Panaji, 10th December, 2020 (Agrahayana 19, 1942)

SERIES III No. 37

OFFICIAL GAZETTE GOVERNMENT OF GOA

PUBLISHED BY AUTHORITY

GOVERNMENT OF GOA

Department of Tourism

Order

No. 5/S (1-1010)/2020-DT/257

By virtue of the powers conferred upon me under Section 10(1)(a) of the Goa Registration of Tourist Trade Act, 1982, I, Shri Rajesh A. Kale, Prescribed Authority (South), hereby remove the name of "Tulsi", located at H. No. 389/B/F-1, Luisa by the Sea, Cavelossim, Salcete, South Goa, as Sophie George has sold the premises to Sunil S. Sachan and ceased to operate the said Guest House.

Consequently, the Certificate of Registration bearing No. HOTS000006 of D-Category issued under the said Act stands cancelled.

Margao, 20th November, 2020.— The Dy. Director of Tourism & Prescribed Authority (South), *Rajesh A. Kale.*

Order

No. 5/C/TTR(2296)/20-DT/524

The registration of Vehicle No. GA-07/F-0969, belonging to Shri Vinod V. Ghatwal, r/o H. No. 1045/B, Poira, Maem, Bicholim, North-Goa, under the Goa Registration of Tourist Trade Act, 1982 entered in Register No. 31 at page No. 91, is hereby cancelled as the said Tourist Taxi has been privatized with new Registration No. GA-04//E-5325.

Panaji, 1st December, 2020.— The Dy. Director of Tourism & Prescribed Authority (North Zone), Rajesh Kale.

Order

No. 5/C/TTR()/20-DT/528

The registration of Vehicle No. GA-03/W-3248 belonging to M/s. North Goa Rent A Cab

Assocation, resident of H. No. 398, Morod, Sangolda, Bardez, North Goa, under the Goa Registration of Tourist Trade Act, 1982 and Certificate issued through GEL, is hereby cancelled as the said Tourist Taxi has been privatized with new Registration No. GA-03/Z-2845.

Panaji, 2nd December, 2020.— The Dy. Director of Tourism & Prescribed Authority (North Zone), Rajesh Kale.

Order

No. 5/A1/TA(210)/DT/541

By virtue of the powers conferred upon me under Section 17(1)(a) of the Goa Registration of Tourist Trade Act, 1982, I, Shri Rajesh Kale, Prescribed Authority, hereby remove the name of "Take off Travels", c/o Smt. Kiran Naresh Shah, A-2, Sea Gull Bldg., Panaji-Goa, from the Register of Travel Agency No. 7 at page No. 10 bearing certificate No. 300, maintained under the aforesaid Act, as Smt. Kiran Naresh Shah has ceased to operate the said Travel Agency located at Panaji-Goa.

Consequently, the Certificate No. 300 issued under the said Act stands cancelled.

Panaji, 8th December, 2020.— The Dy. Director of Tourism & Prescribed Authority (North), *Rajesh A. Kale.*

Department of Town and Country Planning

Office of the Chief Town Planner (Planning)

Notification

No. 36/1/TCP/401-171/Adj.AC/2020/2286

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 Adj. meeting held on 16-10-2020 has considered the said requests/proposals and report of the Chief Town Planner (Planning) and given its recommendations thereof as specified in column (9) of the Table below:

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

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

TABLE ANNEXURE A

ANINEAURE A	area Zone as per RP 2021 Change of formal area Area per RP 2021 Area sought for change of area Decision of Board arty for change of zone in street change of square are square meters	8 2	22 Partly Settlement, Settlement 1302 Deferred Partly Orchard & zone Partly Paddy Field	8 Orchard Settlement 338 Deferred zone	0 Orchard Settlement 330 Deferred zone	0 Partly Orchard & Settlement 330 Deferred Partly Paddy Field zone	0 Partly Orchard & Settlement 330 Deferred Partly Paddy Field zone	0 Partly Orchard & Settlement 330 Deferred Partly Paddy Field zone	0 Partly Settlement, Settlement 330 Deferred Partly Orchard & zone Partly Paddy Field	5 Partly Settlement, Settlement 385 Deferred Partly Orchard & zone Partly Paddy Field	5 Orchard Settlement 285 Deferred zone	0 Orchard Settlement 330 Deferred zone	4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	Area sought for change of zone in square meters	8	1302	338	330	330	330	330	330	385	285	330	330
AE A	Change of zone sought for	7	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement
ANINEAU	Zone as per RP 2021	9	Partly Settlement, Partly Orchard & Partly Paddy Field	Orchard	Orchard	Partly Orchard & Partly Paddy Field	Partly Orchard & Partly Paddy Field	Partly Orchard & Partly Paddy Field	Partly Settlement, Partly Orchard & Partly Paddy Field	Partly Settlement, Partly Orchard & Partly Paddy Field	Orchard	Orchard	Partly Orchard &
	Total area of the Property in square meters	2	1302	338	330	330	330	330	330	385	285	330	330
	Village & Taluka	4	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim, Salcete	Cuncolim,
	Survey No.	3	155/1	155/2	155/3	155/4	155/5	155/6	155/7	155/8	155/9	155/10	155/11
	Name of the Applicant	2	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin Chandrahas Kamath	Mr. Ashwin
	Sr. No.	1	₩	8	m	4	rc	9	7	∞	6	10	11

7	8	4	2	9	7	8	6
155/12		Cuncolim, Salcete	330	Paddy Field	Settlement zone	330	Deferred
155/13		Cuncolim, Salcete	330	Paddy Field	Settlement zone	330	Deferred
155/14		Cuncolim, Salcete	330	Paddy Field	Settlement zone	330	Deferred
155/15		Cuncolim, Salcete	350	Partly Settlement & Partly Paddy Field	Settlement zone	350	Deferred
155/16		Cuncolim, Salcete	280	Orchard	Settlement zone	280	Deferred
155/17		Cuncolim, Salcete	281	Orchard	Settlement zone	281	Deferred
155/18		Cuncolim, Salcete	307	Partly Orchard & Partly Paddy Field	Settlement zone	307	Deferred
155/19		Cuncolim, Salcete	398	Paddy Field	Settlement zone	398	Deferred
155/20		Cuncolim, Salcete	497	Paddy Field	Settlement zone	497	Deferred
155/21		Cuncolim, Salcete	635	Paddy Field	Settlement zone	635	Deferred
155/22		Cuncolim, Salcete	773	Paddy Field	Settlement zone	773	Deferred
12/1-A		Nerul, Bardez	25500	Partly Settlement, Partly Orchard	Settlement zone	17000	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.
262/7		Salvador do Mundo, Bardez	23125	Partly Natural Cover, Partly Natural Cover with No Development Slope	Settlement	23125	Board considered an area admeasuring 16000 m2 only (Excluding area under No Development Slope) and directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department & Forest Department.

1 25	2 Vithal Demgo Khot	3 46/15-E	4 Saleli, Sattari	300	6 Orchard	7 Settlement zone	300	9 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.
26	Sanstha Sanstha	44/1-A, 1-B	Bandora, Ponda	16292	44/1-A Settlement Zone, 44/1-B Partly Settlement, Partly Natural Cover with No Development Slope	44/1-A = 7075 m2 from Settlement to Institutional Zone, 2291m2 from Natural Cover with NDS to Institutional Zone 44/1-B = 325 m2 from Settlement to Institutional Zone m2 from Settlement to Institutional Zone Zone Total = 9691	9691	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.
27	Dharam Pal Sharma	391/1-0	Soccoro, Bardez	-	Partly Settlement, 20 mts. wide road passing through the property	Deletion of Road	-	Deferred
28	Vijaya S. Naik	10/5	Panelim, Tiswadi	10900	Partly Orchard and Partly Natural Cover	Settlement zone	10900	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.
29	Vijaya S. Naik	10/6	Panelim, Tiswadi	3325	Partly Orchard and Partly Natural Cover	Settlement zone	3325	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department & Forest Department.
30	Anil Hoble	2/96	Morombi-o- Grande, Tiswadi	4614	Paddy Field	Settlement zone	4614	Deferred for further study
31	Anil Hoble	2/86	Morombi-o- Grande, Tiswadi	1094	Paddy Field	Settlement zone	1094	Deferred for further study
32	Ajit Shantaram Loliencar	139/4	Loliem, Canacona	12175	Natural Cover with No Development Slope	Settlement zone	12175	Deferred for slope analysis

	2	c	4	ני	œ	7	α	σ
1	Gopal Bhimana Patil	266/1-F	Usgao, Ponda	384	Natural Cover	Settlement zone	384	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.
	Omkar Mahendra Tari	43/1-AK	Orgao, Ponda	300	Orchard	Settlement zone	300	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department & Forest Department.
1	Pratapsingh R. Rane	67/1-A	Podocem, Sattari	24749	Partly Settlement, Partly Natural Cover with Irrigation Command Area & canal is abutting to the property	Settlement zone	11465	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.
	Shrikant Deuskar	134/2	Saligao, Bardez	2000	Orchard with No Development Slope	Settlement zone	2000	Board considered an area admeasuring 500 m2 only (Excluding area under No Development Slope) and 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.
	Aarati P. Paiginkar	286/1-M	Xeldem, Ouepem	300	Cultivable Land	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 and Water Resource Department.
	Manmoy Kumar Raulo	246/1	Morjim, Pernem	14106	Partly Orchard, Partly Orchard with No Development Slope	Settlement zone	700	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.
	Rajkumar S. Desai and Vishranji R. Desai	142/2-A	Borim, Ponda	4600	Natural Cover with No Development Slope	Settlement zone	4600	Board considered an area admeasuring 2200 m2 only (Excluding area under No Development Slope) and 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.
	Chandrakant B. Borkar	249/1-G	Socoro, Bardez	226	Partly Natural Cover, Partly Natural Cover with No Development Slope	Settlement zone	226	Deferred for obtaining clarification from Forest Dept.

_							
6	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department & Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department & Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department & Forest Department.	Board directed Chief Town Planner (Planning) to publish the proposal under Section 13(1) of TCP Act and to obtain comments from Agriculture Department & Forest Department.	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 for further verification of the slope.	Board considered an area admeasuring 4000m2 only and 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	16800	300	2853	2841	758	228	9025
7	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone	Settlement zone
9	Partly Natural Cover Partly Orchard	Natural Cover	Partly Settlement, Paddy Field	Paddy Field	Orchard	Orchard with No Development Slope	Paddy Field
2	81346	300	3118	2841	758	228	9025
4	Karapur, Bicholim	Zanordem, Ouepem	Raia, Salcete	Raia, Salcete	Tivim, Bardez	Neura-O- -Grande, Tiswadi	Vanelim, Salcete
ဗ	26/1 & 26/2	15/1-E	139/1-A	139/1-B	347/3-F	250/3-C	9/4
2	Madhav Avdhut Bodke	Sangam Menase	Cicero Eusebio and Jackline Liana Lourenco	Cicero Eusebio and Jackline Liana Lourenco	Jennifer Santmaria	Ibrahim Munna Patel	Oscar Aderito Silva c/o Nehal Parvatkar
1	41	42	43	44	45	46	47

Rajesh J. Naik, Chief Town Planner (Planning)

Place: Panaji. Date: 8-12-2020.

Department of Transport

Office of the District Magistrate, North Goa, Magisterial Branch

Notification

No. 23/5/2020/MAG/BAR/6679

- Read: 4. Letter No. DC/SDM/Map/Tivim/SB/2020/ /4453 dated 16-09-2020 of Dy. Collector & SDO, Mapusa, Bardez-Goa.
 - Report No. PWD/SD.II/W.D.XIII(R)/F.74/ /2020-21/225 dated 27-07-2020 of the Executive Engineer, Works Division XIII (R), PWD, D-Type, PWD Quarter's (PHE-N), Dattawadi, Mapusa-Goa.
 - Report No. DYSP/TRF/NORTH/722/2020 dated 14-09-2020 of the Dy. Sudpt. of Police, Traffic (North), Panaji-Goa.

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

SCHEDULE

Sr.	Location	Traffic
No.		Signboard
1	2	3

Hump Type Speed Breakers on five roads near St. Ann's Colony Chapel in Ward No. VIII of Village Panchayat, Tivim, Bardez-Goa:

Speed

Breaker

(Hump

type)

- The first speed breaker shall be constructed at a distance admeasuring about 20 meters from the four arm junction on the road leading towards St. Ann's School opposite to Arvind Ajgaonkar house
- The second speed breaker shall be constructed at a distance admeasuring about 20 meters from the four arm junction on the road leading towards Dhanwa
- The third speed breaker shall be constructed at a distance admeasuring about 20 meters from the four arm junction opposite to Divya Mistry's house
- 4. The fourth speed breaker shall be constructed at a distance admeasuring about 20 meters from the 'Y' junction on the road leading towards internal village

1 2 3

The fifth speed breaker shall be constructed at a distance admeasuring about
 meters from the 'Y' junction on the road leading towards internal

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

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

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

Panaji, 25th November, 2020.— The District Magistrate, *Vandana Rao, IAS*.

Notification

No. 23/5/2020/MAG/BAR/6680

- Read: 1. Letter No. DC/SDM/Map/Tivim/SB/2020/ /4433 dated 15-09-2020 of Dy. Collector & SDO, Mapusa, Bardez-Goa.
 - Report No. PWD/SD.II/W.D.XIII(R)/F.74//2020-21/224 dated 06-08-2020 of the Executive Engineer, Works Division XIII (R), PWD, D-Type, PWD Quarter's (PHE-N), Dattawadi, Mapusa-Goa.
 - 3. Report No. DYSP/TRF/NORTH/709/2020 dated 11-09-2020 of the Dy. Supdt. of Police, Traffic (North), Panaji-Goa.

In exercise of the powers conferred on me under Section 112 of the Motor Vehicles Act, 1988 and Rule 264A of the Motor Vehicles Rules, 1991 as amended in 2005 and as recommended by the Executive Engineer, PWD, Mapusa and the Dy. Superintendent of Police, Traffic North, Panaji, I,

Vandana Rao, IAS, District Magistrate, North Goa hereby notify erection of "Speed Breakers" at the places mentioned in Column No. 2 of the Schedule herein below within the jurisdiction of Village Panchayat Tivim, Bardez-Goa.

SCHEDULE

Sr. No.	Location	Traffic Signboard
1	2	3

Four Hump Type Speed Breakers for the internal road at Madel, Village Panchayat, Tivim, Bardez-Goa:

- 1. The first hump type speed breaker shall be constructed at a distance admeasuring about 15 meters away from the first (Hump internal road ('T' Junction) opposite type)

 Bhosle's house and second hump type speed breaker shall be constructed at a distance admeasuring 10 meters away from the second internal road ('T' Junction) leading towards Sainagar
- 2. One hump type speed breaker shall be constructed at a distance admeasuring about 35 meters from the four arm junction opposite Desai's house and the second hump type speed breaker shall be constructed at a distance admeasuring 20 meters from the four arm junction opposite Talavanekar's house

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

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

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

Panaji, 25th November, 2020.— The District Magistrate, *Vandana Rao, IAS*.

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

Notification

No. 37/1/2017/MAG/TRF/TAXI STAND/13609

- Read: 1. Notification No. 37/1/2017/MAG/TRF/ /TAXI STAND/13409 dated 20-11-2018.
 - Corrigendum No. 37/1/2017/MAG/TRF/ /TAXI STAND/2584 dated 21-02-2019.

Whereas, this Office vide Notification No. 37/1/2017/MAG/TRF/TAXI STAND/13409 dated 20-11-2018 and Corrigendum vide No. 37/1/2017/MAG/TRF/TAXI STAND/2584 dated 21-02-2019 had notified the land behind the Konkan Railway Station towards Malbhat side between Railway and Fire Station boundry belonging to PWD WD VI Margao as Taxi stand for 13 Yellow and Black Taxis based on the request received from the Assistant Director of Transport (Enf.) South Goa.

And whereas, Assistant Director of Transport (Enf.)/Member Secretary, RTA South, Margao-Goa vide letter No. ADT/ENF/RTA/South/2020/3194 dated 07-01-2020 has informed that their office has received the demand to increase the number of parking of Yellow and Black Taxis at Malbhat.

And whereas, reports were called from the Dy. Superintendent of Police Traffic, South Goa, Margao, and the Mamlatdar of Salcete, Margao, for enhancing the Notification for parking of Yellow Black Taxis of Malbhat based on availability of adequate space.

And whereas, the Dy. Superintendent of Police (Traffic), South Goa, Margao, vide letter No. DYSP/ /TRF/MRF/1200/2020 dated 11-11-2020 has reported that as per Notification No. 37/1/2017/MAG/TRF/ /TAXI STAND/13409 dated 20-11-2018, the land behind the KRC Station towards Malbhat side between Railway and Fire Station boundary belonging to PWD WD VI, Margao notified as Taxi stand for 13 Yellow and Black Taxis and also there is space available for parking of additional 17 taxis and recommended to allow additional 17 yellow & black taxis in addition to existing 13 yellow black taxis notified vide Notification No. 37/1/2017/ /MAG/TRF/TAXI STAND/13409 dated 20-11-2018 and requested to issue necessary Notification notifying the above mentioned place as "Malbhat Taxi Stand" directing the concerned authorities for erecting necessary signboards.

Now therefore, in exercise of the powers conferred under Sections 116 and 117 of the Motor

Vehicles Act, 1988 (Central Act 59 of 1988) read with Government Notification No. 5/28/88/ /TPT(PART) dated 26th September, 1989 and rule 264-A of the Goa Motor Vehicles (Amendment) Rules, 2005, I, Ajit Roy, IAS, District Magistrate, South Goa Margao, in public interest do hereby in partial modification of the Notification issued vide No. 37/1/2017/MAG/TRF/TAXI STAND/13409 dated 20-11-2018 and Corrigendum No. 37/1/2017/MAG/ /TRF/TAXI STAND/2584 dated 21-02-2019 notify "Stand for 30 (thirty) Nos. of Yellow and Black Taxis" as indicated in the schedule below and also direct cautionary signboards with details thereof and road markings, earmarking parking spaces for 30 Nos. Yellow and Black Taxis demarcating the location for the visibility of the road users for the purpose of regulating Motor Vehicle Traffic.

SCHEDULE-A

Sr.	Name of the	No. of
No.	public place	Signboard
1	2	3

Salcete Taluka

 Land behind the Konkan Railway Station towards Malbhat side between Railway and Fire Station boundary belonging to PWD, WD VI, Margao for 30 Yellow and Black Taxis as "Malbhat Taxi Stand"

The plan attached at Annexure reflecting 30 slots available on the ground are part of this Notification.

The Chief Officer, Margao Municipal Council, Margao Goa shall install signages accordingly. Action taken report including photographs of the work executed must be submitted to this office within 30 days.

Non-compliance of Order shall attract penal provision u/s 188 of I.P.C., 1860.

Given under my hand and seal of this Office on 25th day of November, 2020.

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

Notification

No. 37/03/2018/MAG/TRF/SPD.BRK/PON/602

In exercise of the powers conferred under Sections 112 and 116 of the Motor Vehicles Act, 1988 (Central Act 59 of 1988) read with Government Notification No. 5/28/88/TPT (Part) dated 26th September, 1989 and Rule 264-A of the Goa Motor Vehicles (Amendment) Rules, 2005, I, Ajit Roy, IAS,

District Magistrate, South Goa, Margao, in public interest do hereby notify the "Hump type Speed Breakers" and traffic signages as indicated in schedule below and also direct cautionary signboards demarcating the location for the visibility of the road users for the purpose of regulating Motor Vehicle Traffic.

SCHEDULE

Sr.	Name of the public place	Type of	No. of
No.		Signboards	Signboards
1	2	3	4

Proposal for erection of speed breakers and signboards on internal road at prominent places in Village Panchayat Borim jurisdiction

	ranonayat Bornir jaribar	oulon	
1.	At Y" junction near Gopal- krishna Temple, on road leading towards Navdurga Temple at distance of 01 meter from the entrance	Hump type Speed Breaker	01
2.	At Y" junction near Gopal- krishna Temple, on road leading towards Shirserem near Electricity Pole	Hump type Speed Breaker	01
3.	At Y" junction near Gopal- krishna Temple, on road leading to Top Cola at distance of 05 meters from Electricity Pole	Hump type Speed Breaker	01
4.	On road leading towards Vivekanand Higher Secondary near Badam Tree	Hump type Speed Breaker	01
5.	On road leading from Top Cola to Shirserem near Swami Viveka- nand Vidyaprasarak Mandals at distance of 07 meters College gate	Hump type Speed Breaker	01
6.	On road leading from Shirserem to Top Cola near Swami Viveka- nand Vidyaprasarak Mandals at distance of 10 meters from main gate of K. G. & Primary School	Hump type Speed Breaker	01
7.	Near Vivekanand Vidylaya School on road leading from Top Cola to Shirserem near the Nalha	Hump type Speed Breaker	01
8.	Near Vivekanand Vidylaya School on road leading from Saveribhat to Top Cola at distance of 05 meters from School gate	Hump type Speed Breaker	01
9.	Near Vivekanand Vidylaya School on road leading from Shirserem to Top Cola near house of Vasu Gaude	Hump type Speed Breaker	01

1	2	3	4
10.	On road leading towards Kuddimal at a distance of 02 meters from Electricity Pole on main road	Hump type Speed Breaker	01

The Executive Engineer, Public Works Department, Division XVIII (Roads), Ponda, Goa, shall take necessary action for erection of Hump type speed breakers and cautionary signboards. The works be strictly as per the specifications along with installation of necessary cautionary signboards and road marking of thermoplastic paint, fixing of cat eyes, as per IRC specifications laid down by the Ministry of Road, Transport and Highways and as published in the Official Gazette Series I No. 15 dated 15th July, 2005 by the Government of Goa. The signboards shall be installed as per specifications laid in the Seventh Scheduled under the Goa Motor Vehicles (Amendment) Rules, 2005 & shall be located 40 meters in advance of the Hump type speed breaker and at the placement of the speed breakers.

Non-compliance of the Order, shall attract penal provisions under Section 188 of I.P.C., 1860.

Action taken report including photographs of the work executed must be submitted to this office within 30 days.

Given under my hand and seal of this Office on 26th day of November, 2020.

Margao.— The District Magistrate, South Goa District, *Ajit Roy,* IAS.

Advertisements

In the Court of the Senior Civil Judge, 'A' Court at Mapusa

Matrimonial Petition No. 109/2019/A

Samina Fernandes,

d/o Vitorino P. Fernandes, age 28 years,

r/o of H. No. 11, Askawada,

Mandrem, Pernem-Goa Petitioner No. 1.

V/s

Trevor C. D'Souza, s/o Paul J. D'Souza, aged 27 years, r/o H. No. 1069, Madhlawada, Morjim, Pernem-Goa Petitioner No. 2.

Notice

It is hereby made known to the public that by Judgement and Order dated 23rd day of September, 2020 passed by this Court in the above mentioned Matrimonial Petition No. 109/2019/A, the marriage between Petitioner No. 1 Samina Fernandes and Petitioner No. 2 Trevor C. D'Souza in the Office of the Civil Registrar at Pernem, registered under entry No. 1/2014 of the Marriage Registration Book for the year 2014 is dissolved.

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

Shri *N. S. Amonkar,* Senior Civil Judge, 'A' Court, Mapusa.

V. No. AP-686/2020.

In the Court of the Civil Judge, Senior Division at Ponda

Matrimonial Petition No. 16/2019/A

Mrs. Shamimbanu B. Khatib,
d/o Mr. Babajan A. Khatib,
w/o Mr. Shaikh Ashpak Abdul Karim,
aged 26 years, married, housewife,
r/a Flat No. AF-3, Samrudhi
Housing Society, Prabhunagar,
Ponda-Goa, 403 401 Petitioner.

V/s

Mr. Shaikh Ashpak Abdul Karim, s/o Mr. Abdul Karim, aged 37 years, married, business, r/o Plot No. 26, CTS No. 1366/1/B1, behind Anand Apartment, Sadashivnagar, Belgaum, Karnataka- 590 001 Respondent.

Notice

2. It is hereby made known to the public that by Judgement and Decree dated 04-02-2020 passed by this Court in the above matter, it is Ordered that the marriage between the Petitioner and the Respondent is dissolved by a decree of divorce. The Civil Registrar of Ponda is directed to cancel the registration of the marriage under entry No. 993/2015. Party shall bear the cost.

Given under my hand and the seal of this Court on this 11th day of the month of November, 2020.

Anil Scaria, Senior Civil Judge, A-Court, Ponda.

V. No. AP-683/2020.

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

Matrimonial Petition No. 66/2018/B

Smt. Natasha Sunaina Ghulam
Dastageer Fernandes,
d/o late Shri Shaikh Dastageer
and Smt. Nataline Bridget Fernandes,
aged about 32 years, Indian National,
occupation self employed,
r/a "COZYDEN Apartment", B-4,
1st Floor, 45, Bazar Road, Bandra (West),
Mumbai - 400 050 Petitioner.

V/s

Shri Boa Martinho Gonsalo Fernandes,
aged about 38 years, Portuguese National,
occupation service,
r/a H. No. A/1, Arrossim,
Sukh Bhat, Cansaulim,
Marmugoa, Goa 403 712 Respondent.

Notice

3. Notice is given to the public and the litigants that vide Judgement, Order and the Decree dated 11th February, 2020, passed by this Court in Marriage Petition No. 66/2018/B, the petition filed by the petitioner stands stands allowed. The marriage between the Petitioner and Respondent registered before the Civil Registrar of Mormugao, Goa under entry No. 105/2014 stands dissolved. The Civil Registrar-cum-Sub-Registrar of Mormugao, Goa is directed to cancel the marriage registration of the Petitioner and the Respondent.

Given under my hand and the seal of the Court, this 27th day of November, 2020.

Vijayalaxmi R. Shivolkar, Senior Civil Judge, Vasco-da-Gama.

V. No. AP-694/2020.

In the Court of the Civil Judge, Senior Division at Margao

Marriage Petition No. 221/2019/A

Mrs. Tasmina Shaikh

@ Tasmina Bhaikh, d/o Musa Shaikh, aged 33 years, service, r/o H. No. Flat No. 2, opp. Hill View Hotel, Rosant Apts., Aquem, Margao, Salcete, Goa

.... Petitioner.

V/s

Mr. Shaikh Abdul Shakir,
s/o Abdul Kadar Shaikh Ismail,
aged 39 years, service,
r/o A-31, Vaibhav Apts.,
Near Maruti Mandir,
Davorlim, Salcete, Goa Respondent.

Notice

4. Notice is hereby given to the public and the litigants that by Order and the Decree dated 04-08-2020 in Marriage Petition No. 221/2019/A; it is ordered that the marriage of the Petitioner with the Respondent is dissolved.

The Civil Registrar of Margao is directed to cancel the Marriage registration of the Petitioner and the Respondent against Entry No. 2018-A/2010 dated 18-10-2020.

Given under my hand and the seal of the Court, this 23rd day of the month of November, 2020.

Ram S. Prabhu Dessai, Senior Civil Judge & C.J.M., Margao. V. No. AM-283/2020.

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

Marriage Petition No. 159/2019/I

Shri Rosary Brendan Rodrigues, s/o Mr. Anthony Rodrigues, aged 37 years, occupation seaman, r/o H. No. 1144, Mazilvaddo, Pitalim, Benaulim, Salcete, Goa Petitioner.

V/s

Smt. Queeny Sameera Fernandes, d/o Jose Caetano Fernandes, aged 29 years, occupation service r/o H. No. 26, Cana Benaulim, Salcete, Goa Respondent.

Notice

5. It is hereby made known to the public that by Judgement and Decree dated 12-03-2020 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, Margao, against entry No. 178//2016 of the Marriage Registration Book of the year 2016 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 7th day of November, 2020.

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

V. No. AM-286/2020.

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

Marriage Petition No. 126/2018/II

Mr. Derick Hilary D' Cunha,
son of Mr. Hilary Anthony D' Cunha,
aged 36 years,
r/o H. No. 794, Vanxem,
Montir, Loutulim, Salcete-Goa Petitioner.
V/s

Mrs. Samantha Belmira Pereira
alias Sanantha Belmira Pereira,
d/o Mr. Nelson Pereira,
aged 35 years,
r/o 97/B, Bazaar road,
opp. Rolex hair dresser,
Bandra (W) Mumbai-400 050 Respondent.

Notice

6. It is hereby made known to all concerned that by virtue of Judgement and Decree passed by this Court on 6th 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 Marriage Officer, Mumbai Suburban District, Bandra, Mumbai on 27-06-2012 against the Notice No. 1176/12 and Marriage No. 1403/2012 stands dissolved by way of divorce.

The Marriage Officer, Mumbai Suburban District, Bandra, Mumbai has been directed to cancel the marriage against entry No. 1403/2012 in his Marriage Registration Book of the year 2012 after following the due process of law.

Given under my hand and the seal of the Court, this 20th day of November, 2020.

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

V. No. AM-271/2020.

Office of the Civil Registrar-cum-Sub-Registrar and Special Notary (Ex Officio) in the Judicial Division of Bicholim

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

7. 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 drawn by and before me on 24th day of November two thousand and twenty at page 25 to 27 of Book No. 323 of this office the following is recorded:

That on fourth day of February two thousand and eighteen expired at Goa Medical Collage, Bambolim, Goa, Dattu M. Falari alias Dotu Morto Folari alias Dattu M. Falari alias Dattaram Falari who was permanent resident of House No. 2, Dodamarg, Latambarcem, Bicholim Goa, without any will or any other disposition of his estate, leaving behind him, his widow half sharer/moiety holder his wife Smt. Ujawala Dotu Folari alias Ujawala Dattu Falari alias Usvala D. Folari alas Uzwala Dattaram Falari, age sixty six years, widow, housewife, Indian National, and his following children; (one) Sudesh Dottu Folari, age forty two years, married, service, Indian National and his wife Smt. Siddhi Sudesh Falari, age thirty eight years, housewife, Indian national, both, residing at House No. 2, Latambarcem, Dodamarg Bicholim, Goa, (two) Mrs. Sunita Dataram, Falari, daughter of Dattaram Falari, age forty four years, married, service, Indian National and her husband Shri Samir Shripad Naik, son of Shripad Naik, married, service, Indian national, both residing at House No. 67/5, Tarche Galo, Colvale, Bardez, Goa, as sole and universal heirs of the deceased Mr. Dattu M. Falari alias Dotu Morto Folari, alias Dattu M. Falari alias Dattaram Falari. And besides the above said legal heirs there is no other person or persons who as per law may have preference over them or who may concur along with them to the estate left by the said deceased person.

Bicholim, 25th November, 2020.— The Special Notary Ex Officio, Smt. Soniya S. Halarnkar.

V. No. AP-689/2020.

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

Smt. Maria Aquila F. Araujo, Jt. Civil Registrar-cum-Sub-Registrar and Notary Ex-Officio (Special Notary) in the said Judicial Division.

8. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory

Proceeding Act, 2012, it is hereby made public that by a Notarial Instrument of Succession Deed dated 01-12-2020, drawn by and before me Smt. Maria Aquila F. Araujo, Jt. Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 18 to 19v Notarial Book No. 872 of this office the following is recorded:

That on twelve December two thousand eighteen (12-12-2018) Shri Krishna Narayan Satardekar, expired at Vision Multispecialty Hospital, Mapusa Goa in a status of married without Will or any other deposition of his last wishes leaving behind moiety holder and half shares his wife Smt. Shobha Krishna Satardekar and two sons namely Akshay Krishna Satardekar, son of late Shri Krishna Narayan Satardekar, 29 years of age, unmarried and second son Shri Ashvek Krishna Satardekar son of late Krishna Narayan Satardekar, 28 years of age, unmarried, all are Indian National, resident of House No. 48/5, Tarachi Galli, Colvale, Bardez-Goa 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, 1st December, 2020.— The Special Notary Ex Officio, *Sd/-*.

V. No. AP-682/2020.

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

9. In accordance with 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 23-10-2020, drawn by and before me Smt. Sunanda Gauns, Joint Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 62 to 64 Notarial Book No. 871 of this office the following is recorded:-

That on 29-02-2008 has expired late Lingappa Sidhappa Naik alias Lingappa Sidappa Naik alias Ningappa S. Naik Sadashiv Naik alias Sadasiv Sidappa Naik who expired on 04-08-2014 at GMC, Goa both died without any Will or any other disposition of their last wishes leaving behind two sons two daughter in law two daughters one, one son in law and three grandchildren 1) Mr. Ajay Sadashiv Naik married to Mrs. Sunita Ajay Naik 2) Mr. Sudesh Sadashiv Naik married to Mrs. Sunayana Sudesh Naik 3) Mrs. Sunanda Shankar Malaye married to Shankar Pandurang Malaye who has been expired at Maharashtra leaving behind

his widow i.e. Sunanda Shankar Malaye, son Hanumant Shankar Malaye married to Shobhana H. Malaye, Mr. Prakash Shankar Malaye married to Mr. Urvashila P Malaye 4) Mrs. Pratiksha Shankar Malye married to Mr. Sameer Suresh Pimple 5) Mrs. Shailaja Mahadev Wage alias Asha Mahadev Wage married to Mr. Mahadev A Wage, as their heir and successors, that in view of the above deceased persons and there are no other person or persons. 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 concur with the said heirs or who may have any better claim to the

Mapusa, 30th October, 2020.— The Special Notary Ex Officio, Smt. Sunanda Gauns.

V. No. AP-687/2020.

Smt. Maria Aquila F. Araujo, Jt. 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 Succession Deed dated 02-12-2020, drawn by and before me Smt. Maria Aquila F. Araujo, Jt. Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 22v to 24 Notarial Book No. 872 of this office the following is recorded:

That late Ramnath Narayan Bali Korgaonkar alias Ramnath Boli alias Ramnath Boli Korgaokar alias Ramnath Bali Korgaokar alias Ramnath Corgaocar, son of late Narayan Bali Korgaonkar died on 02-09-2009 at Saligao, Goa and that late Droupadi R. Korgaonkar alias Dropaddi Ramnath Cor alias Draupadi Boli Korgaokar alias Droupadi Bali Korgaokar alias Durapati Corgaocar alias Durpati Corgaocar died on 27-06-2013 at Saligao, Goa, without making any Will or Gift or any disposition of their estate leaving behind them their children namely 1) Miss Tulshi Ramnath Korgaonkar alias Tulshi Corgaocar, daughter of late Ramnath Boli, major in age, spinster 2) Mrs. Rajeshree Ramnath Boli Korgaokar alias Divya Datta Fondekar daughter of late Ramnath Boli Korgaokar, major in age and married to Mr. Datta Jana Fondekar and 3) Mr. Narayan Ramnath Korgaonkar alias Narayan Ramanath alias Narayan Ramnath Corgaocar, son of late Ramanath Corgaocar, rnajor in age and married to Mrs. Namrata Narayan Korgaonkar alias Namrata Narayan Corgaocar, as their legal heirs and successors and besides them there are no other

person or persons who could concur in the said inheritance left by the deceased person.

Mapusa, 2nd December, 2020.— The Special Notary Ex Officio, *Sd/-*.

V. No. AP-693/2020.

Smt. Maria Aquila F. Araujo, Jt. Civil Registrar-cum-Sub-Registrar and Notary Ex Officio (Special Notary) in the said Judicial Division.

11. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by a Notarial Instrument of Succession Deed dated 02-12-2020, drawn by and before me Smt. Maria Aquila F. Araujo, Jt. Civil Registrar-cum-Sub-Registrar Notary Ex Officio (Special Notary), Bardez at Mapusa at page 20v to 22 Notarial Book No. 872 of this office the following is recorded:

That late Pundalik Vishnu Naik alias Pundolica Vishnu Naique was married to Shilpa Pundalik Naik alias Silpa Pundolica Naique on 2nd November, 1970 and out of the said marriage three children were born namely Mr. Prasad Pundalik Naik a son, Mrs. Pratibha Shailendra Pokle a daughter and Mr. Paresh Pundalik Naik a son. The declarants further stated that the said Pundalik Vishnu Naik alias Pundolica Vishnu Naique expired on 16th June, 2008 at Goa Medical College without Will or other disposition of his last wish, leaving behind his wife Smt. Shilpa Pundalik Naik alias Silpa Pundolica Naique, aged 75 years, resident of H. No. 880, Pundalik Nagar, Alto Betim, Penha de Francaa, Porvorim, Bardez, Goa and children 1) Mr. Prasad Pundalik Naik, aged 47 years, married to (1a) Mrs. Beena Prasad Naik, resident of 880, Pundalik Nagar, Alto Betim, Penha de France, Porvorim, Bardez-Goa 2) Mrs. Pratibha Shailendra Pokle, aged 46 years married to 2) Mr. Shailendra Pokle resident of H. No. 412, ward No. 3, Valpoi near Municipal Building, Massordem Road, Satari, Goa both of whom by virtue of this present document have relinquished their respective right in the estate left behind by their father/father in law and 3) Mr. Paresh Pundalik Naik, aged 44 years married to 3) Pranita Paresh Naik, resident of H. No. 880, Pundalik Nagar, Alto Betim, Penha de France, Porvorim, Bardez as their legal heirs and successors and besides them there are no other person or persons who could concur in the said inheritance left by the deceased person.

Mapusa, 2nd December, 2020.— The Special Notary Ex Officio, Sd/-.

V. No. AP-695/2020.

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

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

12. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by a Notarial Deed of Succession and Qualification of Heirs (Habilitacao) dated 23rd November, 2020 recorded before me in Book No. 746 of Notarial Deeds at page 30 onwards the following is noted:

That on third day of January, nineteen hundred and eighty seven (03-01-1987) at T. B. and Chest Hospital, St. Inez, Panaji, Goa, expired Xavier Rodrigues, and on thirty first day of January, two thousand and nineteen (31-01-2019) at H. No. 561/C, behind St. Peter's Chapel, Quenuem, Caranzalem, Tiswadi, Goa, expired Ana Maria Vaz e Rodrigues, without making a Will or any other testamentary disposition in respect of their estate, leaving behind their legal heirs, i.e. two daughters and one son (1) Mrs. Ana Rita Rodrigues (daughter), married to Mr. Robin Cardozo, age 51 years, housewife, Indian National, resident of H. No. 2/S2, Marine Castle, Caranzalem, Tiswadi, Goa (2) Miss Flora Rodrigues, daughter of late Xavier Rodrigues, unmarried, age 47 years, self employed, Indian National, resident of Kevnem Vaddo, Caranzalem, Tiswadi, Goa and (3) Mr. Dorick Rodrigues, son of late Xavier Rodrigues married to Mrs. Marcelina Fernandes, age 45 years, service, Portuguese National of Indian Origin, permanent resident 4, Manor Avenue, Hounslow, Middlesex, TW4 7JR, U.K., and no other legal heirs, there being no one else who as per law in force in the State of Goa may have any right or compete with them to the estate left behind by the said Xavier Rodrigues and Ana Maria Vaz e Rodrigues.

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

Panaji, 1st December, 2020.— The Special Notary (Ex Officio), *Aarti Parvatkar*.

V. No. AP-681/2020.

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

13. 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 Qualification of Heirs dated 15th November, 2019 recorded before me in Book No. 742 of Notarial Deeds at page 68v onwards the following is noted:-

That on 04-06-1975 and on 02-07-2018 expired Matias Joao Francisco Heredia and his wife Maria Santana Rosaria Colarina Fernandes alias Maria Santana Rosaria Colarina Heredia at Goltim Piedade and Divar Tiswadi, Goa, respectively, without making any Will or any disposition in respect of their estate, leaving behind as their sole and only and universal legal heirs, their two sons, namely: (a) Mr. Luis Xavier, son of Matias Joao Francisco Heredia, aged about fifty five years, bachelor, Parish Priest and (b) Mr. Roberto Agnelo Heredia, son of Matias Joao Francisco Heredia, aged about fifty years, married, service, married to Idalina Lorina D'Lima, aged about forty nine years, service, all Indian Nationals and residents of H. No. 40, Porbuvaddo, Goltim, Piedade, Diwar, Goltim, North Goa, who are legally qualified to concur, prefer, succeed and compete in the estate of the said deceased Matias Joao Francisco Heredia and his wife Maria Santana Rosaria Colarina Fernandes alias Maria Santana Rosaria Colarina Heredia. That besides the said heirs there are no other person or persons competent in law to succeed to the aforesaid deceased persons namely Matias Joao Franciso Heredia and his wife Maria Santana Rosaria Colarina Fernandes alias Maria Santana Rosaria Colarina Heredia.

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

Panaji, 27th November, 2019.— The Special Notary (Ex Officio), *Aarti A. Parvatkar*

V. No. AP-685/2020.

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

14. 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 Heirship dated 26th November, 2020 recorded before me in Book No. 746 of Notarial Deeds at page 34 onwards the following is noted:-

That on 19-12-2015 at Gavle-Bhat, Chimbel, Tiswadi, Goa expired Rama Narvencar, son of late Zoivonta Narvencar and Moturi Narvencar and on 02-08-2017 at Gavle-Bhat, Chimbel, Tiswadi, Goa expired Sitabai Rama Narvenker alias Sitabai Rama Narvencar alias Sita Narvekar alia Sitabai Narvekar alias Suda Gaudo, wife of Rama Narvenker alias Rama Narvencar without making their Will or any other testamentary disposition in respect of their estate leaving behind as heirs their children's (one) Kunda Rama Narvekar (daughter), aged 50 years, unmarried, service, resident of H. No. 150, Gavle Bhat, Chimbel, Tiswadi, Goa (two) Rajesh Rama Narvencar alias Rajesh Rama Narvenkar (son), aged 44 years, married, service, married to Hema Pandurang Malik changed to Hema Rajesh Narvenkar (daughter-in-law), aged 37 years, married, housewife, both resident of H. No. 150, Gavle Bhat, Chimbel, Tiswadi, Goa, (three) Paresh Rama Narvekar (son), aged 38 years, bachelor, service, resident of H. No. 150, Gavle Bhat Chimbel, Tiswadi, Goa, (four) Tanuja Rama Narvekar (daughter), aged 36 years, married, housewife, married to Rajendra Krishna Khandeparkar (son-inlaw), son of Krishna Khandeparkar, aged 38 years, married, service, both resident of H. No. 403, Dona Paula, Tiswadi, Goa, (five) Sarvesh Rama Narvekar (son), aged 33 years, married, service, married to Pujita Kishore Jalmi, changed to Pujita Sarvesh Narvekar (daughter-in-law), aged 25 years, married, service, both resident of H. No.150, Gavle Bhat, Chimbel, Tiswadi, Goa as legal successors and as universal heirs and that there does not exist any other person or persons who according to law could prefer or concur or have better claim to the inheritance left by the deceased persons.

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

Panaji, 1st December, 2020.— The Special Notary (Ex Officio), *Aarti Parvatkar*.

V. No. AP-691/2020.

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

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

15. In accordance with Section 346 (11) of "The Goa Succession, Special Notaries and Inventory Proceeding Act, 2012," it is hereby made public that by Notarial "Deed of Relinquishment cum Succession" dated 25th day of November, 2020, drawn by and before me Shri Hanumant G. Dessai,

Special Notary Ex Officio Ponda recorded at pages 96v to 99 of the Book No. 427 it has been declared as follows:-

That on thirty first day of the month of January of the year two thousand and twelve (31-01-2012) at Ponda-Goa expired Shyamsundar Vinayak Desai alias Xamssundar Vinaeca Dessai also as Shamsundar Vinayak Dessai also as Shyamasundar Dessai alias Shamsundar V. Desai without making Will or anyother disposition in respect of his estate and leaving behind his wife Smt. Hema Xamssundar Dessai alias Hema Shamsunder Desai alias Hemavati Desai also as Hemavati Shamsundar Desai as moiety holder/half sharer and children namely (one) Shri Shivprasad Desai, business, married to Smt. Nisha Sripati Khedekar changed to Nisha Shivprasad Desai (two) Smt. Savita Dessai married to Shri Hemant Durgarama Cathane and (three) Miss Pratibha Shamsundar Desai, spinster as universal legal heirs. Subsequently the above said Smt. Savita Shyamsundar Desai alias Savita Hemant Kathane and her husband Shri Hemant Durgaram Kathane relinquishment their rights vide Deed of Relinquishment of Rights dated 10th October, 2017 drawn at pages 06v to 07v of Notarial Book Wills/ /Deeds No. 419 at Office of Notary Ex Officio Ponda and Miss Pratibha Shyamsundar Desai has relinguished her right vide Deed of Relinguishment of Rights dated 27th October, 2017 drawn at pages 33 to 34 of Notarial Book for Wills/Deeds No. 419 at Office of Notary Ex Officio Ponda Goa in the estate/ /inheritance left by their late father late Shri Shyamsundar Vinayak Dessai.

That besides the said heirs 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, 26th November, 2020.— The Special Notary, *Hanumant G. Dessai*.

V. No. AP-684/2020.

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

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

16. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by Deed of Qualification of Heirship dated

25-11-2020 duly recorded under Book No. 1680 at pages 89V to 91 of the office the following is recorded:

That Mr. Leonard Frioloquio Manuel Gracias expired on 25-07-2020 at Grace Intensive Cardiac Care Hospital Margao-Goa without executing any Will or any other disposition of his last wish but leaving behind his legal heirs and successors 1) Mrs. Maria Julia Rosaria Pereira alias Mrs. Maria Julia Rosaria Gracias; his wife and moiety holder 2) Mr. Shean Borromeu Gracias married to Janice Viola Noronha 3) Mr. Sean Piety Gracias, as his 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, 24th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Kiran Harish Mesta*.

V. No. AM-272/2020.

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

17. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory Proceeding Act, 2012, it is hereby made public that by Deed of Qualification of Heirship dated 20-11-2020 duly recorded under Book No. 1680 at page 86V to 88 of the office the following is recorded:

That Truman Wallace Paixao Miguel Barros, expired on 05-06-2018, without executing any Will or any other disposition of his last wish but leaving behind his widow Smt. Rhona Myra Perpetua Colaco as his moiety holder and his two daughters namely (1) Tatiana Simplicia Barros married to Clyde Antao and (2) Tiffaney Natty Barros married to Mikhail Stefan Pereira, 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, 24th November, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar-II and Special Notary, *Kiran Harish Mesta*.

V. No. AM-277/2020.

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

18. In accordance with Section 346(11) of the Goa Succession, Special Notaries and Inventory

Proceeding Act, 2012, it is hereby made public that by Deed of Renunciation of Rights and Deed of Qualification of Heirship dated 30-11-2020 duly recorded under Book No. 1681 at page 4V to 6V of the office the following is recorded:

That on 23-05-1998 expired at Laxette Varca, Salcete-Goa, Mr. Antonio Billimoria Hall Caine Marmotel Roncon Pereira, leaving behind him (one) as his moiety sharer, his wife, Mrs. Iona Perpetuo Socorro de Judas Souza Eremita, who is the interested party herein (two) as his son Mr. Dane Antonio Cipriano Roncon Pereira and (three) as his son Mr. Malvino Kane Roncon Pereira, both bachelors, as his exclusive 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, 1st December, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar-II and Special Notary, *Kiran Harish Mesta*.

V. No. AM-278/2020.

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

19. 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 Renunciation of Rights and Deed of Qualification of Heirship dated 25-11-2020 duly recorded under Book No. 1680 at page 94 to 96 of the office the following is recorded:

That Mr. Pluciano Dias, who hailed from Sarzora, Salcete-Goa, married to Mrs. Viana Conceicao Dias alias Viana Conceicao Costa Dias, died on 29-02-2020 at Mollar Sarzora, intestate and without executing any other disposition of his last wish, and leaving upon his death, as his sole and universal heirs with right to legitimate to his wife, sons and daughter-in-law namely: (1) Mrs. Viana Conceicao Dias alias Viana Conceicao Costa Dias, as his moiety sharer (2) Mr. Kevin Dias, married to Delma Dalmacia Dias and (3) Kingsley Leonard Dias, divorcee; 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, 1st December, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Kiran Harish Mesta*.

V. No. AM-280/2020.

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

20. 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 Renunciation of Rights and Deed of Qualification of Heirship dated 27-11-2020, duly recorded under Book No. 1681 at page 1V to 3V of the office the following is recorded:

That Sebastiao Menino Colaco, expired on 17-10-2018, residence of 115, Kirbhat, Nuvem, Salcete-Goa died at H. No. 115, Kirbhat, Nuvem, Salcete-Goa, in the status of married to Mrs. Piedade Souza. The said Sebastiao Menino Colaco, expired intestate without making Will, Gift or any other disposition of for his last wish leaving behind him, his wife half sharer and moiety holder said Mrs. Piedade Souza and as his sole and universal heir, his three children (1) Winter Vailan Colaco (2) Arjun Remy Colaco (3) Ceasar Anthony Colaco, all unmarried, as a 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, 1st December, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Kiran Harish Mesta*.

V. No. AM-281/2020.

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

21. 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 Renunciation of Rights and Deed of Qualification of Heirship dated 26-11-2020, duly recorded under Book No. 1680/1681 at page 99V to 1V of the office the following is recorded:

That Shri Madan Gajanan Raikar, died on 03-04-2012 and his wife Smt. Nutan Madan Raikar, both died on 05-07-2018, without making any Will or Gift or any other testamentary disposition of their last wish, leaving behind their only son 1) Gajanan Madan Raikar, unmarried, as their sole and universal heir, there being no one else or no other person or heir who in terms of Law of Succession in force in this State of Goa may prefer the estate left by the deceased person.

Margao, 2nd December, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Kiran Harish Mesta*.

V. No. AM-282/2020.

Shri Kiran Harish Mesta, 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 Qualification of Heirship dated 26-11-2020 duly recorded under Book No. 1680/1681 at page 99V to 1V of the office the following is recorded:

That Santosh Gajanan Naik, died intestate on 19-08-2020 at Goa Medical College, Bambolim-Goa, intestate without executing any Will or Gift nor any other disposition of his last wishes and leaving behind his wife and moiety-holder viz. Meena Santosh Naik as his moiety sharer and as his heirs the following one son and daughter viz. (1) Saiel Santosh Naik and (2) Sakshi Santosh Naik as their sole and universal heir, there being no one else or no other person or heir who in terms of Law of Succession in force in this State of Goa may prefer the estate left by the deceased person.

Margao, 2nd December, 2020.— The Jt. Civil Registrar-cum-Sub-Registrar II and Special Notary, *Kiran Harish Mesta*.

V. No. AM-284/2020.

Smt. Jyoti K. Nayak, Joint Civil Registrar-cum-Sub-Registrar I 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 Successin dated 22-11-2019 duly recorded under Book No. 1672 at pages 10 to 11 reverse of the office the following is recorded:

That on the 18-5-2019 expired Caetano Francisco Vasco Santa Rita Faleiro, intestate without executing any Will or any other disposition of his last wish, leaving behind his wife Mrs. Maria Teodolinda Telma Borges as his "moiety sharer" and as his "sole and universal heirs" his four children namely (one) Mr. Melchiades Lucas Faleiro married to Mrs. Doris Georgina Barreto (two) Mr. Walter Lenster Santa Rita Faleiro married to Mrs. Winny Fernandes (three) Mrs. Maria Anjinha Lourdes Quiteria Eugenia Santa Rita Faleiro married to Mr. Francisco Rafael De Menezes and (four) Mrs. Maria Avita Nancy Collin Santa Rita Faleiro married to Mr. Mario Genieve Cotta, 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, 29th November, 2019.— The Jt. Civil Registrar-cum-Sub-Registrar I and Special Notary, *Jyoti K. Nayak.*

V. No. AM-285/2020.

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.

24. 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 1-12-2020 duly recorded under Book No. 608 at pages 72 to 73 of this office the following is recorded:

That Gunaji Fal Dessai alias Guno Dessai alias Gunaji Datta Fal Dessai alias Gunaji Fhal Dessai died on fourth August two thousand nineteen at Mangal, Quepem-Goa, died intestate without executing Will or any other disposition of his last wish but leaving behind his wife Smt. Vrunda Guno Dessai alias Vrunda Gunaji Fal Dessai as his moiety sharer and his three children namely (one) Praticsha Fhal Dessai alias Swara Sanju Mudkudkar married to Sanju Anandu Mudkudkar (two) Pratima Phol Dessai alias Survi Satchidanand Naik Dessai married to Satchidanand Rama Naik Dessai (three) Pranoti Gunaji Fal Dessai, spinster 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.

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

Quepem, 2nd December, 2020.— The Special Notary Public Ex Officio, Smt. Shobana U. Chodankar.

V. No. AM-279/2020.

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

25. 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 25-11-2020 duly

recorded under Book No. 608 at pages 70v to 71v of this office the following is recorded:

That Rosalina Rodrigues wife of Joao Paulo D'Costa died on tenth March nineteen hundred eighty one at Goa Medical College Hospital, Panjim, Goa and her husband Joao Paulo Costa alias Joao Paulo D'Costa alias Joao Paulo Da Costa died on twenty fourth June nineteen hundred eighty eighty at Hospicio Hospital, Margao-Goa, both died intestate without executing Will or any other disposition of their last wish but leaving behind their only child namely Caetano Joaquim Da Costa married to Rosie Fernandes as his sole and universal heir, 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.

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

Quepem, 4th December, 2020.— The Special Notary Public Ex Officio, Smt. Shobana U. Chodankar.

V. No. AM-288/2020.

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

26. 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 2-12-2020 duly recorded under Book No. 608 at pages 73v to 74v of this office the following is recorded:

That Ratnakar Anant Naik alias Ratnakar Naik died on twenty sixth October two thousand ten at Nusi Hospital & Research Centre, Cuncolim and his wife Jayanti Ratnakar Naik alias Jaianti Naique alias Jayanti Naik died on first September two thousand twenty at Goa Medical College, Bambolim, Goa, both died intestate without executing without executing Will or any other disposition of his last wish but leaving behind their children namely (one) Pallavi Ratnakar Naik alias Pallavi Rajesh Gadkari married to Rajesh Sateri Gadkari (two) Dipti Ratnakar Naik alias Dipti Ganadhish Komarpant married to Ganadhish Ganesh Komarpant (three) Mandini Ratnakar Naik alias Mandini Prakalp Naik married to Prakalp Vasant Naik as their 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.

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

Ouepem, 2nd December, 2020.— The Special Notary Public Ex Officio, Smt. Shobana U. Chodankar.

V. No. AM-289/2020.

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

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

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 a Notarial Deed of Succession dated 23-10-2020, drawn by and before me, Premanand K. Dessai, Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio in the said Judicial Division, Canacona at pages 52 to 61 reverse of Notarial Book No. 66 of this office, the following is recorded:-

That late Anant Narayan Komarpant alias Anant Narayan Comarpant and his wife late Smt. Yesu Anant Komarpant, who originally hailed from Patnem, Canacona-Goa, died on 26-09-1981 & 3-12-1941 at Patnem, Canacona-Goa respectively, intestate without executing any Will or any other disposition of their last wish but leaving behind their "sole and universal heirs" their following children, grandchildren and great grand children namely (1) Mr. Vitoba Ananta Comarpanta alias Vithu Anant Komarpant alias Vitobha Anant Kamarpant alias Vithoba Anant Komarpant married to Mrs. Sumana Nagu Comarpant alias Suman Vitobha Kamarpant (2) Mr. Bhalchandra Anant Komarpant alias Balchandra A. Komarpant alias Balchandra Komarpant and his wife late Surekha Bhalchandra Komarpant alias Surekha Komarpant both expired on 1-12-2014 and 1-4-2011 at Patnem, Colomb, Canacona and GMC respectively, both died intestate without executing any Will or any other disposition of their last wish but leaving behind their sole and universal heirs their two children namely (2a) Mrs. Sarita B. Komarpant alias Vaishali Ulhas Naik, married to Ulhas Shashikant Naik and (2b) Mr. Arun Bhalchandra Komarpant married to Mithila Dessai alias Mithila Arun Komarpant. The said Sarita B. Komarpant alias Vaishali Ulhas Naik along with her husband Mr. Ulhas Shashikant Naik already relinquished their rights in the property of

their parents/parents-in-law namely; late Mr. Bhalchandra Anant Komarpant alias Balchandra A. Komarpant alias Balchandra Komarpant and his wife late Surekha Bhalchandra Komarpant alias Surekha Komarpant in respect of which Deed of Relinquishment of Illiquid and Undivided Rights and Succession is already drawn on 13-12-2019 in the office of Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio, Canacona which has been recorded at folio 59v to 61 of Deed Book No. 64, in favour of remaining co-eirs i.e. her brother/sister--in-law Mr. Arun Bhalchandra Komarpant and his wife Mrs. Mithila Dessai alias Mithila Arun Komarpant (3) Mr. Narayan Komarpant alias Narayan Anant Komarpant, who died bachelor on 4-12-1995 at Canacona (4) Smt. Tulsi Laximan Komarpant married to Laxman Budu Komarpant alias Loximona Comarpant. The said Laxman Budu Komarpant alias Loximona Comarpant expired on 22-02-2019 at Patnem, Canacona-Goa, intested without making any Will, Gift or any other testamentary disposition of his last wish leaving behind his wife Smt. Tulshi Laximan Komarpant, widow as his moiety sharer and 4 children and grand children namely; (4a) Krishnanath Laximan Komarpant alias Crisnadas Loximona Camorpanta married to Mrs. Kamini Krishnanath Komarpant alias Kamini Krishnadas Komarpant alias Mitra Datta Naik, (4b) Mr. Surendra Laximan Komarpant alias Surendra Laximona Komarpanta married to Sampada Surendra Komarpant alias Sampada Surendra Komarpant alias Poornima Anant Naik, (4c) Mrs. Supriya Suhas Naik Desai married to Suhas Naik Dessai. The said Suhas Naik Dessai expired on 17-04-2018 at G.M.C., Bambolim-Goa, intested without making any Will, Gift or any other testamentary disposition of his last wish leaving behind his wife Smt. Supriya Suhas Naik Dessai as his moiety sharer and two daughters namely; (i) Mrs. Shreya Suhas Naik Dessai married to Mr. Pralhad Bombo Dessai, (ii) Rukma Suhas Naik Dessai married to Vipul Amit Naik as his sole and universal legal heirs. 4(d) Mrs. Vaishali Vidyadar Naik married to Mr. Vidyadhar Ima Naik (5) Mrs. Sita Ramu Komarpant married to Ramu Raghoba Metri alias Ramu Komarpant. The said Sita Ramu Komarpant expired on 28-06-2003, Kindlebag, Canacona-Goa, intested without making any Will, Gift or any other testamentary disposition of his last wish leaving behind her husband Mr. Ramu Raghoba Metri alias Ramu Komarpant as her moiety sharer and four children namely; (5a) Mr. Sudhakar Ramu Metri alias Sudhakar Ramu Komarpant married to Mrs. Sonali Sudhakar Metri alias Sonali Sudhakar Komarpant (5b) Mr. Diwakar Ramu Komarpant married to Mrs. Divya Diwakar Komarpant (5c) Mr.

Suraj Ramu Komarpant married to Suja Suraj Komarpant (5d) Mrs. Seema Pundalik Komarpant married to Pundalik Vishram Komarpant as their sole and universal legal heirs.

The daughters/son-in-law/grandchildren/great--grandchildren of late Anant Narayan Komarpant alias Anant Narayan Comarpant and late Smt. Yesu Anant Komarpant and sister/brother-in-law /niece/ /niece-in-law/nephew/nephew-in-law/grand niece/ /grand niece-in-law/grand nephew/grand nephew--in-law of late Shri Narayan Komarpant alias Narayan Anant Komarpant namely (1) Smt. Tulsi Laximan Komarpant along with her children and grandchildren namely (1a) Krishnanath Laximan Komarpant alias Crisnadas Loximona Camorpanta & his wife Mrs. Kamini Krishnanath Komarpant alias Kamini Krishnadas Komarpant alias Mitra Datta Naik (1b) Mr. Surendra Laximan Komarpant alias Surendra Laximona Komarpanta & his wife Sampada Surendra Komarpant alias Sampada Surendra Komarpant alias Poornima Anant Naik (1c) Mrs. Supriya Suhas Naik Desai & her husband Suhas Naik Dessai. The said Suhas Naik Dessai expired leaving behind his widow Smt. Supriya Suhas Naik Dessai as his moiety sharer and 2 daughters namely (i) Mrs. Shreya Suhas Naik Dessai & her husband Mr. Pralhad Bombo Dessai, (ii) Rukma Suhas Naik Dessai & her husband Vipul Amit Naik (d) Mrs. Vaishali Vidyadar Naik & her husband Mr. Vidyadhar Ima Naik (2) Mr. Ramu Raghoba Metri alias Ramu Komarpant husband of Sita Ramu Komarpant along with his children namely (2a) Mr. Sudhakar Ramu Metri alias Sudhakar Ramu Komarpant married to Mrs. Sonali Sudhakar Metri alias Sonali Sudhakar Komarpant (2b) Mr. Diwakar Ramu Komarpant & his wife Mrs. Divya Diwakar Komarpant (2c) Mr. Suraj Ramu Komarpant & his wife Suja Suraj Komarpant (2d) Mrs. Seema Pundalik Komarpant & her husband Pundalik Vishram Komarpant already relinquished their Undivided & Illiquid Rights they were entitled in the property of late Anant Narayan Komarpant alias Anant Narayan Comarpant and late Smt. Yesu Anant Komarpant vide Deed of Relinquishment of Undivided & Illiquid Rights drawn on 11-10-2019 in the office of the Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio, Canacona-Goa at pages 39v to 43 of the Notarial Deed Book No. 64 and they have also already relinquished their Undivided & Illiquid Rights in the property of late Shri Narayan Komarpant alias Narayan Anant Komarpant vide Deed of Relinquishment of Undivided & Illiquid Rights drawn on 31-12-2019 in the office of the Civil Registrar-cum-Sub-Registrar and Special Notary Ex Officio, Canacona-Goa at pages 87 to 89v of the Notarial Deed Book No. 64.

That in view of the relinquishment of rights done by the aforesaid persons the remaining persons are (1) Mr. Vitoba Ananta Comarpanta alias Vithu Anant Komarpant alias Vitobha Anant Kamarpant alias Vithoba Anant Komarpant and his wife Mrs. Sumana Nagu Comarpant alias Suman Vitobha Kamarpant, (2) Mr. Arun Bhalchandra Komarpant and his wife Mrs. Mithila Dessai alias Mithila Arun Komarpant, are the sole and universal legal heirs and successors of said deceased, besides the above mentioned heirs there being no one else or no other person or heir who according to the Law of Succession prevailing in the State of Goa may prefer or concur the said successors or may have a better claim to the estate//inheritance left by said deceased persons.

Canacona, 23rd October, 2020.— The Special Notary Ex Officio, *Premanand K. Dessai*.

V. No. AM-287/2020.

Administration Office of the Comunidades of North Zone

Notice of Auction of Pilerne Comunidade Plot

(Under Article 334 of the Code of Comunidades)

28. It is hereby announced that on 22nd January, 2021 at 3.30 p.m, in this office, the public auction for leasing of plot will be held with respect to the plot belonging to the Comunidade of Sirsaim of Bardez Taluka, situated at Sirsaim village (details of plot and applicant are given below):

Sr.	Name	File	Sy.	Plot	Plot	Min.
No.	. of	No.	No.	No.	Area	Amount
	Applicant					Lease
						Bidding
1.	Shri Gopal	1-03-2018-	23/1	18	360.00	Rs. 45,000/-
	Pandurang	-ACNZ/2018		:	sq. mts	
	Shetye					
	Narvekar					

Conditions for the Auction

(1) Every contesting bidder other than applicant should deposit an EMD in the Office of the Administrator of Comunidades of North Zone, Mapusa, Bardez-Goa, in cash an amount equivalent to five times of the initial minimum amount lease bid as fixed above. The said EMD amount should be deposited in this office on the previous day of auction between 10.00 a.m. to 12.00 noon and only those persons who have deposited such amount a list thereof will be displayed in this office notice board by 1.00 p.m. on the same day alongwith the cost incurred by the applicant during the process

of the file till the day of auction of the plot. Only those who fulfill the above condition laid down in this notice shall be allowed to participate in auction on the appointed date and time subject to the other conditions.

- (2) The contesting bidders other than the applicant are also required to produce an Affidavit sworn stating that the contesting bidders, the contesting bidders' spouse and the minor children do not own any house or land within the State of Goa alongwith valid residential status of proof of fifteen years residency issued by the competent authority.
- (3) The bidders participating for the auction should obtain NOC from the concerned Comunidade 3 (three) days before the auction and submit the same to the office of the Administrator of Comunidades of North Zone, Mapusa.
- (4) In the event of the applicant winning the bid one year's lease rent is to be immediately deposited in the Administrator's office.
- (5) On the day of the auction if there are no bidders then the plots will stand allotted to the applicant on payment of one year's lease rent to the office of Administrator of Comunidades of North Zone, Mapusa.
- (6) The persons other than the applicant winning the bid should deposit one year's lease rent and also double the costs incurred by the applicant for processing the file on the spot. The EMD in such a case will be adjusted against the above payments. In case successful bidders fail to deposit one year's lease rent and double the costs incurred by the applicant for processing the file on the spot, in such a case the EMD deposited shall be forfeited. In such case the second highest bidder and so on will be considered for acceptance of their bids and fulfillment of payment conditions as laid down. Only cash payments shall be accepted. Also such defaulters shall not be allowed to participate in any future auctions of Comunidade plots.
- (7) The Administrator of Comunidades of North Zone, Mapusa, Bardez-Goa, reserves the right to accept or reject any bids without assigning any reason and the decision of the Administrator shall be final in all matters.

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

Mapusa, 9th December, 2020.— The Acting Secretary, Bharat M. Naik Gaonkar.

V. No. AP-699/2020.

"Comunidade"

Notice

BAMBOLIM

29. The Comunidade de Bambolim hereby convenes Extraordinary General Body Meeting of the components of Comunidade on 03rd January, 2021 at 10:30 a.m. at its usual meeting place at Comunidade building, Bambolim to discuss and decide on the subject referred to clause 4(g) of Article 30 of Code of Comunidades as per the below mentioned Agenda:

Agenda for the Meeting

- To discuss and decide the settlement proposal received from Mr. & Mrs. Pascoal Trinidade dated 20-11-2020, in respect of properties surveyed under Survey No. 93/2, 3 & 4 of village Bambolim admeasuring 97500 sq. mts. on account of various litigations prevailing before Hon'ble Civil Courts and High Court at Panaji. viz. 66/2009, MCA 6/2010 in Civil Suit No. 222/1994, 52/2013 and LRC 19/2009.
- To discuss and decide the liability on Comunidade upon execution of registered sale deed dated 14-07-2014 with M/s Loonkar Dev. Pvt. Ltd., Mumbai, by Mr. & Mrs. Pascoal Trinidade in respect of property bearing survey No. 93/2 of village Bambolim admeasuring 35600.00 sq. mts. and subsequent possession with Bank of Maharashtra, Margao Branch, Goa.
- 3. To discuss and decide the properties surveyed under Survey No. 89/3 and 90/1 of village Bambolim admeasuring 37975.00 sq. mts. executed in favour of M/s Raghurai Tamba and another as per the compromise terms and decree dated 21-11-1998 in Special Civil Suit 222/94 which is challenged in Civil Suit 66/2009, MCA 6/2010, Special Civil Suit 4/2014 and LRC 19/2009.
- 4. To discuss and decide the expenses incurred individually by components in various writ petitions and Civil Suit 66/2009 presently prevailing and reimbursement to them from the amount receivable by Comunidade towards settlement proposal if settled with due approval of components in General Body Meeting.

All the components are requested to be present at the above mentioned place and time for the meeting.

Bambolim, 8th December, 2020.— The Clerk, Amar Chodankar.

V. No. AP-692/2020.

"Devalaia"

SHREE SHANTADURGA KUNKALLIKARIN SAUNSTHAN

Fatorpa

Notice

30. An Extraordinary General Body Meeting of all the Mahajans of Shree Shantadurga Kunkallikarin Devasthan at Fatorpa, Quepem-Goa, is hereby convened on Sunday, the 27th December, 2020 at 11.00 a.m. in Shree Shantadurga Kunkallikarin (Hall) after publication of this notice on Government Official Gazette.

The following will be the agenda of the meeting:

- 1. To obtain suggestion/instruction necessary for the preparation of draft of an ordinary budget for the financial year, 2021-22.
- To approve the Calculo Estimate of Gold, Silver, Cloths, two-wheeler Scooter, Utensils items and other items offered to deity during the period from 01st December, 2019 to 30th November, 2020.
- 3. Approval for the Audited Accounts of the Devasthan for the financial year 2018-19.

All the Mahajans are requested to remain present for the said meeting.

Fatorpa, 8th December, 2020.— The Secretary, *Nilesh N. Dessai*.

V. No. AP-696/2020.

Private Advertisements

Affidavit

- 31. I, Prassada Vinaica Fatorpencar s/o Vinaica Rama Fatorpencar, major in age, r/o H. No. 801, Alto Torda, Salvador-do-Mundo, Alto Porvorim, Bardez-Goa, North Goa 403521, do hereby solemnly affirm and state on oath as under:
 - I say that my name is wrongly recorded as Mr. Prasad Vinayak Phaterpekar on my Pan Card bearing No. ADHPP0612K.
 - I say that my correct name is "Prasad Vinaica Fatorpencar and that the same is recorded on my Birth Certificate issued by Registrar of Birth and Deaths, Mapusa bearing Registration No. 465071.
 - I say that my name is also recorded correctly as Prassada Vinaica Fatorpencar on my Aadhar Card bearing No. 661000884197.

4. I say that I am swearing the present affidavit to produce the same before concerned authorities to make necessary correction of my name on Pan Card No. ADHPP0612K

I say that whatever I have stated in the foregoing paras are true to the best of my knowledge.

Solemnly affirmed at Porvorim-Goa on this 4th day of December of 2020.

Checked and verified by Aadhar card No. 661 000 884 197

Sd/-, Deponent.

Adv. Mrs. *Prachi Bhate,* Notary.

V. No. AP-688/2020.

Deed

for Central Govt. employee for change of name/surname

- 32. By this deed I the undersigned Vanda Cassilda Vas lately called Vanda Cassilda Louis (former name) employed as PA/SBCO (Designation of the post held at the time by the Govt. servant) at Panaji Head Post Office, Panaji-Goa (place where employed in the ministry/department of the Govt. of India) do hereby:-
 - Wholly renounce, relinquish and abandon on the use of my former name of Vanda Cassilda Louis and in place thereof do assure from the

- date there of the name of Vanda Cassilda Vas and so that I may hereafter be called, known and distinguished not by my former name of Vanda Cassilda Louis but by my assumed name of Vanda Cassilda Vas.
- 2. For the purpose of evidencing such my determination, declare that I shall at all times hereafter in all records, deeds and writings and in all proceedings, dealings and transactions private as well as public and upon all occasions whatsoever use and sign use name of Vanda Cassilda Vas as my name in place of and in substitution for my former name of Vanda Cassilda Louis.
- Expressly authorities and request all persons at all times hereafter to designate and address me by such assumed name of Vanda Cassilda Vas.
- 4. In witness where of I have here unto subscribed my former and adopted name of Vanda Cassilda Louis and Vanda Cassilda Vas affixed my seal this 7th day of December, 2020.

Signed and delivered by the above named Vanda Cassilda Vas

Sd/-

Formerly Vanda Cassilda Louis

Sd/-

Adv. Shri *Jaiprakash V. Naik,* Notary.

V. No. AP-690/2020.

www.goaprintingpress.gov.in

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

Price-Rs. 24.00