 23/5/2020-MAG/6494

- Read: 1) Letter No. F.07/2020-21/PWD/WDVII (NH)/ASW/1075 dated 23-09-2020 of Executive Engineer, WD-VII(NH), P.W.D., Ground Floor, Junta House.
 - 2) Report No. DYSP/TRF/NORTH/811/2020 dated 19-10-2020 from the Dy. Supdt. of Police (Traffic), Panaji.

Whereas, the Executive Engineer, WDVII (NH), Panaji vide letter referred at Sr. No. (1) has requested for diversion of traffic plying on Service Road leading to Patradevi from ch. 503+832 (Tar Bastora VUP) to ch. 503+595 for taking up the work of construction of balance portion of minor bridge at ch. 503+595 at Tar Bastora for the period upto 28th February, 2021.

And whereas, the Dy. Supdt. of Police Traffic (North), Altinho, Panaji has recommended diversion for traffic plying on service road leading to Patradevi from ch. 503+832 (Tar Bastora VUP) to ch. 503+595 at Tar Bastora.

Now therefore, in exercise of the powers conferred on me under Sections 115 & 116 of the Motor Vehicles Act. 1988 and as recommended by the Dy. Superintendent of Police (Traffic), Altinho Panaji, I, R. Menaka, IAS, District Magistrate, North Goa hereby order the diversion of vehicular traffic from Tar Junction to Karaswada - Patradevi to proceed from Underpass and to take a right turn on the service road at Bastora side and further take sharp 'U' Turn so as to reach on the flyover to proceed to Karaswada - Patradevi. Further the vehicular traffic coming from Aldona/Bastora side proceeding from Tar junction to Karaswada -Patradevi shall take left turn on the Service road at Bastora side and further take a sharp 'U' Turn to come up on the flyover to proceed to Karaswada -Patradevi, subject to the following conditions:-

- NOC from National Highway Authority of India may be obtained well in advance before undertaking any work on National Highway.
- Appropriate signages at all above locations shall be erected for the information of motorist to ensure smooth and uninterrupted vehicular flow.
- 3. Wide publicity about the diversion of vehicular flow and work to be undertaken to be given in the locality in particular.

- 4. All diversion points should be sufficiently illuminated for better and clear visibility during night time.
- 5. Material used at diversion points should be pasted with fluorescent tape for clear visibility during night time.
- 6. Notice of the proposed work/diversion shall be pasted at all diversion points.
- 7. Contact number of Supervisor/responsible person must be displayed at work site for seeking assistance in emergent situation.
- 8. Once the work is completed all the debris should be removed immediately and the roads be brought to its normalcy.
- The work should be completed on or before 28-02-2021.
- The Contractor under taking the said work shall deploy maximum Traffic Marshals for diverting vehicular traffic in systematic manner.
- 11. Permission from other competent authorities should be obtained.
- 12. This permission is subject to cancellation/ /revocation at any moment.

The Executive Engineer, WD-VII(NH), P.W.D., Ground Floor, Junta House is directed to publish this Order through the Director of Information and Publicity in press/media/social media regarding the traffic diversion and to make necessary arrangements to erect the signboards at the required places and report compliance within fifteen days time. The Executive Engineer is also directed to convey the dates of scheduled work to the Traffic Police.

Panaji, 5th November, 2020.— The District Magistrate, *R. Menaka*, IAS.

Notification

No. 23/5/MAG/2020/BICH/6493

- Read: 1. Notification No. 23/8/2014/MAG/BICH/ /3367 dated 14-08-2015.
 - Leter No. DCB/01/Speed Breaker/2020/ /1624 dated 22-06-2020 of SDM, Bicholim, Bicholim-Goa.
 - Report No. DYSP/TRF/NORTH/844/2020 dated 29-10-2020 of the Dy. Superintendent of Police, Traffic (North), Altinho, Panaji-Goa.

In exercise of the powers conferred on me under Section 117 of the Motor Vehicles Act, 1988 and as recommended by the Deputy Superintendent of Police (Traffic), Panaji, I, R. Menaka, IAS, District Magistrate, North Goa hereby notify the places mentioned in Column No. 2 of the Schedule below as "No Parking Zone" within the jurisdiction of Bicholim Municipal Council, Bicholim Taluka.

SCHEDULE

Sr.	Location	Traffic
No		Signboard
1	2	3
1.	On the stretch of road from Maulinguem junction to Shantadurga High School both side (Main road)	No Parking Zone

Further, in exercise of the powers conferred on me under the provision of Section 116 of the above Act, I also authorise the erection of traffic sign boards in order to caution/regulate the motor vehicular traffic.

The Chief Officer, Bicholim Municipal Council, Bicholim shall publish this notification through the Director of Information and Publicity in local newspapers and make necessary arrangements to erect the signboards at the places indicated above and report compliance within fifteen days time.

The existing Parking for Six Wheeler vehicles mentioned at Sr. No. 22 i.e. "from Maulinguem junction to Shantadurga High School both side (Main road)" on the Notification No. 23/8/2014//MAG/BICH/3367 dated 14-08-2015 read at Sr. No. 1 stands denotified.

Panaji, 6th November, 2020.— The District Magistrate, R. Menaka, IAS.

Notification

No. 23/5/2019/MAG/TISW/6521

- Read: 1. Letter No. 109/50/2020/CCP/Admn/MIS//Pay Parking/7593 dated 28-09-2020 from the Commissioner, Corporation of the City of Panaji.
 - Report No. DYSP/TRF/NORTH/853/2020 dated 04-11-2020 from the DYSP Traffic (North), Altinho, Panaji-Goa.
 - Letter No. CCP/Projects/Pay Parking PH-II/Sketch/2020-21/8419 dated 11-11-2020 from the Commissioner, Corporation of the City of Panaji.

Whereas the Corporation of the City of Panaji (CCP) vide letter referred at (1) 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. Supdt. of Police, Traffic (North), Altinho Panaji-Goa vide letter referred at (2) 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 Vehicles Rules, 1991, do hereby notify the places 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 as per the Schedule below:-

SCHEDULE

Sr. No.	Location	F	Approved I Two Whe			ved Fees/for Wheelers
		Upto 4 hrs.	4 hrs. to 12 hrs.	12 hrs. and less then 24 hrs.	Upto 1 hour	Every Extra hour or part
1	2	3	4	5	6	7

- Road adjacent to Municipal Fish Market along Old Post Office
- Road adjacent to Municipal Fish Market along Royal Foods
- Basement and surrounding areas within Panaji Municipal Market
 - Shop No. 19 to Shop No. 15 of Panaji Municipal Market, Ground Floor for Freight Pay Parking and in front of these shops for Four Wheeler Pay Parking
 - 2) From Sulabh Toilet on Ground Floor to Shop No. 7 of Panaji Municipal Market on Ground Floor for Two Wheeler Pay Parking

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

	•	_		_		
1	2	3	4	5	6	7

- From Shop No. 7 to Shop No. 1 for Two Wheeler Pay Parking
- From Shop No. A-39 to Shop No. A-43 for Two Wheeler Pay Parking – (2 lanes)
- 5) Opp. Dhempo House, Pay Parking for Four Wheeler

Conditions

- 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 motorists as well as the local residents, well in advance before implementation of pay parking scheme.
- 3) Necessary signages/notice boards 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/stretch of roads as per format enclosed.
- 4) All the pay parking lots should 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 motorists/driver should bear the letter head of CCP and 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 vehicles shall be allowed to be parked at the corners or close to an intersection which will block the vision of the motorists.
- 8) Parking space in Four Wheeler parking area on each road for at least two emergency vehicles at all times should be earmarked.
- Parking space shall be reserved for 4 Wheeler for the vehicles of Persons with Disabilities.

- In case parking is full, no double parking on the road shall be allowed.
- 11) The access to the Residential houses, Business Premises and other buildings should not be blocked.
- 12) The Persons/Attendants collecting parking fees shall not be having criminal background or involved in criminal activities in the past.
- 13) The Parking attendants should behave in courteous manner with motorists/drivers.
- 14) Parking in No Parking Zone, Double parking, parking on footpaths, parking on Zebra Crossing, parking at the entrance of a residential building having parking facilities shall not be allowed.
- 15) 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 and the concern person/s/contractor collecting Parking Fees/CCP shall provide all assistance to do so.
- 16) The vehicles carrying fish to the fish market shall not be allowed to park in the designated parking lots, as there is spillage of water from those vehicles, which results in unhygienic condition and foul smell.
- 17) The CCP must 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.
- 18) Parking fees shall not be levied in the notified parking lots for persons with disabilities.
- 19) All Government vehicles are exempted from paying parking fees.
- 20) NOC can be revoked if the above conditions are not complied with.

Panaji, 12th November, 2020.— The District Magistrate, *R. Menaka*, IAS.

NOTICE (FORMAT)

The Collector & District Magistrate North Goa vide Notification No. 23/5/2019/MAG.TISW/6521

dated 12-11-2020 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 then 24 hrs.	Rs. 15/-					
	For 4 Wheelers						
1.	Upto 1 hour	Rs. 20/-					
2.	Every extra hour beyond 01 hour	Rs. 15/-					

- 1. Pay Parking will be for 24 hrs. on all days.
- 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).

Office of the Collector & District Magistrate, South Goa, Magisterial Branch

Proclamation

No. 37/84/2013-MAG/TRF/Unclaimed Veh./12994

Whereas, the Poice Inspector, Cuncolim Police Station vide his letter No. PI/CUN/5802/2020 dated 16-10-2020 has informed that one unclaimed vehicle bearing Registration No. MHE-6914 make NE Premier is lying at this Police Station premises since long;

And whereas, the Police Inspector, Cuncolim Police Station has further informed that efforts were made to trace out the owner of the vehicle, however, it was not traced and requested to issue a proclamation for the disposal of the below mention vehicle;

Vehicle details is as under:-

Registration No.	Type	Make	Chassis No.	Engine No.
MHE-6914	White Colour Car	NE	12X080990	138X10438

Therefore, I, Ajit Roy, IAS, District Magistrate South Goa under the powers vested in me under Section 26 of the Indian Police Act, 1861, hereby call upon all the persons interested in the said property to submit their claim (if any) to the P. I. Cuncolim Police Station under intimation to this office within a period of 6 (six) months from the date of publication of proclamation.

If no objections/claims are received within the due time the vehicle which is lying at the Police Station Cuncolim will be forefeited in favour of State Government and disposed by public auction as provided under law and no further claim will be entertained.

Given under my hand and seal of this office on 09th day of November, 2020.

Margao. — The District Magistrate, Ajit Roy, IAS.

Advertisements

In the Court of Ad hoc Senior Civil Judge at Panaji

Matrimonial Petition No. 31/2019/B

Mr. Roque Antonio Luis Sacramento Lazaro, s/o Valentino Joao Antonio Lazaro, 54 years of age, service, British National, r/o 1st Bairro, St. Cruz, Ilhas-Goa Petitioner.

Versus

Mrs. Maria Ivette Correia,
d/o Eduardo Correia,
46 years of age, service, Portuguese National,
r/o H. No. 77/3, GF-1-A2,
St. Francis Xavier Residency,
Old Goa, Ella North Goa,
presently r/a c/o Eduardo Correia, 54,
Keilder Court, Hexham Road, Reading,
RG27UG, U. K. England Respondent.

Notice

It is hereby made known to the public that by Judgement and Order dated 16th June, 2020 passed by this Court in the above mentioned Matrimonial Petition No. 31/2019/B, the marriage between the Petitioner Mr. Roque Antonio Luis Sacramento Lazaro and Respondent Mrs. Maria Ivette Correia registered in the Office of the Civil Regstrar of Ilhas Goa, registered against entry No. 19/1999 of the

Marriage Registration Book of the year 1998 stands dissolved by decree of divorce.

Given under my hand and the seal of the Court, this 7th day of November, 2020.

Artikumari N. Naik, Ad hoc Senior Civil Judge, 'A' Court, Panaji. I/c of Ad hoc Senior Civil Judge, 'B' Court, Panaji.

V. No. AP-618/2020.

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

Matrimonial Petition No. 32/2019/A

Mr. Sandesh Suhas Fadte. s/o Suhas Janardhan Fadte, 37 years of age, Indian National, r/o Flat No. G/4, Ground Floor, Vishwas Co. operative Society, New Waddem, Vasco, Marmugao, Goa

.... Petitioner.

V/s

Mrs. Suphal Shashikant Dholye alias Suphal Sandesh Fadte, d/o Shashikant Dholye, 30 years of age, Indian National, r/o Flat No. G/4, Ground Floor, Vishwas Co. operative Society, New Waddem, Vasco, Marmugao, Goa, working at Salgaonkar House, near Vegetable Market, Vasco, Marmugao, Goa Respondent.

Notice

2. Notice is given to the public and the litigants that by Judgement, Order and Decree dated 18th day of month of November, 2019 in Matrimonial Petition No. 32/2019/A, the suit for annulment of Marriage filed by the Petitioner stands granted under Article 18 of Family Laws of Goa, Daman & Diu. The petition for annulment of Marriage between the Petitioner and the Respondent stands granted.

The Civil Registrar of Mormugao, Goa is directed to delete the marriage registration and make the necessary endorsement against the entry No. 746/2018 for the year 2018 in respect of marriage between Petitioner and the Respondent.

Given under my hand and the seal of the Court, this 6th day of the month of November of the year 2020.

> Vijayalaxmi Shivolkar, Senior Civil Judge, Vasco-da-Gama. V. No. AM-242/2020.

Matrimonial Petition No. 70/2019/B

Smt. Bibizainab Abdul Razak Asharfi, w/o Tafaz Zool Suleman Mulla, age 23 years, r/o H. No. 980/1, Sancoale, Zuarinagar, Goa Petitioner.

V/s

Shri Tafaz Zool Suleman Mulla, s/o Suleman Mulla, r/o Flat C/1, 3rd Floor, Lobo Mansion, Pixim Dongri, Vasco-da-Gama, Goa Respondent.

Notice

3. Notice is given to the public and the litigants that vide Judgement and the Decree dated 6th March, 2020 passed by this Court in Marriage Petition No. 70/2019/B, the marriage between the Petitioner and the Respondent stands annulled and consequently a direction is given to the Civil Registrar of Mormugao at Vasco-da-Gama to cancel the marriage entry No. 265/2019 of the Marriage Registration Book of the year 2019.

Given under my hand and the seal of the Court, this 10th day of November, 2020.

> Apurva R. Nagvenkar, Senior Civil Judge, B Court, Vasco-da-Gama.

V. No. AP-623/2020.

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

Marriage Petition No. 127/2017/II

Mr. Hiru Gauns,

aged 32 years, married, service, r/o Lal Residency, Flat No. F-2, 1st Floor, H. No. 15/3804, near Horizon Hospital, Pajifond, Margao-Goa Petitioner.

Mrs. Tejeshwi Hiru Gauns alias Prajakta Jagannath Pawaskar, aged 28 years, married, housewife, r/o Bandhkarwadi, near School No. 2, Vardhan Chawl, Kankavli, Sindhudurg, Maharashtra Respondent.

Notice

4. It is hereby made known to the public that by Judgement and Decree dated 18-06-2020 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. 13/2010 of the Marriage Registration Book of the year 2010 stands dissolved by way of divorce and the entry is liable to be.

Decree to be drawn accordingly.

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

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

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

V. No. AM-244/2020.

Marriage Petition No. 43/2019/II

Reginaldo Borges, s/o late Alcinho Borges, aged about 44 years, r/a c/o Irene Borges,

UG-10, Akar Excelsior, Vanelim,

Colva, Salcete-Goa

.... Petitioner.

V/s

Viola Borges,

d/o Joao Mariano Rodrigues, aged about 39 years, r/a Flat No. B/F-2, Heartease Manor, Colva, Salcete-Goa Respondent.

Notice

5. It is hereby made known to the public that by Judgement and Decree dated 05-03-2020 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, against entry No. 229/2001 of the Marriage Registration Book of the year 2001 stands dissolved by way of divorce and the entry is liable to be cancelled.

Decree is drawn accordingly.

Given under my hand and the seal of the Court, this 5th day of November, 2020.

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

V. No. AM-245/2020.

In the Court of the IInd Addl. Ad hoc Senior Civil Judge at Margao

Marriage Petition No. 126/2019/II

Mrs. Welsh Lovy Pinto, d/o Jeorge Joseph Pinto, aged 39 years, housewife, r/o H. No. 478, Dongorim, Naveim, Salcete, Goa

.... Petitioner.

V/s

Mr. Cruz Fernandes, s/o Jose Natividade Fernandes, aged 46 years, service, r/o H. No. 1038, Alleam Vaddo, Chinchnim, Salcete-Goa Respondent.

Notice

6. It is hereby made known to all concerned that by virtue of Judgement and Decree passed by this Court on 24th day of January, 2020 in the above mentioned petition, the Marriage Petition stands decreed with costs. The marriage between the Petitioner and the Respondent registered before the Civil Registrar of Salcete, Margao under the entry No. 860/2007 stands dissolved.

The Civil Registrar of Salcete at Margao has been directed to cancel the marriage against entry No. 860/2007 in the Marriage Registration Book of the year 2015.

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

Carlo Rohin Santana Da Silva, IInd Addl. Ad hoc Civil Judge, Senior Division, Margao.

V. No. AM-249/2020.

Marriage Petition No. 2/2019/II

Mrs. Joana Francisca Fernandes,
holder of Infdian Passport No. R1505762,
aged 31 years, married, service,
d/o late Francisco Fernandes and
Smt. Milagrina Fernandes,
r/o H. No. 486, Modembhat,
Velim, Salcete-Goa Petitioner.

V/s

Shri Seby Fernandes,
aged 31 years, married, service,
s/o late Jose Fernandes and
Smt. Remetina Fernandes,
r/o H. No. 212, Copelabhat,
Deao Quepem-Goa Respondent.

Notice

7. It is hereby made known to all concerned that by virtue of Judgement and Decree passed by this Court on 31st day of August, 2020 in the above mentioned petition, the marriage petition is allowed. The marriage between the Petitioner and the Respondent solemnized before the Civil Registrar of Quepem on 25-04-2015 under entry No. 236/2015 stands dissolved by way of divorce.

The Civil Registrar of Quepem has been directed to cancel the marriage against entry No. 236/2015 in the Marriage Registration Book of the year 2015.

Given under my hand and the seal of the Court, this 10th day of November, 2020.

Carlo Rohin Santana Da Silva, IInd Addl. Ad hoc Civil Judge, Senior Division, Margao.

V. No. AM-250/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Notary Ex Officio in this Judicial Division of Pernem

Shri Mahesh R. Prabhu Parrikar, Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio of this Judicial Division of Pernem.

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 Inheritance dated 14-10-2020, drawn before me Shri Mahesh R. Prabhu Parrikar, Civil Registrar-cum-Sub-Registrar and Special Notary (Ex Officio) of this Judicial Division of Pernem-Goa at page 70 to 72 Notarial Book No. 25 of this office, the following was recorded:-

That on 05-05-1984 (one) late Sonu Govind Mahale, expired at Ugavem, Pernem-Goa and his widow (two) late Anusaya Sonu Mahale, expired at 05-02-2012, Ugavem, Pernem-Goa, thereafter their son (three) late Raghuvir Sonu Mahale, son of late Sonu Govind Mahale, expired at Ugavem, Pernem--Goa on 07-02-1991, all died without any Wills or any other testamentary dispositions of their last wish, late Raghuvir Sonu Mahale expired leaving behind his widow and moiety sharer, Smt. Ranjana Raghuvir Mahale and his universal legal heirs, namely 1) Shri Rajendra Raghuvir Mahale married to Smt. Rachana Rajendra Mahale 2) Shri Sanjay Raghuvir Mahale, married to Smt. Lalita Sanjay Mahale, all residing at Ugavem, Pernem-Goa 3) Shri Mahendra Raghuvir Mahale, married to Kavita Mahendra Mahale, both residents of House No. 81, Temb wada, Ugavem, Pernem-Goa 4) Smt. Sushma Damodar Prabhu Gaunkar, married to Shri Damodar

Prabhu Gaunkar, daughter of late Raghuvir Sonu Mahale, both residents of H. No. 89, Gaonkarwada, Pilgao, Bicholim-Goa.

And besides the above said moiety sharer and 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 persons.

Pernem, 9th November, 2020.— The Special Notary Ex Officio, Mahesh R. Prabhu Parrikar.

V. No. AP-616/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) in this Judicial Division of Bardez, Mapusa

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

9. 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 27-10-2020, drawn by and before me Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary) Bardez at Mapusa at page 81 to 83 Notarial Book No. 871 of this office the following is recorded:-

That 1) Mr. Feleciano Sebastiao Lobo expired on 16-08-2012 at Colvale, he died without any Will or testamentary disposition of his estate leaving behind his widow as half sharer or moiety holder and his four children's as legal heirs and successors, namely

- Mrs. Liberata Angela Lobo, married to Diogo Simoes,
- 2) Mr. Alexander Victor Lobo, bachelor,
- 3) Mr. Gregorio Lobo died on 16-10-2015, bachelor,
- 4) Mrs. Jenifer Eliza Lobo married to Simao Camelo.

And that there are no other person or persons whom according to the law in force would concur with them or may have preference over them to the inheritance of the said deceased person. As per the prevailing law in force in this state may be referred to as the heirs of or who may concur with the said heirs or who may have any better claim to the estate of the said deceased. Are the only legal heirs and successors.

Mapusa, 29th October, 2020.— The Special Notary Ex Officio, Smt. Sunanda Gauns.

V. No. AP-627/2020.

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

10. 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 Instrument of Declaration of Hirship dated 11-11-2020, drawn by and before me Shri Arjun Shetye, Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 89v to 2v Notarial Book No. 871 and 872 of this office the following is recorded:-

That on 9th day of the month of August of the year two thousand and twenty (09-08-2020) at her residence, House No. 125/1, Vancio Vaddo, Guirim, Bardez-Goa, expired Mrs. Minaxi Puna Desai, wife of Mr. Punda Bamnun Desai also known as Mr. Puna Bamnu Desai in the status of married, without having any issue/child, without having any siblings and without her parents being deceased, leaving behind her as her moiety holder and half sharer and as the universal sole heir– the party of the second part or the said interested party Mr. Punda Bamnun Desai also known as Mr. Puna Bamnu Desai husband of the deceased, 74 years of age, resident of House No. 125/1, Vancio Waddo, Bardez, Guirim, Mapusa-Goa 403 507.

And that besides the said interested party mentioned above, there does not exist any other person or persons who could concur in the said inheritance left by the deceased person.

Mapusa, 11th November, 2020.— The Special Notary Ex Officio, *Sd/-*.

V. No. AP-633/2020.

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

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

11. 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 dated 28th October, 2020 recorded before me in Book No. 745 of Notarial Deeds at page 90 onwards the following is noted:-

That Mr. Agnelo Ligorio Fernandes expired on twenty seventh day of November of the year two thousand and ten (27-11-2010) at Goa Medical College Bambolim, Goa and Mrs. Lina Elizabeth Ferrao Fernandes alias Lina Elizabeth Francisca Ferrao expired on seventh day of the month of September of the year two thousand and twenty at Manipal Hospital, Dona Paula, Goa both died intestate, without executing any Will or any other disposition of their last wish, leaving behind their only daughter (one) Mrs. Alina Francisca Fernandes daughter of late Agnelo Ligorio Fernandes married to Lloyd Lino Carvalho, son of Mr. Nicholas A. Carvalho, both resident Bainguinim, Old-Goa Tiswadi.

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

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

Panaji, 11th November, 2020.— The Special Notary (Ex Officio), *Aarti A. Parvatkar*.

V. No. AP-622/2020.

Shri Domingos Martins, Civil Registrar-cum-Sub-Registrar and Special Notary (Ex Officio) of Tiswadi Judicial Division at Panaji-Goa.

12. 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 dated sixteenth November, 2020 recorded before me in Book No. 746 of Notarial Deeds at page 8 onwards the following is noted:-

That on eighth April, two thousand and eleven expired Camilo Minguel Eleuterio de Oliveira at Goa Medical College, Bambolim, Goa, and upon his death a Deed of Succession has been executed on third day of the month of May of the year two thousand thirteen in the Judicial Division of Ilhas, City of Panaji, duly drawn in the Office Notary Book of Deed bearing No. 715 at pages 58 to 60v dated third May, two thousand and thirteen bringing all the legal heirs of record. That subsequently expired on sixth April, two thousand nineteen Mrs. Luizinha Pedrinha de Oliveira, widow of late Camilo Miguel Eleuterio de Oliveira at Merces, Goa without any Will or any other last disposition leaving behind her the following children namely (one) Joaquim Judas de Cristo Reis de Oliveira, expired on sixteenth September, nineteen hundred ninety eight at GMC, in the status of bachelor (two) Mr. Jose Francisco De Oliveira married to Angelina Maria Amrica and (three) Joao Xavier Ernesto de Oliveira married to Adelina Antonio Henriqueta Lobo as the only legal heirs and successors. That besides the above said heirs/successors, there does not exist any person or persons who according to law could prefer or concur or have better claim to the inheritance left by the above deceased person.

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

Panaji, 16th November, 2020.— The Special Notary (Ex Officio), *Domingos Martins*.

V. No. AP-635/2020.

Shri Domingos Martins, 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 dated 17th November, 2020 recorded before me in Book No. 746 of Notarial Deeds at page 13 onwards the following is noted:-

That on 24th day of March of the year two thousand and twenty (24-03-2020) died at Manipal Hospital, Dona Paula, Tiswadi, Goa, Mr. Pedrinho Cristavao Po who hailed from Taleigao, Tiswadi, Goa leaving behind him, his wife Mrs. Maria Da Conceicao Afonso without a Will or any other disposition of his last wish, leaving behind her as the moiety holder, legal representative, without any ascendant or descendants who is legally qualified to concur, prefer, succeed and compete in the estate of the said deceased person. That the above mentioned person is the sole and universal heir and successor of late Mr. Pedrinho Cristavao Po and besides her, there is no other person/persons who according to law may have preference over her or who may concur along with her to the estate left by the above said deceased person.

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

Panaji, 17th November, 2020.— The Special Notary (Ex Officio), *Domingos Martins*.

V. No. AP-636/2020.

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

Smt. Freeda B. J. Gomes, Civil Registrar-cum-Sub-Registrar and Special Notary Ex 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 of Succession and Qualification of Heirs" dated 22nd October, 2020, drawn by and before me Smt. Freeda B. J. Gomes, Special Notary Ex officio Ponda recorded at pages 68v to 70v, it has been declare as follows:-

That on 13-01-2014 at Goa Medical College Bambolim-Goa Shri Hanumant Dangui alias Hanumant Atmaram Dangui expired without making any Will or anyother disposition in respect of his estate leaving behind him his wife Smt. Nilima Hanumant Dangui alias Nilima H. Dangi as moiety holder, one son and one daughter as his legal heirs viz (1) Mr. Atmaram Hanumant Dangi and (2) Miss Pooja Hanumant Dangi.

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, 23rd October, 2020.— The Special Notary, Freeda B. J. Gomes.

V. No. AP-632/2020.

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.

15. 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 and Qualification of Heirs, dated 06-11-2020, drawn by and before me, Shri Kiran H. Mesta, Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) Mormugao at Vasco-da-Gama at pages 28v to 30v of Notarial Book No. 193 of this office, the following is recorded:-

That on 23-07-1989 expired Smt. Vanita Vasudev Govekar at MPT Hospital, Vasco and subsequently her husband Shri Vassudev Govekar expired on 03-09-1995 at MPT qtrs., Baina, Vasco without any Will or Gift or any other testamentary disposition of their last wish leaving behind them their universal legal heirs their children (one) Mrs. Arati Vassudev Govenkar alias Aarti Sanjiv Sinai Usgaonkar, major

in age, married to Mr. Sanjiva Satchidananda Sinai Usgaoncar, major in age. The said Mr. Sanjiva Satchidananda Sinai Usgaoncar expired on 25-04-2009 at Dr. Lawrance Almeida Complex, opp. Hotel Menino, 4th Floor, CFO-1, Ponda-Goa leaving behind his moiety holder Smt. Arati Vassudev Govenkar alias Arati Sanjiv Sinai Usgaonkar, major in age and his universal legal heir his only son (one) Mr. Neelesh Sanjiv Sinai Usgaonkar, major in age, married to Mrs. Trupti Premanand Mulavi alias Trupti Neelesh Sinai Usgaonker, major in age all residents of H. No. C-F-01, 4th Flr, Dr. Almeida Complex, Ponda-Goa (two) Mrs. Anunrada Vassudeva Govencar alias Anuradha Ramdas Gaonkar, major in age, married to Mr. Ramdas Govinda Gauncar, major in age, the said Mrs. Anunrada Vassudeva Govencar alias Anuradha Ramdas Gaonkar expired on 10-06-2006 at GMC without any Will or Gift or any other disposition of her last wish leaving behind her moiety holder her husband Shri Ramdas Govinda Gauncar, major in age and her universal legal heirs her children namely (one) Mrs. Snehal R. Gaonkar alias Snehal Satish Divekar, major in age, married to Mr. Satish Laxmikant Divekar, major in age, residents of Flat C-8, Tirumala Co-op Housing Society, Gogol, Margao, Goa (two) Miss Deepenti Ramdas Gaonker, major in age, unmarried (three) Mr. Gautam alias Govind Ramdas Gaunker, major in age, unmarried, both residents of Flat C-8, Tirumala Co-op. Housing Society, Gogol, Margao, Goa (three) Mr. Vinay Kumar Vassudev Goencar alias Vinaykumar Vasudev Govekar, major in age, unmarried, resident of H. No. C-F-01, 4th Flr, Dr. Almeida Complex, Ponda-Goa (four) Mr. Sudesh Vassudeu Govencar, major in age, married to Mrs. Susheela P Naik alias Susheela Sudesh Govekar, major in age. The said Mr. Sudesh Vassudev Govencar expired on 10-03-2014 at near Old Survey, Borda, Margao without any Will or Gift or disposition of his last wish leaving behind his moiety holder Smt. Susheela P Naik alias Susheela Sudesh Govekar, major in age, and his universal legal heirs his children (one) Mr. Sarvesh Sudesh Govekar, major in age, unmarried (two) Miss Saloni Sudesh Govekar, major in age, unmarried, all residents of H. No. 123/C, Deulmol Housing Board, Margao, Goa as their heir 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 successor or may have a better claim to the estate/inheritance left by the said deceased persons.

Mormugao, 6th November, 2020.— The Special Notary Ex Officio, Shri *Kiran H. Mesta*.

V. No. AP-619/2020.

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 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 and Qualification of Heirs, dated 16-10-2020, drawn by and before me, Shri Kiran H. Mesta, Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) Mormugao at Vasco-da-Gama at pages 13 to 14 of Notarial Book No. 193 of this office, the following is recorded:-

That Smt. Chandralekha Chandrakant Palyekar died at Vishwa Sanjivani Health Centre, Vasco-da--Gama, Goa on 22-07-2017 and subsequently her husband Shri Chandrakant Jagannath Palyekar expired on 17-06-2020 at H. No. 31, Orulem, Vasco, Goa without executing any Will or Gift or any other testamentary disposition of their last wish leaving behind them their only daughter (one) Smt. Rupali C. Palyekar alias Rupali Sandip Manjreker, major in age, housewife, married to Mr. Sandip Ganpat M. Manjreker, major in age as their sole and universal legal heir and besides the above mentioned legal heir 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 successor or may have a better claim to the estate/inheritance left by the said deceased persons.

Mormugao, 16th October, 2020.— The Special Notary Ex Officio, Shri *Kiran H. Mesta*.

V. No. AP-625/2020.

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

17. 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 dated 02-11-2020, 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 25-26 of Notarial Book No. 193 of this office, the following is recorded:-

That late Shri Jose Gama alias Jose Da Gama, expired on 20-12-1966 at Cortalim and subsequently his wife late Smt. Isabel Pereira alias Isabel Gama expired on 28-10-2011 at H. No. 634, Thana, Cortalim

both of them died without executing any Will or any other testamentary disposition of their last wish leaving behind their sole and universal legal heirs namely (one) Smt. Maria Especiosa Gama alias Esperanca Gama, major in age, married to Shri Caetaninho Carvalho, major in age (two) Smt. Margarida Gama alias Margarida Gama E Vaz, major in age, married to Shri Francisco Vas, major in age. The said Francisco Vas expired on 23-07-2016 at H. No. 165/20(2), Kesarval without executing any Will of his last disposition and leavind behind his widow and half sharer or moiety holder Smt. Margarida Gama alias Margarida Gama E Vaz, major in age and his sole and universal legal heirs (one) Smt. Rosy Vaz, major in age, married to Shri Anthony John Peres, major in age (two) Smt. Ruby Vaz, major in age, married to Shri Caetano Matoes Cruz, major in age (three) Smt. Rinny Vaz, major in age, married to Shri Salvador Almeida, major in age (four) Shri Richard Vaz, major in age, married to Smt. Ena Menezes, major in age (five) Shri Rony Vaz, major in age, married to Smt. Alisha D'Souza, major in age and there being no one else who may prefer or concur along with them to the inheritance left by said deceased persons.

Mormugao, 12th November, 2020.— The Special Notary Ex Officio, *Kiran H. Mesta*.

V. No. AP-626/2020.

Shri Kiran H. Mesta, Civil Registrar-cum-Sub--Registrar and Special Notary Ex Officio in the said Judicial Division.

18. 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 dated 13-11-2020, 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 35v-37 of Notarial Book No. 193 of this office, the following is recorded:-

That late Shri Paulo Moura expired on 24-01-1957 at Cortalim and subsequently his wife late Smt. Benedita Lucas alias Benjamita Lucas expired on 05-05-1984 at Thana, Cortalim both of them died without executing any Will or any other testamentary disposition of their last wish and leaving behind following sole and universal legal heir (one) Smt. Maria Madalena Moura, major in age, married to Shri Pedro Monteiro, major in age. The said Pedro Monteiro expired on 13-10-1950 at Cortalim and his wife Maria Madalena Moura alias

Magdalena Moraes alias Magdalina Moraes alias Magdalina Morais alias Magdalina Moraies expired on 13-04-2012 at Thana, Cortalim, Goa both of them died without executing any Will and leaving behind their sole and universal legal heirs (one) Smt. Santana Maria Monteiro, major in age, married to Shri Inacio Lobo, major in age (two) Smt. Antonieta Monteiro, major in age, married to Shri Francisco Xavier Lucas, major in age. The said Mr. Francisco Xavier Lucas expired on 24-02-1988 at Cortalim without executing any Will and leaving behind his widow and half sharer or moiety holder Smt. Antonieta Monteiro and his sole and universal legal heirs (one) Smt. Maria Aurora Lucas, major in age, married to Shri Constancio Vaz, major in age (two) Shri Pobre Lucas, major in age, married to Smt. Milagrina Mouro, major in age and there being no one else who may prefer or concur along with them to the inheritance left by said deceased person.

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

V. No. AP-631/2020.

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

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 Qualification of Heirship dated 22-10-2020 duly recorded under Book No. 1679 at pages 82V to 84V of the office the following is recorded:

That on 30-04-2018 at Gogol, Margao-Goa, died Gemma Fernandes and her husband on 25-09-2019 at Gogol, Margao, died Austin Fernandes alias Austin Antonio Fernandes, both intestate without executing any Will or any other disposition of their last wish, leaving behind as their sole and universal heirs namely (1) Ashley Joseph Fernandes married to Nelia Rosa Pacheco, 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, 26th October, 2020.— The Civil Registrar-cum-Sub-Registrar and Special Notary, *Jyoti K. Nayak*.

V. No. AM-243/2020.

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 30-09-2020 duly recorded under Book No. 1678/1679 at pages 100 to 2V of the office the following is recorded:

That on 31-01-1991 at Beloy Nuvem, died Remedios Barreto intestate without executing any Will or Gift nor any other disposition of his last wish but leaving behind as widow Inacinha Dias alias Inacinha Dias e Barreto as his moiety sharer and his only child namely, Lourecina Barreto alias Lourecin Barreto married to Aviton 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 person.

Margao, 7th October, 2020.— The Civil Registrar-cum-Sub-Registrar and Special Notary, *Jyoti K. Nayak*.

V. No. AP-628/2020.

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

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 Qualification of Heirship dated 30-09-2020 duly recorded under Book No. 1678 at pages 98V to 100V of the office the following is recorded:

That Carlota Sequeira alias Carlota Fernandes, died on 29-11-2018 at Fatorda, Margao, Salcete, Goa, died intestate without executing Will or any other disposition of his last wish but leaving behind her husband Rosario Sequeira as his moiety sharer and his 'sole and universal heirs' his children, namely, (one) Renusha Siqueira married to Ryan Augusto Travasso and (two) Rancia Siqueira married to Joaquim Fernandes, there being no one else or no other person or heir who in terms of Law of Succession prevailing in the State of Goa, may prefer the estate left by the deceased person.

Margao, 6th October, 2020.— The Civil Registrar-cum-Sub-Registrar and Special Notary, *Jyoti K. Nayak*.

V. No. AP-629/2020.

Shri Manuel Vales, Joint Civil Registrar-cum-Sub-Registrar II and Special Notary in the said Judicial Division of Salcete Margao.

22. 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 Renunciation of Rights and Deed of Succession dated 13-11-2020 duly recorded under Book No. 1680 at page 66 to 67v of the office the following is recorded:

That on 08-06-1955, died C. Lobo also known as Crecencio Lobo at Mumbai and on 26-11-1993, expired his wife Aurea Dias also known as Auria Lobo or Maria Aurea Virginia Dias Lobo at Montreal, Sans, both intestate without executing any Will or any disposition of their last wish but leaving behind daughter as their sole heiress namely, Maria Tereza Lobo or Thereza Maria Macnamara, divorcee, 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 person.

Margao, 13th November, 2020.— The Joint Civil Registrar-cum-Sub-Registrar I and Special Notary, *Manuel Vales*.

V. No. AP-630/2020.

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

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 Deed of Qualification of Heirship dated 31-08-2020 duly recorded under Book No. 1678 at pages 27V to 29 of the office the following is recorded:

That on 07-08-2002 at Hospicio Hospital, Margao, Goa, died Armando da Costa, died Armando Da Costa intestate and without making any Will, Gift or any other disposition of his last wish but leaving behind his widow said Martinha Dias as moiety holder and as 'sole and universal heirs', his children, namely (1) Avita Ana Da Costa (2) Bosco Inacio D'Costa (3) Bella Nelly D'Costa and (4) Addrich Francisco Hermenegildo Da Costa, all unmarried, there being no one else or no other person or heir who in terms of Law of Succession prevailing in the State of Goa, may prefer the estate left by the deceased person.

Margao, 8th October, 2020.— The Civil Registrar-cum-Sub-Registrar and Special Notary, *Jyoti K. Nayak*.

V. No. AM-246/2020.

Smt. Shobhana U. Chodankar, Joint Civil Registrarcum-Sub-Registrar II and Special Notary in the said Judicial Division of Salcete, Margao.

24. 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 31-12-2019 duly recorded under Book No. 1672 at pages 93 to 95 of the office the following is recorded:-

That on the 29-5-2019, expired Antonio Miguel Isac Antao alias Antonio Minguel Isac Antao alias Antonio Joao Antao at Grace Intensive Cardiac Hospital Margao-Goa, intestate without executing any Will or any other disposition of his last wish, leaving behind his wife Mrs. Crisolinda Maria Jose Lopes Antao as his "moiety sharer" and as his "sole and universal heirs" his four children namely (one) Mr. Imidio Antonio Elves Lopes Antao married to Mrs. Indira Maria Fernandes alias Indira Maria Antao (two) Mrs. Celsa Cheryl Lopes Antao married to Mr. Michael Pactsch (three) Mrs. Nivea Antao Van De Perre married to Mr. Luc Van De Perre and (four) Mr. Glen Elroy Lopes Antao married to Mrs. Wendy Helen Barreto, 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 person.

Margao, 10th June, 2020.— The Joint Civil Registrar-cum-Sub-Registrar II and Special Notary, Smt. Shobhana U. Chodankar.

V. No. AM-248/2020.

Shri Manuel Vales, Joint Civil Registrar-cum-Sub-Registrar II and Special Notary in the said Judicial Division of Salcete, Margao.

25. 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 02-11-2020 duly recorded under Book No. 1680 at page 19 to 21 of the office the following is recorded:

That late RavindraVishwanath Audi alias Rui, who hailed from Benaulim, Salcete-Goa, has died on 24-03-2020 at Goa Medical College at Bambolim, Goa, the said late RavindraVishwanath Audi alias Rui in the status of married to Smt. Laximi Ravindra Audi have executed a Public Will drawn on 02-04-2018, recorded at folio 54V to 56V of Deed//Will Book No. 458, after being authorized to execute the said Will by his wife Smt. LaximiRavindra Audi immovable properties as found stated and enlisted in the said Will, thereby constituting the said interested party Shri BramhanandRavindra Audi as

heir with respect to the immovable properties mentioned in the Will dated 02-04-2018. That the said RavindraVishwanath Audi alias Rui expired leaving behind his widow and moiety sharer Smt. LaximiRavindra Audi and his heirs his children namely (1) Vivek Ravindra Audi, divorcee (2) Shri BramhanandRavindra Audi, married to Smt. Ashma Bramhanand Audi, (3) Shri Vijay Ravindra Audi, Indian National, married to Smt. Anandi Vijay Audi as his 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 person.

Margao, 13th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Manuel Vales*.

V. No. AM-251/2020.

Shri Manuel Vales, Joint Civil Registrar-cum-Sub--Registrar II and Special Notary in the said Judicial Division of Salcete, Margao.

26. 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 09-11-2020 duly recorded under Book No. 1680 at page 38V to 40 of the office the following is recorded:

That Assuciana Sebastiana Pinto alias Assucena Sebastiana Pinto, who was hailing from Cotta-Chandor, Salcete-Goa and who expired on the twelfth day of the month of September, in the year two thousand and sixteen at House No. 116, Cotta-Chandor, Salcete-Goa, leaving behind as her 'sole and universal heir' her daughter the said "interested party" Mrs. Guilhermina Candida Mascarenhas married to Mr. Alexandre Miguel Santana Cristeza Pereira, as the '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 person.

Margao, 13th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Manuel Vales*.

V. No. AM-252/2020.

Shri Manuel Vales, Joint Civil Registrar-cum-Sub--Registrar II and Special Notary in the said Judicial Division of Salcete, Margao.

27. 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 Renunciation of Rights and Deed of

Succession dated 10-11-2020 duly recorded under Book No. 1680 at page 46V to 48V of the office the following is recorded:

That Mr. Carmo Lourenco de Menezes alias L. Menezes Carmo, son of Inacio Caetano Cornelio Menezes and of Maria Tereza Fernandes, domiciled at Curtorim, Salcete, Goa, died intestate at Curtorim, Salcete-Goa on fourth February two thousand thirteen, without executing any Will or Gift or any other disposition of his assets, leaving behind his wife Maria de O' Filomena Claricia Candolina Viegas as his moiety sharer and the following as his only universal heirs: (1) Mrs. Maria de O' do Carmo Menezes, married to Antonio Tomas Jacob Carvalho, (2) Mr. Milagres Nobel do Carmo Menezes, married to Clementina Menezes (3) Mrs. Celita Filomena Menezes, widow of Antonio Miguel Agnelo Ataide Menezes alias Anthony Menezes who died earlier at G.M.C., Bambolim, Tiswadi, Goa on the sixth day of July of the year two thousand three (4) Mrs. Nilsa Maria do Carmo Menezes, married to Erson Maria de Santana Viegas, and (5) Mr. Caetaninho Savio Jose Anand Menezes, married to Anita Pai, 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 person.

Margao, 13th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Manuel Vales*.

V. No. AM-253/2020.

Shri Manuel Vales, Joint Civil Registrar-cum-Sub--Registrar II and Special Notary in the said Judicial Division of Salcete, Margao.

28. 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 9-11-2020 duly recorded under Book No. 1680 at pages 40 to 43 of the office the following is recorded:

That on the 13-4-1992 at Hospicio Hospital Margao-Goa expired Caetano Salvador Rebelo alias Caetano Rebello alias Caitano Salvador Rebelo hailing from House No. 188, Rodrigues Ward, Cavelossim, Salcete-Goa, intestate without executing any Will or any other disposition of his last wish leaving behind his wife Socorrinha Fernandes alias Sucorrina Fernandes alias Socorrina Fernandes as his "moiety sharer" and as his "sole and universal heirs" his five children namely (one) Mr. Wolfango Joao Rebelo married to Mrs. Marta Maria Francisca Pereira (two) Mrs. Mariquinha

Edviges Rebelo married to Mr. Antonio Caetano Braganca (three) Mr. Lourenco Santiago Rebelo married to Mrs. Maria Wilma Josefa Teonilda De Souza (four) Mr. Francisco Xavier Paulo Rebello married to Mrs. Precila Lorena Inocencia Fernandes and (five) Mr. William Dangil Filomeno Rebello, married to Mrs. Selvina Cardozo, thereafter on 2-9-2009 at House No. 188/B, Rodrigues Ward, Cavelossim, Salcete-Goa expired Lourenco Santiago Rebelo also intestate without executing any Will or any other disposition of his last wish in the status of married to Mrs. Maria Wilma Josefa Teonilda De Souza whom he has left as his "moiety sharer" leaving behind no children, but leaving behind as his "sole and universal heiress" his mother namely said Socorrinha Fernandes alias Sucorrina Fernandes alias Socorrina Fernandes, thereafter on the 19-2-2017 at House No. 188, Rodrigues Ward, Cavelossim, Salcete-Goa, expired Socorrinha Fernandes alias Sucorrina Fernandes alias Socorrina Fernandes leaving behind a Public Will dated 25-2-2011 recorded under Book No. 377 at pages 16 to 18 in this office in favour of her son Mr. William Dangil Filomeno Rebello and also leaving behind as her "sole and universal heirs" her four children and one daughter-in-law namely (one) Mr. Wolfango Joao Rebelo married to Mrs. Marta Maria Francisca Pereira (two) Mrs. Mariquinha Edviges Rebelo married to Mr. Antonio Caetano Braganca (three) Mr. Francisco Xavier Paulo Rebello married to Mrs. Precila Lorena Inocencia Fernandes and (four) Mr. William Dangil Filomeno Rebello married to Mrs. Selvina Cardozo and daughter-in-law namely, Mrs. Maria Wilma Josefa Teonilda De Souza, wife of late Lourenco Santiago Rebelo, 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, 12th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Manuel Vales*.

V. No. AM-254/2020.

Shri Manuel Vales, Joint Civil Registrar-cum-Sub-Registrar II and Special Notary in the said Judicial Division of Salcete, Margao.

29. 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 11-11-2020 duly recorded under Book No. 1680 at pages 54 to 57 of the office the following is recorded:

That on the 3-10-2010 at House No. 201, Comba, Margao expired Anapurnabai alias Anpurnabai

alias Pimbai Teli alias Anpurnabai Xembu Alvo alias Anapurnabai Alvo, intestate without executing any Will or any other disposition of her last wish in the status of widow of Xembu Subraia Xete Alvo alias Xembu Xett Alvo alias Xembu Subraia Alve alias Xembu Subraia Xete Alvo, intestate without executing any Will or any other disposition of her last wish leaving behind as her "sole and universal heirs" her following children and grandchildren namely (one) Subraia Xembu Alve alias Subray Alve alias Subray Shambu Alve alias Subraia Xembu Alve who predeceased his mother on the 31-5-2009 at Grace Intensive Cardiac Care Centre Margao also intestate, without executing any Will or any other disposition of his last wish leaving behind his wife Mrs. Assumoti alias Baguiroti Subraya Alve alias Sushma Subray Alve alias Sushma Alve as his "moiety sharer" and as his "sole and universal heirs" his two children namely (a) Mr. Svapnil Subray Alve married to Mrs. Ishwari Santosh Masurkar changed to Mrs. Ishwari Svapnil Alve and (b) Mrs. Sampada Subraya Alve alias Sampada Guruprasad Karmalkar married to Mr. Guruprasad or Voikunth Karmalkar (two) Mrs. Xexicala or Sesicale or Xeshieala Xembu Alve alias Sundarabai Dattaram Natekar, wife of late Dattaram Natekar alias Dataram Natekar, said Dattaram Natekar alias Dataram Natekar, who predeceased his mother-in--law on the 19-11-1981 at Asilo Hospital Mapusa-Goa, also intestate without executing any Will or any other disposition of his last wish leaving behind his wife Xexicala or Sesicale or Xeshieala Xembu Alve alias Sundarabai Dattaram Natekar as his "moiety sharer" and as his "sole and universal heir" his one son and one daughter namely (a) Mr. Akash Dataram Nateker married to Mrs. Supriya Vijay Gupte and (b) Mrs. Suchitra Dattaram Nateker married to Mr. Atul Dinanath Arsekar (three) Shri Crisina Xembu Alvo alias Krishna S. Alve, bachelor who expired on 22-5-2007 at Shanti Avedna Sadan Loutulim also intestate, without executing any Will or any other disposition of his last wish in the status of unmarried leaving behind no descendants who predeceased his mother Anapurnabai alias Anpurnabai alias Pimbai Teli alias Anpurnabai Xembu Alvo alias Anapurnabai Alvo, who expired on the 3-10-2010 at House No. 201, Comba, Margao, the said Crisina Xembu Alvo alias Krishna S. Alve has left behind his one brother, three sisters, four nephews and three nieces namely at serial number (seven), (two, a and b), (five) (six), (one, a and b), (four, a, b and c), (four) Mr. Gajanan Shambhu Alve alias Gajanana Alvo married to Mrs. Surekha Gajanan Alve, the said Gajanan Shambhu

Alve alias Gajanana Alvo expired on 25-1-2014 at Apollo Victor Hospitals Malbhat, Margao-Goa also intestate, without executing any Will or any other disposition of his last wish leaving behind his wife Mrs. Surekha Gajanan Alve as his "moiety sharer" and as his "sole and universal heirs" his three children namely (a) Gaurish Gajanan Alve, unmarried (b) Mr. Sachin Gajanan Alve, unmarried and (c) Mrs. Sradha Gajanan Alve married to Mr. Siddhesh Dattaram Prabhu (five) Mrs. Chouba Xembu Alvo alias Shoba Xembu Alve married to Mr. Avdut Prabhu and (six) Mrs. Caliana Xembu Alvo married to Mr. Vithal Shivram Verenker and (seven) Mr. Vinaia Xembu Alvo married to Mrs. Asha Vinaia Alvo, and that upon the death of said Anapurnabai alias Anpurnabai alias Pimbai Teli alias Anpurnabai Xembu Alvo alias Anapurnabai Alvo and thus upon the death of Crisna Xembu Xete Alvo alias Krishna S. Alve the "sole and universal heirs" are (one) Mrs. Mrs. Assumoti alias Baguiroti Subraya Alve alias Sushma Subray Alve alias Sushma Alve, wife of late Subraia Xembu Alve alias Subray Alve alias Subray Shambu Alve alias Subraia Xembu Alve, alongwith her two children namely (i) Mr. Svapnil Subray Alve married to Mrs. Ishwari Santosh Masurkar changed to Mrs. Ishwari Svapnil Alve and (ii) Mrs. Sampada Subraya Alve alias Sampada Guruprasad Karmalkar married to Mr. Guruprasad or Voikunth Karmalkar (two) Xexicala or Sesicale or Xeshieala Xembu Alve alias Sundarabai Dattaram Natekar wife of late Dattaram Natekar alias Dataram Natekar, along with her two children namely (i) Mr. Akash Dataram Nateker married to Mrs. Supriya Vijay Gupte and (ii) Mrs. Suchitra Dattaram Nateker married to Mr. Atul Dinanath Arsekar (three) Mrs. Surekha Gajanan Alve, wife of late Gajanan Shambhu Alve alias Gajanana Alvo, alongwith her three children namely (i) Gaurish Gajanan Alve, unmarried (ii) Mr. Sachin Gajanan Alve, unmarried and (iii) Mrs. Sradha Gajanan Alve married to Mr. Siddhesh Dattaram Prabhu (four) Mrs. Chouba Xembu Alvo alias Shoba Xembu Alve married to Mr. Avdut Prabhu (five) Mrs. Caliana Xembu Alvo married to Mr. Vithal Shivram Verenker and (six) Mr. Vinaia Xembu Alvo married to Mrs. Asha Vinaia Alvo, 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, 12th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Manuel Vales*.

V. No. AM-255/2020.

Shri Manuel Vales, Joint Civil Registrar-cum-Sub--Registrar II and Special Notary in the said Judicial Division of Salcete, Margao.

30. 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 13-11-2020 duly recorded under Book No. 1680 at page 70V to 72 of the office the following is recorded:

That Mr. Antonio Joao Fernandes, who hailed from House No. 57, Cotta Cantti Waddo, Chandor, Salcete, Goa died on 18-09-2020, in the status of married, intestate and without executing any other disposition of their last wish, leaving behind as her moiety holder his widow Mrs. Joaquina Angela Fernandes and as his sole and universal his three children being one son namely Mr. Austin Jose Fernandes, unmarried and two daughters namely Ms. Anline Sharmila Fernandes and Ms. Abigail Fernandes, both spinster, 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 person.

Margao, 13th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Manuel Vales*.

V. No. AM-256/2020.

Shri Kiran Harish Mesta, Joint Civil Registrar-cum-Sub-Registrar II and Special Notary in the said Judicial Division of Salcete, Margao.

31. 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 16-11-2020 duly recorded under Book No. 1680 at page 74 reverse to 76 of the office the following is recorded:

That on the 17-6-2001 at Comba Central Cuncolim expired Estevao Faustino Jose Fernandes hailing from Comba Central, Cuncolim, Salcete-Goa, intestate without executing any Will or any other disposition of his last wish leaving behind his wife Mrs. Donatila Alcantra Cirila Costa as his "moiety sharer" and as his "sole and universal heirs" his children and grandchildren namely (one) Mrs. Fiona Fernandes married to Mr. Jovita Milagres Fernandes, the said Mr. Jovita Milagres Fernandes expired on 1-10-2008 at Hospicio Hospital Margao-Goa also intestate, leaving behind his wife Mrs. Fiona Fernandes as his "moiety sharer" and as his "sole and universal heirs" his two children namely (a) Mr. Liston Agnelo Fernandes and (b) Miss Lisha

Vallanka Fernandes both unmarried (two) Mr. Sandy Francisco Minguel Fernandes married to Mrs. Jennifer Silvana Matos (three) Mr. Francy Fernandes married to Mrs. Roland Felix Carneiro and (four) Mr. Delzon Fernandes married to Mrs. Casilda 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, 18th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Kiran Harish Mesta*.

V. No. AP-639/2020.

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

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

32. 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 10-11-2020 duly recorded under Book No. 608 at pages 64v to 65v of this office the following is recorded:

That Soiru Xencor Fal Dessai also known as Soiru Xencora Folo Desai or Soiru Phal Desai or Soiru Shanker Phal Desai or Sairu Shankar F. Dessai or Soiru Xancar Phal Desai died on ninth September nineteen hundred ninety one at Adnem, Maetem Balli-Goa, without executing Will or any other disposition of his last wish but leaving behind his wife Smt. Sarojini Soiru Follo Desai alias Sarojani Soiru Phal Desai alias Sarojani Fal Dessai as his moiety sharer and his four children namely (one) Pravina Soiru Phal Desai married to Pramila Pravina Phal Desai (two) Bharathi Soiru Phal Desai married to Jaipracasha Caxinata Porobo Dessai (three) Sangita Sairu F. Dessai married to Sheilesh Manohar Deshmukh (four) Dilkush Soiru Fal Dessai married to Jyoti Fal Desai as his sole and universal heirs, 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, 10th November, 2020.— The Special Notary Public Ex Officio, Smt. $Shobana\ U$. Chodankar.

V. No. AM-247/2020.

Office of the Administrator of Comunidades of South Zone, Margao

Notices

- 33. 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 uncultivated and unused plot of land belonging to the Comunidade of Dramapur has been applied for waste management plant, the details of which are given below:-
- 1. Name of the Applicant & Address: Village Panchayat Dramapur-Sirlim, Salcete-Goa.
- 2. Land Named: "Jakni bandh", Survey No. 173/1 of Village Dramapur of Salcete Taluka.
- 3. Boundaries:

East: Survey No. 174/20;

West: Survey No. 173/7;

North: Survey No. 173/9;

South: Part of 173/1.

4. File No.: 5/2020.

5. Proposed Area: 639 sq. mts.

6. Purpose: Waste Management plant.

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

Margao, 11th November, 2020.— The Acting Head Clerk, *Govind Raut Dessai*.

V. No. AM-257/2020.

- 34. 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 uncultivated and unused plot of land belonging to the Comunidade of Curtorim has been applied for setting up of material recovery facility (MRF) unit the details of which are given below:-
- Name of the Applicant & Address: Village Panchayat St. Jose de Areal, Salcete-Goa.
- Land Named: Survey No. 254/1 of Village St. Jose de Areal of Salcete Taluka.
- 3. Boundaries:

East: PWD Water tank;

West: Crusher of A. C. construction;

North: Comunidade of Curtorim;

South: Access road leads to Water tank

(main road).

4. File No.: 4/2020.

- 5. Proposed Area: 895 sq. mts.
- 6. Purpose: Setting up of material recover facility (MRF) unit.

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

Margao, 11th November, 2020.— The Acting Head Clerk, *Govind Raut Dessai*.

V. No. AM-258/2020.

Private Advertisements

Notices

35. I, Miss Lakshmi Gonsalves, resident of Majorda, is in possession of share certificate of Titulo No. 474 E A comprising of one share under No. 2636, belonging to the Comunidade of Nerul, standing in the name of my cousin Maria Florinda de Souza, which I am intending to get transferred in my name.

If any interested party having any objection//suggestion, then the same shall be submitted to the Administrator of Comunidades of North Zone, Mapusa-Goa, within 30 days from the date of publication of this notice in the Official Gazette.

Majorda, 6th November, 2020.

V. No. AP-605/2020.

36. I, Loretta Fernandes, resident of Vasco, Goa state that the share certificate of Titulo No. 506 of share No. 2781 of Titulo No. 974 of share No. 3393, Titulo No. 975 of share No. 3394, Titulo No. 976 of share No. 3395, Titulo No. 977 of share No. 3396 and Titulo No. 978 of share No. 3397 of Comunidade of Nerul standing in the name of my grandmother Maria Lilia Sebastiana Fernandes. The above shares are lost and as such I desire to obtain a duplicate share certificate from the Administration of Comunidades, Mapusa-Goa.

If any person has any objection/suggestion, then he or she can submit before the competent authority within 30 days from the publication of this notice in the Official Gazette.

Nerul, 6th November, 2020.

V. No. AP-606/2020.

37. I, Mr. Roque Fernandes, resident of Candolim, state that the share certificates of titulo No. 344 of share No. 2295, titulo No. 345 of share No. 2296, titulo No. 346 of share No. 2297, titulo No. 347 of share No. 2298, titulo No. 348 of share No. 2299, titulo No. 349 of share No. 2300 and titulo No. 350 of share No. 2301 of Communidade of Nerul stands in the name of my father Marcos Anthonio Fernandes are lost and as such I desire to obtain duplicate share certificates from the Administration of Communidades, Mapusa-Goa.

If any person has any objection/suggestion, then he or she can submit before the competent authority within 30 days from the publication of this notice in the Official Gazette.

Nerul, 6th November, 2020.

V. No. AP-607/2020.

Affidavit

- 38. I, Mrs. Ana Joaquina Araujo, wife of Aleixo Manuel Araujo, 76 years of age, widow, Indian National, resident of H. No. 501/B, Ubo Dando, behind Dempo House, Santa Cruz, Tiswadi-Goa, do hereby state on solemnly affirmed and state on oath as under:
 - 1. I say that on my Birth Certificate issued by Directorate of Planning, Statistic and Evaluation, Government of Goa, my name is recorded as "Ana Joaquina Azavedo".
 - I say that on my Aadhaar card bearing No. 5553 5197 2785 issued by Unique Identification Authority of India, my name is recorded as "Ana Joaquina Azavedo".
 - 3. I say that on my marriage certificate against entry No. 170/1962 my name is recorded as "Ana Joaquina Azavedo".
 - 4. I say that on Share Certificate issued by Novartis India Limited my name is recorded as "Ana Joaquina Araujo".
 - 5. I say that on Share Certificate issued by Ciba Speciality Chemicals (India) Limited my name is recorded as "Ana Joaquina Araujo".
 - 6. I say that on my Share Certificate issued by BASF India Limited my name is recorded as "Ana Joaquina Araujo".

- I say that I am having Saving Account No. 11031494956 with State Bank of India, Panaji Branch, opposite to Hotel Mandovi.
- 8. I say that "Ana Joaquina Azavedo" and "Ana Joaquina Araujo" is one and the same person that is myself.
- I say that I have sworn this affidavit in order to produce the same before the concerned authority.
- 10. I say that the contents of the above paragraphs 1 to 7 are true to my knowledge.

Solemnly affirmed at Panaji-Goa on this 27th day of May, 2020.

Sd/-, Deponent.

Adv. Nishigandha N. Shet, Notary.

V. No. AP-617/2020.

Affidavit

- 39. I, the undersigned Mrs. Husennbi Hutelsab Talikutti, age 78 years, Indian National, wife of Mr. Hutelsab Talikutti, residing at House No. 376, Ganganagar, Khorlim, Mapusa, Bardez-Goa, hereby solemnly affirm and state on oath as under:-
 - I say that my name is Husennbi Hutelsab Talikutti and the said name is reflected on my Aadhar card bearing No. 5905 8448 9926 and also reflected on my PAN card No. BLOPT2404P.
 - I say that I am also known as Hussain Bi Shaligothi and the said name is reflected on my Bank Pass Book issued by Bank of India, Mapusa, Brach, bearing Account No. 100510100015794.
 - 3. I say that I am also known as Hussennabi Talikutti and the said name is reflected on my Election card bearing No. CPQ0566349.
 - I further say that all the above said names i.e.
 Husennbi Hutelsab Talikutti (2) Hussain Bi Shaligothi and (3) Hussennabi Talikutti are the names of one and the same person i.e. myself.
 - 5. That this Affidavit is sworn in proof that all the above said names are the names of one and the same person i.e. myself.

6. I say that this Affidavit is sworn by me in order to submit the same in any concerned Departments/Authority, for their necessary information

That whatever stated above is true to the best of my knowledge and belief.

Place: Mapusa-Goa. Date: 02-11-2020. L. H. S. Deponent.

Id. Aadhar card No. 5905 8448 9926 Adv. *N. C. Gaonkar,* Notary.

V. No. AP-621/2020.

Affidavit

40. I, the undersigned Mr. Jose Santana Teodoro Pinto, son of Lourdino C A Pinto, aged 60 years, Indian National, residing at H. No. 1242, Khursa Vaddo, Carona, Bardez, Goa, do hereby solemnly affirm and state on oath as under:-

- I say that my name Jose Santana Teodoro Pinto and the said name is reflected on my Aadhar card bearing No. 5402 9105 4913 issued by Unique Identification Authority of India.
- I say that I am also known as Joseph Pinto and the said name is reflected on my daughter's PAN card namely Jovila Lourdes Pinto bearing PAN card No. ERTPP5431G issued from Income Tax Department, Government of India.
- I further say that both the above said names i.e. 1) Jose Santana Teodoro Pinto and 2) Joseph Pinto are the names of one and the same person i.e. myself.
- 4. That this Affidavit is sworn in proof of both the above said names are the names of one and same person.
- That this Affidavit is sworn by me in order to submit the same in Office of Publication to issue Official Gazette, Panaji-Goa, for correction of my daughter's PAN card.

That whatever stated above is true and correct to the best of my knowledge and belief.

Solemnly affirmed at Mapusa-Goa on this 12th day of November, 2020.

Sd/-, Deponent.

Adv. S. J. Sardesai, Notary.

V. No. AP-624/2020.

Affidavit

- 41. I, Mrs. Eladia Carvalho, wife of Mauricio Lazaro Dias, 77 years, residing at H. No. 222, Bairo Pollvaddo, St. Estevam, Tiswadi-Goa, Aadhar card No. 441259777874, PAN No. AJJPD9706E do hereby solemnly affirm and sate on oath as under:-
 - 1. I say that my name is recorded in my old Adhar card and PAN card as "Eladia Dias".
 - I say that I have corrected my Adhar card and PAN card and my name is recorded in New Aadhar card and PAN card as "Eladia Carvalho".
 - 3. I say that Eladia Carvalho and Eladia Dias is one and the same person.
 - 4. Incase of any dispute/litgation arises on account of different names, then I will be solely responsible.
 - I say that this affidavit is sworn by me in order to produce before the concerned Authority.
 - 6. I say that the facts stated above are true to my knowledge and I verify the same.

Solemnly affirmed at Marcela-Goa on this 24th day of October, 2020.

Sd/-,
Deponent.

Arun Wadkar,
Notary.

V. No. AP-634/2020.

www.goaprintingpress.gov.in

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

Price-Rs. 26.00

PRINTED AT GOVERNMENT PRINTING PRESS, PANAJI-GOA—249/220—11/2020.