

Panaji, 17th March, 2011 (Phalguna 26, 1932)

SERIES I No. 51

OFFICIAL GOVERNMENT OF GOA GAZETTE

PUBLISHED BY AUTHORITY

INDEX

Department	Notification/Order/Bill	Subject	Pages
1. Agriculture Department of Agri. Director & ex officio Jt. Secy.	Not.- 3/5/EXT/25-Part/2010- -11/D.Agri/764	Scheme— Shetkari Adhar Nidhi for farmers.	1971
2. Elections Office of the Chief Electoral Officer Jt. Chief Electoral Officer	Ords.- 5-8-2010/ELEC/6304, 6305, 6306, 6307, 6308, 6309	Creation of posts— Office of the Chief Electoral Officer.	1976
3. Goa Legislature Secretariat	Bill LA/LEGN/2011/4329	The Goa Appropriation (No. 2) Bill, 2011.	1977
4. Information & Publicity Director & ex officio Jt. Secy.	Not.- DI/INF/GOA STATE FILM FESTIVAL/2010/6771	Goa State Film Festival Regulations, 2011.	1979
5. a) Law & Judiciary Establishment Division Under Secretary b) —do—	Ord.- 13/14/2007-LD(Estt) Part I/473	Revival of post— Civil Judge Junior Div. and JMFC.	1985
6. a) Revenue Under Secretary (Rev. II) b) —do—	Ord.- 13/14/2007-LD(Estt) Part I/547 Not.- 19-1-2010/RD(1426115) Not.-16-15-2010/RD	Revival of post— Civil Judge Junior Div. and JMFC at Satari. The Goa State Disaster Management (Amendment) Rules, 2011. Constitution of the State of Goa into Districts, Sub- Divisions, Talukas & Villages.	1985 1985 1986
7. Social Welfare Dte. of Social Welfare Director & ex officio Joint Secretary	Not.- 51-37-2010-11-HC	Scheme for setting up of Braille Library for visually challenged persons.	1994
8. a) Transport Dte. of Transport Director & ex officio Jt. Secy. Secretary b) —do— c) —do—	Not.- 4/1/02/Tpt/2011/1097 Not.-D.Tpt/STA/922/2011 —do—	Standing passengers as per Rule 4.15 on shuttle buses. Fares of the Six seaters Auto Rickshaw. Fix the fares for contract carriages.	1997 1997 1998

GOVERNMENT OF GOA

Department of Agriculture

Directorate of Agriculture

Notification

3/5/EXT/25-Part/2010-11/D.Agri/764

Government of Goa is pleased to introduce the Scheme namely “Shetkari Adhar Nidhi” for grant of compensation to the farmers who

suffer losses in Agriculture due to various factors like unseasonal rains, floods, landslides, siltation, drought, attack of pest and diseases, fire etc.

The guidelines of the Scheme are as under:— (1) Coverage of Shetkari Adhar Nidhi.— The scheme would cover the damage to field crops, horticulture crops, spices, medicinal plants, floriculture, losses to infrastructure like farm retaining wall, fencing, well, irrigation system and pipeline, pump and green houses. Similarly, losses to

agriculture produce ready for sale, inputs required for agricultural production, agriculture machinery and equipments which cannot be repaired by the farmer are proposed to be covered under the Scheme. Similarly, natural calamities that prevent the farmer from economic crop cultivation would also be covered under the Scheme. The expenditure incurred for removal of debris caused due to siltation shall also be covered under the Shetkari Adhar Nidhi.

2. *Causes of damages.*— Damages that are caused due to following reasons will be considered for compensation:

- (a) Floods
- (b) Drought
- (c) Cyclonic rains
- (d) Landslide and siltation
- (e) Epidemic of pest and diseases
- (f) Unseasonal rains
- (g) Accidental fire
- (h) Lightening
- (i) Cloud burst
- (j) Earthquake.

3. *Eligibility under Shetkari Adhar Nidhi.*— Actual cultivator shall be considered for the benefit under Shetkari Adhar Nidhi.

Cultivator shall be the one, cultivating his own land as per land index or by inheritance or by purchase or lease.

4. *Standards for evaluation of damage/losses under Shetkari Adhar Nidhi.*—

(a) Cereal crops like paddy: Maximum compensation Rs. 15,000/- per ha.

(b) *Banana:*

(i) Maindoli: Rs. 400/- per bearing plant for total loss.

(ii) Saldatti and others: Rs. 200/- per bearing plant for total loss.

(iii) Non-bearing plant: Rs. 100/- per plant for total loss.

(c) *Coconut:*

(i) Coconut palms upto 3 years Rs. 400/- per palm for total loss.

(ii) Coconut palms from 3 years to 7 years Rs. 1,000/- per palm for total loss.

(iii) Coconut palms yielding and above 7 years Rs. 4,000/- per palm for total loss.

(d) *Cashew:*

(i) Yielding tree: Rs. 500/- per tree for total loss.

(ii) Non-yielding cashew graft: Rs. 100/- per graft for total loss.

(e) *Arecanut:*

(i) Full grown yielding tree: Rs. 1,000/- per tree for total loss.

(ii) Seedling: Rs. 200/- each for total loss.

(f) *Sugarcane:*

(i) Ready to harvest i.e. nine months and above: Maximum compensation Rs. 50,000/- per ha.

(ii) Four to nine months maximum compensation Rs. 25,000/- per ha.

(g) *Other fruit crops:*

(i) Pineapple: Rs. 10/- per plant for total loss.

(ii) Papaya (yielding): Rs. 200/- per plant for total loss.

(iii) Chickoo: Small tree upto 10 years Rs. 500/- per tree for total loss. Yielding tree Rs. 1,000/- per tree for total loss.

(iv) Mango: Grants upto 10 years Rs. 1,000/- per graft for total loss. Yielding tree above 10 years Rs. 4,000/- per tree for total loss.

(h) All other seasonal crops like Vegetables, Pulses, Flowers, Ragi (Nachni) including seasonal fruits like watermelons etc. Maximum compensation Rs. 15,000/- per ha. for total loss.

(i) Infrastructure loss: 25% of actual assessment.

5. *Limits for compensation under Shetkari Adhar Nidhi.*— (a) Minimum compensation for individual farmer shall be of Rs. 1,000/- and maximum limited to Rs. 1,00,000/- as per the valuation of loss.

(b) Maximum compensation in respect of crop loss for items mentioned at (a), (b), (c), (d), (e), (g) and (h) at (4) above will be limited to Rs. 15,000 per ha.

The valuation of losses shall be calculated as below:

Sr. No.	Items of compensation	Valuation	Amount to be paid under Shetkari Adhar Nidhi
1.	Crop loss	As per actual loss or standard valuation	Maximum compensation upto Rs. 1.00 lakh.
2.	Infrastructure loss	As per actual valuation by engineers of the Agril. Department	25% of valued amount upto Rs. 1.00 lakh.
3.	Desiltation/removal of debris	As per actual valuation by engineers of the Agril. Department	25% of valued amount or @ Rs. 5/- per sq. mt. whichever is less. The maximum compensation will be upto Rs. 1.00 lakh.

The standard loss shall be calculated in consideration of total loss of crop. However, wherever partial loss of crop occurs the compensation may be restricted to actual loss, if it is less than the standard loss, under Shetkari Adhar Nidhi. The total compensation from all the cases against any or all the crops or infrastructure shall not be more than Rs. 1.00 lakh unless approved as a special case by the Government.

The compensation provided under Natural Calamity Relief Fund or any other relief funds of the Government including payment from Agriculture Insurance Company shall be deducted or adjusted in the amount eligible under Shetkari Adhar Nidhi.

6. *Procedure for assistance under Shetkari Adhar Nidhi.*— (a) The cultivator shall apply to taluka level ZAO within 7 days of the calamity giving details of estimated amount of loss in prescribed proforma appended at I hereto.

(b) Inspection shall be done by Zonal Agricultural Officer/Asst. Agriculture Officers immediately after receipt of application for assessment of actual losses and within 7 days in the proforma appended at II alongwith photograph of damages.

(c) Farmers shall submit documents such as land index, certificate from Mamlatdar, sale deed/lease deed to prove the ownership and cultivation of the crop within 15 days after the submission of application.

(i) Wherever the land index and the other documents are in the name of father or grandfather who is not alive, the farmer shall submit an affidavit to that effect for consideration of the claim under Shetkari Adhar Nidhi.

(ii) Wherever the land index under cultivation is not owned by the cultivator but belongs to the landlord the compensation shall be paid to the actual cultivator upon receipt of an affidavit to that effect from the cultivator.

(d) Wherever the cultivator is co-owner, he/she shall mention his/her share in the property in declaration statement.

(e) Losses evaluated by Zonal Agricultural Officer will be computed in terms of prescribed standard cost under Shetkari Adhar Nidhi and submitted to Director of Agriculture within 7 days of receipt of documents from applicant.

(f) Claims will be verified within the guidelines of Shetkari Adhar Nidhi by Asstt. Director of Agriculture with 25% check and Dy. Director of Agriculture with 10% check and sanctioned by Director of Agriculture within 15 days after receipt of the case subject to availability of funds.

The guidelines of the scheme have been concurred by Finance Department vide their E.O. No. 1418933 dated 29th July, 2010.

By order and in the name of the Governor of Goa.

S. S. P. Tendulkar, Director & ex officio Joint Secretary (Agriculture).

Tonca-Caranzalem, 23rd February, 2011.

PART-I

Application for the Grant of Relief under

Shetkari Adhar Nidhi

Name of applicant:

Father's name:

Age of applicant:

Address:

Date of calamity:

Details of loss:

a) Crops:

b) Area:

c) Cause:

d) Value of material lost:

e) Type of loss (Siltation, Horticulture, Infrastructure, Machinery, etc.)

f) Land details:

(i) Survey No.

(ii) Ward

(iii) Village

(iv) Taluka

I, resident of ward of village of taluka hereby solemnly declare that the particulars mentioned are true to the best of my knowledge and belief.

- It is stated that I have received an amount of Rs. from natural calamity relief fund or any other relief fund of the Government including payment from Insurance Company.
- I have not received any compensation either in cash or kind towards the above calamity from any Government agency or Insurance Company.

Place:

Signature or thumb impression of applicant

Date:

Name of applicant:

To,
The Zonal Agricultural Officer,
..... Taluka.

PART-II

Valuation/Panchanama

I, working as in the Office of the hereby state that the damage claimed by of Village of Taluka has been inspected by me on alongwith Talathi/Panchayat Secretary/ /Gramsevak of the Village and evaluated at Rs. under the guidelines of Shetkari Adhar Nidhi of the Directorate of Agriculture towards the crops loss/infrastructure loss/loss due to siltation etc. as below:

Sr. No.	Crop/Item of loss	Area/No. of plants	Valuation as per standard	Maximum amount of loss to be compensated (in Rs.)
1	2	3	4	5
1.	Cereal Crops (specify)			
2.	Banana			
3.	Coconut			
4.	Cashew			
5.	Areca nut			
6.	Sugarcane			
7.	Other fruit crops (specify)			
8.	Other seasonal crops (specify)			
9.	Infrastructure			

Valuated by:

Signature

Name:

Designation:

Identified by Talathi/Panchayat Secretary/Gramsevak

Signature

Name:

Designation:

I, Mamlatdar of hereby state that Shri is a bonafide farmer and above claim for assistance under Shetkari Adhar Nidhi is recommended.

Signature

Name:

Designation:

Inspected on

Verified and found to be correct and recommended for Rs.

Assistant Director of Agriculture

Inspected on

and recommended for Rs.

Dy. Director of Agriculture

Sanctioned Rs.

Director of Agriculture

Department of Elections

Office of the Chief Electoral Officer

Order

5-8-2010/ELEC/6304

Sanction of the Government is hereby accorded for a creation of one post of Software Engineer (Group 'B', Gazetted post) in the Pay Band-3 in the scale of Rs. 15600-39100 with Grade Pay of Rs. 5400/- in the Office of the Chief Electoral Officer, Altinho, Panaji-Goa.

The expenditure on the above post is debitable to the Budget Head, Demand No. 06, 2015—Elections, 00—, 102—Electoral Officers, 01—Chief Electoral Officer, 01—Salaries (N.P.).

This issues with the recommendation of the Administrative Reforms Department vide their U.O. No. 1931 dated 7-12-2010 and concurrence of Finance (Revenue & Control) Department vide their U. O. No. 1429370 dated 28-12-2010.

By order and in the name of the Governor of Goa.

N. S. Navti, Joint Chief Electoral Officer.

Panaji, 10th March, 2011.

Order

5-8-2010/ELEC/6305

Sanction of the Government is hereby accorded for a creation of one post of Head Clerk (Group 'C', Non-Gazetted post) in the Pay Band-2 in the scale of Rs. 9300-34800 with Grade Pay of Rs. 4200/-, in the Office of the Chief Electoral Officer, Altinho, Panaji-Goa.

The expenditure on the above post is debitable to the Budget Head, Demand No. 06, 2015—Elections, 00—, 102—Electoral Officers, 01—Chief Electoral Officer, 01—Salaries (N.P.).

This issues with the recommendation of the Administrative Reforms Department vide

their U.O. No. 1931 dated 7-12-2010 and concurrence of Finance (Revenue & Control) Department vide their U.O. No. 1429370 dated 28-12-2010.

By order and in the name of the Governor of Goa.

N. S. Navti, Joint Chief Electoral Officer.

Panaji, 10th March, 2011.

Order

5-8-2010/ELEC/6306

Sanction of the Government is hereby accorded for creation of two posts of Upper Division Clerk (Group 'C', Non-Gazetted post) in the Pay Band-1 in the scale of Rs. 5200-20200 with Grade Pay of Rs. 2400/-, in the Office of the Chief Electoral Officer, Altinho, Panaji-Goa.

The expenditure on the above post is debitable to the Budget Head, Demand No. 06, 2015—Elections, 00—, 102—Electoral Officers, 01—Chief Electoral Officer, 01—Salaries (N.P.).

This issues with the recommendation of the Administrative Reforms Department vide their U.O. No. 1931 dated 7-12-2010 and concurrence of Finance (Revenue & Control) Department vide their U.O. No. 1429370 dated 28-12-2010.

By order and in the name of the Governor of Goa.

N. S. Navti, Joint Chief Electoral Officer.

Panaji, 10th March, 2011.

Order

5-8-2010/ELEC/6307

Sanction of the Government is hereby accorded for creation of three posts of Lower Division Clerk (Group 'C', Non-Gazetted post) in the Pay Band-1 in the scale of Rs. 5200-20200 with Grade Pay of Rs. 1900/-, in the Office of the Chief Electoral Officer, Altinho, Panaji-Goa.

The expenditure on the above post is debitable to the Budget Head, Demand No. 06, 2015—Elections, 00—, 102—Electoral Officers, 01—Chief Electoral Officer, 01—Salaries (N.P).

This issues with the recommendation of the Administrative Reforms Department vide their U.O. No. 1931 dated 7-12-2010 and concurrence of Finance (Revenue & Control) Department vide their U.O. No. 1429370 dated 28-12-2010.

By order and in the name of the Governor of Goa.

N. S. Navti, Joint Chief Electoral Officer.

Panaji, 10th March, 2011.

Order

5-8-2010/ELEC/6308

Sanction of the Government is hereby accorded for a creation of one post of Store- keeper (Group 'C', Non-Gazetted post) in the Pay Band-1 in the scale of Rs. 5200-20200 with Grade Pay of Rs. 1900/-, in the Office of the Chief Electoral Officer, Altinho, Panaji Goa with immediate effect.

The expenditure on the above post is debitable to the Budget Head, Demand No. 06, 2015—Elections, 00—, 102—Electoral Officers, 01—Chief Electoral Officer, 01—Salaries (N.P).

This issues with the recommendation of the Administrative Reforms Department vide their U.O. No. 1931 dated 7-12-2010 and concurrence of Finance (Revenue & Control) Department vide their U.O. No. 1429370 dated 28-12-2010.

By order and in the name of the Governor of Goa.

N. S. Navti, Joint Chief Electoral Officer.

Panaji, 10th March, 2011.

Order

5-8-2010/ELEC/6309

Sanction of the Government is hereby accorded for creation of two posts of Peon (Group 'D', Non-Gazetted post) in the Pay Band-1 in the scale of Rs. 5200-20200 with Grade Pay of Rs. 1600/-, in the Office of the Chief Electoral Officer, Altinho, Panaji-Goa.

The expenditure on the above post is debitable to the Budget Head, Demand No. 06, 2015—Elections, 00—, 102—Electoral Officers, 01—Chief Electoral Officer, 01—Salaries (N.P).

This issues with the recommendation of the Administrative Reforms Department vide their U.O. No. 1931 dated 7-12-2010 and concurrence of Finance (Revenue & Control) Department vide their U.O. No. 1429370 dated 28-12-2010.

By order and in the name of the Governor of Goa.

N. S. Navti, Joint Chief Electoral Officer.

Panaji, 10th March, 2011.

Goa Legislature Secretariat

LA/LEGN/2011/4329

The following bill which was introduced in the Legislative Assembly of the State of Goa on 16th March, 2011 is hereby published for general information in pursuance of Rule - 138 of the Rules of Procedure and Conduct of Business of the Goa Legislative Assembly.

—

The Goa Appropriation (No. 2) Bill, 2011

(Bill No. 4 of 2011)

A

BILL

to authorise payment and appropriation of certain further sums from and out of the Consolidated Fund of the State of Goa for the services and purposes of the financial year 2010-11.

Be it enacted by the Legislative Assembly of Goa in the Sixty-Second Year of the Republic of India as follows:—

1. *Short title.*— This Act may be called the Goa Appropriation (No. 2) Act, 2011.

2. *Issue of Rs. 114,53,15,000 out of the Consolidated Fund of the State of Goa for the financial year 2010-11.*— From and out of the Consolidated Fund of the State of Goa, there may be paid and applied sums not exceeding those specified in column (5) of the Schedule hereto amounting in the aggregate to the sums of one hundred fourteen crores fifty three lakhs fifteen thousand rupees towards defraying the several charges which will come in the course of payment during the financial year 2010-11 in respect of the services and purposes specified in column (2) of the said Schedule.

3. *Appropriation.*— The sums authorised to be paid and applied from and out of the Consolidated Fund of the State of Goa under this Act, shall be appropriated for the services and purposes expressed in the said Schedule in relation to the said financial year.

SCHEDULE
(See sections 2 and 3)

(Rs. in lakhs)

Demand No.	Services and purposes	Sums not exceeding		
		Voted by Assembly	Charged on the Consolidated Fund of the State of Goa	Total
(1)	(2)	(3)	(4)	(5)
A1	Raj Bhavan (<i>Charged</i>)	—	19.14	19.14
02	General Administration and Co-ordination	30.00	—	30.00
18	Jails	200.00	—	200.00
21	Public Works	5500.00	69.50	5569.50
36	Technical Education	0.10	—	0.10
45	Archives and Archaeology	10.00	—	10.00
47	Goa Medical College	700.00	—	700.00
55	Municipal Administration	400.00	—	400.00
56	Information and Publicity	300.00	—	300.00
58	Women and Child Development	88.00	—	88.00
60	Employment	15.00	—	15.00
61	Craftsmen Training	117.00	—	117.00
74	Water Resources	—	2.91	2.91
75	Planning, Statistics and Evaluation	1.50	—	1.50
76	Electricity	4000.00	—	4000.00
TOTAL		11361.60	91.55	11453.15

Statement of Objects and Reasons

The Supplementary Demands for Grants for the year 2010-11 (Third Batch) was presented to the Legislative Assembly. This Bill is introduced in pursuance of Article 204 read with Article 205 of the Constitution of India to provide for appropriation of certain further sums from and out of the Consolidated Fund of the State of Goa, to meet the expenditure on certain services, granted by the Legislative Assembly for those services.

Porvorim, Goa.
16th March, 2011.

SHRI DIGAMBAR KAMAT
Finance Minister/Chief Minister

Assembly Hall,
Porvorim, Goa.
16th March, 2011.

N. B. SUBHEDAR
For Secretary to the Legislative
Assembly of Goa.

Governor's Recommendation

In pursuance of Article 207 of the Constitution of India, I, Dr. S. S. Sidhu, Governor of Goa, hereby recommend the introduction and consideration of the Goa Appropriation (No. 2) Bill, 2011, by the Legislative Assembly of Goa.

Department of Information & Publicity

Notification

DI/INF/GOA STATE FILM FESTIVAL/
/2010/6771

The Government of Goa hereby notifies the Goa State Film Festival Regulations, 2011 for organising Goa State Film Festival.

Goa State Film Festival Regulations, 2011

Aims.— The aims and objects of the Scheme are to encourage and promote the production of Official Language Films in Goa, of aesthetic excellence and social relevance contributing to the understanding and appreciation of the film cultures of the State and Country, to depict Goan Art, Culture, Heritage and promoting integration and unity of the nation. It also aims at encouraging the Goan writers and Artists in the Film Arena.

1. *Short title and commencement.*— (1) These Regulations may be called the Goa State Film Festival Regulations, 2011.

(2) They shall come into force at once.

2. *Definitions.*— In these Regulations, unless the context otherwise requires,—

(a) "Board" means the Central Board of Film Certification;

(b) "Department" means the Department of Information and Publicity, Government of Goa;

(c) "Festival" means the Goa State Film Festival;

(d) "Film" means a movie either feature or non-feature film shot on 35mm./16mm., Celluloid camera/High definition/4K/2K/DVC pro/Digital camera or a movie produced of broadcast quality;

(e) "Government" means the Government of Goa;

(f) "Official language" means the language as may be notified by the Government under the provisions of Section 3 of the Goa, Daman and Diu Official Language Act, 1987 (Act 5 of 1987);

(g) "Producer" means an individual producer, a production company, production institution duly registered with Entertainment Society of Goa or Department of Information and Publicity, Government of Goa, a Government Department or a Government recognized Institute;

(h) "State" means the State of Goa;

(i) "Schedule" means the Schedules appended to these Regulations;

(j) "Goan" means a person born in the State of Goa or having domicile in Goa for at least 15 years or a person born to Goan parents who were born in Goa with 15 years domicile in the State.

3. *Organisers.*— The festival shall be organized by Department of Information and Publicity, Government of Goa.

4. *Sections.*— The festival shall have the following competitive sections, namely:—

(1) Feature film of minimum 70 minutes duration with a particular story and subject.

(2) Non-feature film means a film of less than 70 minutes, but more than 5 minutes duration, may have a particular story, theme, or a film dedicated to personality, institution, events and such other thematic/ documentary subjects.

The question whether a film is a feature film or non-feature film will be decided on the basis of Censor Board Certificate.

Feature Films

- (I) i. Celluloid Film in Konkani.
- ii. Digital/Video Film in Konkani.

- (II) i. Celluloid Films in Marathi.
- ii. Digital/Video Film in Marathi.

Non-Feature Films

(III) (One single section for celluloid, video/ digital film in Konkani, Marathi).

5. *Awards for feature films section.*— The Awards which will be given in the feature films section shall be as specified in the Schedule I. There shall be a certificate and cash prize in each category.

6. *Awards for non-feature films section.*— The Awards which will be given in the non-feature films section shall be as specified in Schedule II.

7. *Periodicity.*— The Festival Awards will be conferred on the films produced in the State covering the period of two years. The festival will be held once every two years to include films produced during two previous calendar years.

The Fifth Film Festival will however cover films produced between January 1st, 2008 to December 31st, 2008 and between January 1st, 2009 to December 31st, 2009, and between January 1st, 2008 to 31st December, 2010, three calendar years.

8. *Number of films.*— The minimum number of films in particular category shall be five each in (1) Celluloid Konkani (2) Celluloid Marathi (3) Digital/Video in Marathi (4) Digital/Video in Konkani and (5) Non-feature films category. In case number of entries in any category of feature film of particular language is less than five, the competition will be held by clubbing celluloid films alongwith digital/video films in that particular language.

If digital film is transferred on celluloid then it will be considered as the celluloid film, entitled for celluloid category, on production of Censor Board Certificate, which means that post transfer the film should have been certified as a celluloid film.

9. *Eligibility.*— (1) Any film produced and directed by a Goan or by a Society registered under the Societies Registration Act, 1860, or a company incorporated under the Companies Act, 1956, or a Trust duly registered under the Indian Trust Act, 1882,

in the State shall be eligible to participate in the Festival/Awards.

(2) Only those participants whose names are on the credit titles of the film and who are normally residing and working in India, shall be eligible for the awards. Members of staff of the Department and Entertainment Society of Goa shall not be eligible for awards in any category.

(3) The following films shall be eligible for entry into the competitive festival awards:

(i) Films in the official language generally spoken or written in the State.

(ii) Feature and non-feature films produced in the State and certified by the Board between 1st January and 31st December of the two previous years.

Explanation.— In case 31st December is a holiday, the preceding official working day shall be considered as the just date.

(iii) In case of feature films section, films having a minimum running time of 70 minutes and certified by the Board.

(iv) in case of non-feature films section, films having a minimum time of 5 minutes and maximum time of 70 minutes, films certified by the Board as Documentary, News Reel, Short fiction, short film or non-feature films.

(4) The following films shall be ineligible for entry in the competition:

(i) Remake of an old or new film.

(ii) Dubbed version of a film or revised version of a film.

10. *Last date for receipt of entries.*— The last date for receipt of the application alongwith the print in the Department shall be announced by the Department.

11. *Procedure for entry of film.*— The following procedure shall be followed for entry of films for awards:-

(a) A film may be entered by its producer/s.

(b) A film may be entered for all the awards or for one or more awards in a section.

(c) The producer should submit his/her entry in the Entry Form in duplicate as specified in the Schedule III appended to these Regulations. The Form shall be complete in all respects and should be accompanied by all the material mentioned in the Regulations, failing which the entry shall be liable to be rejected by the Department.

(d) Alongwith the entry form the following document/s shall be furnished by the producer:

(i) An authority as specified in the Schedule IV.

(ii) A non-refundable entry fee of Rs. 1000/- for feature film and non-feature film in the form of a crossed Demand Draft/ Pay Order in favour of "Director of Information and Publicity, Government of Goa" payable at Panaji, Goa.

(iii) A certified copy of the Censor Certificate;

(e) In the case of a feature film, the following documents shall be furnished alongwith the entry form:

(i) Five copies of the detailed synopsis in the English/Marathi/Konkani language not more than two pages of A4 size.

(ii) One copy of lyrics each in Konkani/ Marathi alongwith one copy of the English translation, if the producer desires his film to be considered for the Best Lyric Award.

(f) In the case of non-feature films one copy of the text of the commentary in the Konkani/Marathi language alongwith one copy of the translation in English be furnished alongwith the Entry Forms.

12. *Delivery of the film and risks.*— (a) The expenses towards dispatch and return of the Print Film and other material to and from the Department shall be borne by the participant.

(b) The Department shall not be responsible for any damage/loss to the films, while viewing/when in custody or during its transit either way.

(c) The film copy shall be handled by the Department at the Producers' risk and no dispute in respect of damage or loss to the film copy shall be entertained by the Department.

(d) The dispatch details of the print such as the title of the film, number of reels, CD mode of transport, consignment No. etc. shall be communicated to the Department by fax/e-mail.

(e) The Department reserves the right to reject any entry if the print is not received within the period specified.

13. *Procedure of Selection.*— (i) The Award in competition section shall be decided by two different panels of the juries, one for feature films and the other for non-feature films and short films, to be constituted by the Department with the approval of the Government.

(ii) The jury for feature films shall be composed of a Chairman and not more than 6 members distinguished in the field of Cinema/Theatre and other allied Arts and Humanities.

(iii) The jury for non-feature films shall be composed of a Chairman and not more than 5 members distinguished in the field of Cinema/Theatre/Journalism/Art/Culture and Humanities.

(iv) The Chairman of the feature film jury and non-feature film jury may seek advice of experts in specialized areas, whenever necessary.

(v) Any person directly or indirectly associated with the film entered for competition in feature or non-feature category, shall not be eligible to serve on any of the jury panels. An undertaking to this effect shall be obtained from those on the jury panels.

14. *Jury work procedure.*— (i) The juries shall determine their own work procedure.

(ii) The Quorum for the meeting of the jury, both in case of feature and non-feature films, shall be 75% of the members of the concerned jury including the Chairman.

(iii) The juries shall select the Award winners and give their reports to the Department.

(iv) The juries shall have the discretion to recommend that an Award in any particular category may not be given if they are of the opinion that the entries in that category are not of the required standard.

(v) The Director of the Department/or his nominee duly authorized by Director shall be present at the time of the deliberations of the juries in order to provide information/clarifications, if any required by the juries. The Director shall not have any say in the decision of the jury.

15. *General.*— The Producer of a feature film which wins an Award under any of the categories referred to at items 1 to 9 of the Schedule I will be granted such additional sum as to be determined by the Government for getting the film subtitled in any other Indian or Foreign Language. The bills pertaining to the same shall be furnished to the Department within three months, after the Awards are announced.

The Producer shall also supply a copy of the film winning the Award to the Department of Information and Publicity for record.

(2) The decision of the Director of the Department of Information & Publicity in respect of matters covered by these Regulations and of the interpretation of these Regulations, shall be final.

(3) A person submitting an entry for the Award shall be deemed to have accepted these Regulations.

(4) The prints of films entered in the Festival, other material and all correspondence shall be addressed to: The Director, Department of Information and Publicity, Government of Goa, Udyog Bhavan, 3rd Floor, Panaji, Goa-403 001, Telephone No. 0832-2223157, Fax No. 0832-2224211.

This notification is issued in supersession of Notification No. DI/INF/FF-REF-97 dated 11 February, 1997 and Corrigendum No. DI. INF. Film/97 dated 26 May, 1997.

By order and in the name of the Governor of Goa.

Menino Peres, Director & ex officio Joint Secretary (Information and Publicity).

Panaji, 10th March, 2011.

SCHEDULE I

In the Feature Films Section, the following awards will be given:

1. Best Film	First Prize-	Rs. 3,00,000/-
	Second Prize-	Rs. 1,00,000/-
2. Best Direction	First Prize-	Rs. 50,000/-
	Second Prize-	Rs. 35,000/-
3. Best Actor-		Rs. 35,000/-
4. Best Actress-		Rs. 35,000/-
5. Best Supporting Actor-		Rs. 25,000/-
6. Best Supporting Actress-		Rs. 25,000/-
7. Best Child Artiste-		Rs. 25,000/-
8. Best Story-		Rs. 25,000/-
9. Best Screen play-		Rs. 25,000/-
10. Best Dialogues-		Rs. 25,000/-
11. Best Lyrics-		Rs. 25,000/-
12. Best Music Director-		Rs. 25,000/-
13. Best Playback Singer (male)-		Rs. 25,000/-
14. Best Playback Singer (female)-		Rs. 25,000/-
15. Best Cinematography-		Rs. 25,000/-
16. Best Editor-		Rs. 25,000/-
17. Best Audiography-		Rs. 25,000/-
18. Best Art Director-		Rs. 25,000/-
19. Best Costume Designer-		Rs. 25,000/-

SCHEDULE II

In the Non-Feature Films Section, the following awards will be given:

Best Non-Feature Film (Two Awards as under)

Fiction	—	Rs. 1,00,000/-
Non-Fiction	—	Rs. 1,00,000/-

Other Awards for Non-Feature Film

1. Best Cinematography	—	Rs. 25,000/-
2. Best Audiography	—	Rs. 25,000/-
3. Best Editing	—	Rs. 25,000/-
4. Best Music Direction	—	Rs. 25,000/-
5. Best Theme	—	Rs. 20,000/-

SCHEDULE - III

To the Goa State Film Festival Awards

Regulations

STATE FILM AWARD

1. Please exercise great care in filling this form, if any column in/of this form is not filled, it will be deemed that the entrant is not desirous of his/her film being considered for Award in that category.

2. The Producer/Production Company shall ensure that the names indicated in the entry form

tally with the credit titles appearing in the film. The producer should furnish a certificate to this effect.

3. While furnishing information in column 13 of the entry form, the Producer/Production company should ensure that complete postal address, telephone number, mobile phone number, fax number, if any, is furnished (If no space separate sheet may be attached).

Demand Draft No. and Date:

Bank on which drawn:

1. Title of the Film: In Roman Script-
In Devnagri-

2. Language:

3. Whether subtitled in English language:

4. (a) Section for which the film is being entered:

(b) The specific category of Award(s), given in Schedule I or II, for which the film is to be considered (An Entry without this information is liable for rejection):

(c) Whether it is the First Film of the Director:

5. Length of the film in meters (if on a film format):

6. Running Time:

7. Number of reels/tapes:

8. Gauge, screen ratio, format and sound:

9. Colour/Black & White:

10. Number and Date of Censor Certificate:

11. Company Registration details:

12. Title registration details:

13. Name, address and telephone number of the following:-

(a) Producer (whether citizen of India):

(b) Director (whether citizen of India):

(c) Screenplay Writer:

(d) Leading Actor:

Voice-original/dubbed-

Note: Dubbing of dialogues by some other artist will make the entry ineligible for award at Sl. (3) of Schedule I.

(e) Leading Actress:

Voice-original/dubbed-

Note: Dubbing of dialogues by some other artist will make the entry ineligible for award at Sl. (4) of Schedule I

(f) Supporting Actor:

Voice-original/dubbed-

Note: Dubbing of dialogues by some other artist will make the entry ineligible for award at Sl. (5) of Schedule I.

(g) Supporting Actress:

Voice-original/dubbed-

Note: Dubbing of dialogues by some other artist will make the entry ineligible for award at Sl. (6) of Schedule I.

(h) Child Artist:

Note: Dubbing of dialogues by some other artist will make the entry ineligible for award at Sl. (7) of Schedule I.

(i) Cameraman:

Note: Please state clearly if the film was originally shot on a digital/video format.

(j) Audiographer(s):

(Re-recordist of the final mixed Track)

(k) Editor:

(l) Art Director:

(m) Costume Designer(s):

(n) Music Director(s):

(o) lyricist:

Note: Please state, if the Musical Score is original (In case of Non-Features).

(p) Male Playback Singer:

(q) Female Playback Singer:

(r) Choreographer(s):

(s) Special Effects Creator:

(t) Best Narration/Voice Over Artist:

(u) Best Story:

(v) Best Screenplay:

(w) Best Director:

14. Date of release of the film:

15. Print of the film to be returned to:

16. Undertaking in Schedule-III and Achedule-IV are enclosed:

17. I/We have no objection to the screening of this film for the jury or for any of their panels, in non-commercial public shows or in any other way the Directorate may consider fit.

18. I/We have gone through the Goa State Film Festival Awards Regulations and I/We accept these Regulations.

19. I/We certify that the film entered is not a dubbed/revised/copied/remade version of a film.

20. I/We certify that the film entered is not a remake of a film that has already won an award.

21. I/We certify that the footage acquired for the film has proper permissions and due credits have been given in the film.

22. I/We certify that the musical score used is original.

23. I/We hereby declare that the information provided herein is true to the best of my/our knowledge and corresponds with the credit titles of the said film. I/We also understand that the Directorate has the right to reject any entry, at any stage, if the information entered in this form is found to be incomplete or incorrect.

(Seal)

Date:

Name, full address and telephone number of the person making the entry:

Name (Block Letters):

Address:

Telephone No. (Off.):

E-mail:

SCHEDULE IV

Goa State Film Festival Awards

REGULATIONS

Declaration

I hereby declare that—

1. I HAVE SEEN THE COMPLETE LIST OF ENTRIES OF THE 5TH GOA STATE FILM FESTIVAL AWARDS (FEATURE FILM SECTION/NON-FEATURE FILM SECTION) MADE AVAILABLE TO ME BY THE DEPARTMENT OF INFORMATION & PUBLICITY, GOVERNMENT OF GOA TO THE BEST OF MY KNOWLEDGE. I AM NOT DIRECTLY OR INDIRECTLY ASSOCIATED IN ANY MANNER NOR DO I HAVE ANY FINANCIAL INTEREST WITH ANY OF THESE ENTRIES.

2. I AM NOT RELATED EITHER BY BLOOD (sons, daughters, maternal/paternal uncles/aunts, first cousins, nephews, nieces, grand-mothers, grand-fathers, parents, brothers, sisters) OR MARRIAGE TO ANY OF THOSE WHOSE WORK HAS BEEN ENTERED FOR SELECTION.

3. I HAVE GONE THROUGH THE REGULATIONS OF THE 5TH GOA STATE FILM FESTIVAL AWARDS AND I WILL ABIDE BY THEM.

4. I WILL KEEP THE DELIBERATION OF THE JURY CONFIDENTIAL.

PANAJI-GOA:

DATED:

SIGNATURE:

NAME AND ADDRESS:

LOCAL ADDRESS:

Department of Law & Judiciary

Law (Establishment) Division

Order

13/14/2007-LD (Estt.) Part I/473

Sanction of the Government is hereby accorded for the revival of one post of Civil Judge Junior Div. and J.M.F.C. in the pay scale of Rs. 9000-250-10750-300-13150-350-14550 (pre-revised) revised to Rs. 27700-770-33090-920-40450-1080-44770 (as per the recommendation of Justice Padmanabhan Commission).

The pay and allowances of the above posts shall be debited to the Budget Head "2014—Administration of Justice, 105—Civil and Session Courts, 01—Civil Judges (North Goa), 01—Salaries" under Demand No. 3.

This issues with the approval of the Fin (Rev. & Cont.) Department, vide their U.O. No. 1409836/F dated 25-2-2011.

By order and in the name of the Governor of Goa.

N. P. Singnapurker, Under Secretary (Estt.).

Porvorim, 7th March, 2011.

Order

13/14/2007-LD (Estt) Part I/5473

Read: Government Order bearing No. 13/14/2007-LD(Estt.) Part I dated 7th March, 2011.

Sanction of the Government is hereby accorded for the revival of one post of Civil Judge Junior Div. and J.M.F.C. at Satari (Valpoi) in the pay scale of Rs. 9000-250-10750-300-13150-350-14550 (pre-revised) revised to Rs. 27700-770-33090-920-40450-1080-44770 (as per the recommendation of Justice Padmanabhan Commission).

The pay and allowances of the above posts shall be debited to the Budget Head "2014—

Administration of Justice, 105—Civil and Session Courts, 01—Civil Judges (North Goa), 01—Salaries" under Demand No. 3.

This issues with the approval of the Fin (Rev. & Cont.) Department, vide their U. O. No. 1409836/F dated 25-2-2011.

This supersedes the above referred order.

By order and in the name of the Governor of Goa.

N. P. Singnapurker, Under Secretary (Estt.).

Porvorim, 11th March, 2011.

Department of Revenue

Notification

19-1-2010/RD(1426115)

Read: Notification No. 19-5-2005/RD (part file) dated 23-1-2008, published in Official Gazette, Series I No. 43 dated 24-1-2008.

In exercise of the powers conferred by section 78 of the Disaster Management Act, 2005 (Central Act 53 of 2005), the Government of Goa hereby makes the following rules so as to amend the Goa State Disaster Management Rules, 2007, as follows:—

1. *Short title and commencement.*— (1) These rules may be called the Goa State Disaster Management (Amendment) Rules, 2011.

(2) They shall come into force on the date of their publication in the Official Gazette.

2. *Amendment of rule 8.*— In rule 8 of the Goa State Disaster Management Rules, 2007 against serial number (4), for expression "Secretary (Science and Technology)", the expression "Secretary (Finance)" shall be substituted.

By order and in the name of the Governor of Goa.

Maria J. R. Pires, Under Secretary (Revenue-II).

Porvorim, 7th March, 2011.

Notification

16-15-2010/RD

In exercise of the powers conferred by sub-section (1) of section 3 of the Goa Land Revenue Code, 1968 (Act No. 9 of 1969) and of all other powers enabling it in this behalf and in supersession of the Government Notification No. RD/LND/213/69-71/II dated 15-02-1971, published in the Official Gazette, Series I No. 47 dated 18-02-1971 and all other Notifications/Orders etc., issued in this regard, the Government of Goa hereby constitutes the State of Goa into the Districts, Sub-divisions, Talukas and Villages as mentioned under columns (2), (3), (4) & (5) respectively of the Schedule appended hereunder:-

SCHEDULE

Sr. No.	Districts	Sub-Divisions	Talukas	Villages
1	2	3	4	5
1	North Goa	Pernem	Pernem	Pernem Dargalim Tuem Virnora Cansarvornem Chandel Varconda Ozorim Alorna Ibrampur Uguem Poroscodem Casnem Mopa Amberem Tamboxem Torxem Paliem Arambol Tiracol Querim Corgao Mandrem Parcem Agarvado Chopdem Morgim
2	North Goa	Mapusa	Bardez	Mapusa Corlim Cunchelim Anjuna Assagao Assonora Moitem Ucassaim Punola Paliem Bastora Colvale Parra Verla Canca Siolim

1	2	3	4	5
				Marna Oxel Camurlim Nadora Revora Pirna Tivim Sircaim Aldona Calvim Corjuem Ponolem Saligao Arpora Nagoa Calangute Socorro Candolim Guirim Sangolda Moirra Nachinola Reis-Magos Nerul Pomburpa Olaulim Salvador-do-Mundo Pilerne Marra Penha-de-Franca
3	North Goa	Bicholim	Bicholim	Salem Mencurem Dumacem Latambarcem Adwalpale Mulgao Sirigao Ona Maulinguem-North Curchirem Vanguinim Maem Aturli Bicholim Bordem Lamgao Piligao Naroa Cassabe de Sanquelim Maulinguem-South Arvalem Virdi Carapur Sarvona Cudnem Navelim

1	2	3	4	5
				Surla Velguem Pale Cotombi Amone
4	North Goa	Bicholim	Satari	Nagargao Carambolim-Brama Ambedem Bombedem Edorem Xelopo-Buzruco Sigonem Davem Ustem Maloli Nanorem Codal Satozem Derodem Vainguinim Zarani Satrem Sanvordem Cudcem Sonal Caranzol Pendral Codvol Carambolim-Buzruco Valpoi Massordem Velus Nanus Mauzi Davem Compordem Zormen Naguem Dongurli Choraundem Ivrem-Buzruco Ivrem-Curdo Golauli Surla Rivem Pale Naneli Birondem Ansolem Advoi Padeli Vantem Sanvorcem Guleli Damocem Melauli

1	2	3	4	5
				Conquirem Cotorem Codqui Velguem Sirsodem Assodem Siranguli Xelopo-Curdo Malpona Govanem Ambeli Pissurlem Cumarconda Codiem Vaguriem Ponocem Poriem Podocem Morlim Querim Gonteli Siroli Anjunem Ravona Quelaudem Ponsuli Guleli Onda Saleli Buimpal Sonus-Vonvoliem
5	North Goa	Panaji	Tiswadi	Taleigao Durgavado Calapor Cujira Renovadi Murda Morambi-O-Grande (Merces) Morambi-O-Pequeno (Merces) Mercurim Goa-Velha Siridao Batim Gancim Curca Bambolim Talaulim Goalim-Moula Panaji Goltim Navelim Malar Naroa Capao Chimbel Panelim

1	2	3	4	5
				Banguinim Ella Corlim Carambolim Cumbarjua Gandaulim Jua Azossim Mandur Neura-o-Grande Neura-o-Pequeno Chorao Ambarim Caraim
6	North Goa	Ponda	Ponda	Betqui Candola Tivrem Orgao Savoi-Verem Vagurbem Volvoi Adcolna Boma Querim Priol Velinga Cuncolem Cundaim Marcaim Bandora Curti Candepar Betora Codar Nirancal Conxem Ponda Queula Vadi Telaulim Durbhat Borim Shiroda Ponchavadi
7	South Goa	Margao	Salcete	Ambelim Adsulim Aquem Assolna Benaullim Betalbatim Chandor Chinchinim Gonsua Calata Camurim Cana

1	2	3	4	5
				Carmona Cavelossim Cavorim Colva Curtorim Cuncolim Davorlim Deussua Dicarpale Dramapur Duncolim Gaundaulim Guirdolim Loutulim Macasana Majorda Margao Mulem Nagoa Navelim Nuvem Orlim Paroda Raia Rachol Sarzora Sao Jose de Areal Seraulim Sernabatim Sirlim Talvorda Talaulim Utorda Vanelim Varca Velim Verna Varoda
8	South Goa	Mormugao	Mormugao	Arossim Chicalim Chicolna Cortalim Cuelim Cansaulim Dabolim Issorcim Mormugao Port Pale Quelossim Sao Jacinto Island Sao Jorge Island Sambhaji (Vasco-da-Gama) Sancoale Vadem Velsao

1	2	3	4	5
9	South Goa	Quepem	Quepem	Amona Avedem Assolda Adnem Ambaulim Bali Bandordem Barcem Chaifi Colomb Cotombi Cacora Cavorem Cordem Corla Cazur Curchorem Cusmane Deao Fatorpa Gocoldem Hodar Morpila Molcopona Molcarnem Maina Mangal Naquerim Nagvem Padi Pirla Quitol Quedem Quepem Quisconda Rivona Sirvoi Sulcorna Tiloi Undorna Xeldem Xelvona Xic-Xelvona Zanodem
10	South Goa	Quepem	Sanguem	Antoriem Boma Bati Cotarli Coranginim Comproi Costi Calem Kurpem Curdem Cumbari Dudal

1	2	3	4	5
				Dongurli Dongor Muguli Maulinguem Naiquinim Neturlim Nundem Odxel Patiem Potrem Poteem Rumbrem Salauli Sanguem Santona Sanvordem Sigonem Tudou Uguem Viliena Vichundrem Verlem Xelpem
11	South Goa	Quepem	Dharbandora	Aglote Bandoli Camarconda Caranzol Codli Colem Cormonem Darbandora Gangem Molem Moissal Piliem Sancordem Sangod Sigao Sonauli Surla Usgao
12	South Goa	Canacona	Canacona	Agonda Angediva Canacona Chaudi Cola Cotigao Gaodongrem Lolien Nagorcem-Palolem Pinguinim Shristhal

This Notification shall come into force with immediate effect.

By order and in the name of the Governor of Goa.

Pandharinath N. Naik, Under Secretary (Rev-I).

Porvorim, 16th March, 2011.

Department of Social Welfare

Directorate of Social Welfare

Notification

51-37-2010-11-HC

Government of Goa is pleased to make the following Scheme and is hereby published for general information of public, which shall come into force with the date of publication in the Official Gazette.

By order and in the name of the Governor of Goa.

N. B. Narvekar, Director & ex officio Joint Secretary (Social Welfare).

Panaji, 4th March, 2011.

Schemes for setting up of Braille Library for Visually Challenged Persons

I. *Introduction*.— It has been the constant endeavor of the State Government to provide the disabled person with maximum facilities which are essential for the Social, Economic and Vocational Rehabilitation. After enactment of "The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995" (Central Act 1 of 1996) various surveys of persons with disabilities have been conducted. As per Census 2001, there are 15497 persons with disabilities living in the State of Goa. This scheme is focused on Visually Disabled Persons consisting of males - 2316 and females - 2071. About 3% of this population consists of children with visually disabilities below 14 years of age.

II. *Objective*.— The objective of the scheme is to provide financial assistance to the NGO's working for the rehabilitation of Persons with Disabilities to set up Braille Library for Visually Disabled Persons, with sophisticated and scientifically manufactured, modern, standard audio visual aid, Braille Books, talking books, etc.

III. *Commencement of the Scheme*.— The Scheme shall come into force from date of publication of scheme in the Official Gazette.

IV. *Definitions*.— (1) Government means the Government of Goa.

(2) Director means Director of Social Welfare, Government of Goa.

(3) NGO means a Non-Governmental Organization registered with the Directorate of Social Welfare under "The Persons with Disabilities Act, 1995".

V. *Eligibility*.— (1) Those NGO's which are registered under the Societies Registration Act, 1860 or relevant State Societies Registration Act or as a Public Trust registered under any law for the time being in force or a Charitable Company licensed under section 525 of Companies Act, 1950 and are functioning for a minimum period of five years and working for the rehabilitation of persons with disabilities on the date of making an application shall be considered for grant of financial assistance under this Scheme.

(2) The NGO's should also be registered under section 52 of the "Persons with Disabilities Act, 1995".

(3) Application for GIA for setting up of Braille Library shall be forwarded to the Director of Social Welfare in prescribed format in Annexure-I appended to the scheme.

(4) The building required for setting up of Braille Library shall be owned/rented by the Organization having at least 50 sq. mts. (plinth area) available for setting up Braille Library.

(5) The building/premises should be clean, spacious, well lighted and ventilated to facilitate comfortable learning by the trainers.

(6) The building/premises should be provided with barrier free access with

signage's as per the requirements of visual disabilities.

VI. *Financial Assistance.*— (A) *Non-recurring:* (1) Under the Scheme an amount equivalent to 80% cost of the setting up of the Braille Library subject to maximum of Rs. 15,00,000/- (Rupees Fifteen lakhs only) shall be sanctioned by the Director of Social Welfare for the purpose of setting up of Braille Library for at least 25 persons with visual disabilities; however at least 20% cost of the setting up of the Braille Library shall be borne by the grantee N.G.O.

(2) The amount sanctioned shall be released in two equal installments.

(3) The NGO shall utilize the amount sanctioned within six months, unless this condition is relaxed by Director of Social Welfare, however under no circumstances beyond a period of 12 months.

(4) The NGO shall maintain separate accounts of the Grants received under this scheme and they shall be open to check by an Officer deputed by the Directorate of Social Welfare and also by the Officer deputed by Directorate of Accounts, Government of Goa.

(5) Second installment shall be released only on submission of Utilization Certificate having utilized the first installment sanctioned.

(6) In addition to the above, an additional one time grant of Rs. 50,000/- (Rupees Fifty thousand only) shall be sanctioned for purchase of cupboards, tables, chairs for the purpose of library.

(B) *Recurring.*— (1) Under the Scheme monthly honorarium of Rs. 10,000/- p.m. shall be released for engaging one Assistant Librarian. The Librarian shall possess a Diploma in Special Education (V. I.).

(2) Monthly honorarium of Rs. 5,000/- p.m. shall be also released for engaging one

Attendant-cum-Sweeper with under the Scheme.

(3) In addition to above, an amount upto Rs. 10,000/- p.m. or actual in case of urban areas and upto Rs. 8,000/- p.m. or actual in case of rural area shall be granted towards the rent of premises utilized for the Braille Library. Also an amount equivalent to 20% of the amount of rent payable shall be granted as Maintenance Charges towards contingencies such as telephone bills, electricity bills, etc.

(4) Recurring expenditure sanctioned to the selected NGOs shall be claimed by the concerned NGOs on *Quarterly* basis and shall be reimbursed accordingly.

VII. *Mode of Application.*— Application for financial assistance shall be submitted to the Director of Social Welfare in the Prescribed Format in *Annexure-I* and shall be accompanied with the following documents:

(1) Copy of Registration Certificate issued by Competent Authority alongwith copy of the Memorandum of Association and details of aims and objectives of the Organization.

(2) A copy of Certificate of Registration issued by the Director of Social Welfare under the Persons with Disabilities Act, 1995.

(3) Quotations from the recognized dealer for purchase of equipments/ appliances/books.

(4) A copy of the resolution passed by the Managing Committee of the Organization.

(5) Audited Statements of Accounts for the last two years.

(6) Detail report of the activities undertaken by the Organization.

(7) An Affidavit sworn by the President of the NGO before the Executive Magistrate/Notary Public stating that financial assistance is not availed/will not

be availed from any other Government Department/source for the similar project.

(8) A copy of Rent Certificate issued by Public Works Department, Government of Goa, alongwith a copy of rent agreement of the building utilized for the project. The building to be used for running Braille Library should be available for a period of at least 10 years from the date of application (Not required if the building is owned by the NGO).

(9) Copies of all Permissions/NOC's/ /Licenses/Certificates etc., required for setting up of Braille Library as per rules of the Government in force.

VIII. *Other terms and conditions.*— (1) The grant of financial assistance under the Scheme cannot be claimed as a matter of right.

(2) The NGO concerned shall purchase the equipments/appliances/books as listed in *Annexure II*.

(3) Director of Social Welfare or an Officer deputed by the Director of Social Welfare shall conduct the inspection of the Braille Library set up under this scheme at least once in a financial year.

(4) The honorarium granted for engaging the officials shall be claimed quarterly by the concerned NGO for the quarter ending June, September, December and March respectively.

(5) Library shall be operated to the Visually Disabled Persons from Monday to Friday from 10.00 a. m. to 5.00 p.m.

IX. *Interpretation and Relaxation.*— (1) The Director of Social Welfare shall be the final authority concerning the interpretation of this scheme.

(2) The Government may relax any of the provision of this Scheme.

By order and in the name of the Governor of Goa.

N. B. Narvekar, Director & Joint Secretary (Social Welfare).

Panaji, 4th March, 2011.

ANNEXURE-II

Illustrative List of Braille Books/Material to be procured for setting up of Braille Library

(1) Braille Books in Marathi and English at least 300 numbers on various topics like Literature, Computer Education, Dictionary, Novel, Story Books, Science Fiction, Autobiographies, Government Gazettes in Braille etc.

(2) At least Computers with JAWS Software, having Word processor, spreadsheet, Internet Surfing, Tech-Vision Software, Distance education features.

(3) Braille Printers.

(4) Recorded books/talking books.

(5) Braille writing slates.

(6) Braille typewriter.

(7) Braille chen boards.

(8) Braille playing cards.

(9) Mathematics kit.

(10) Science kit.

The above list is illustrative only, however the Grantee NGO may provide more facilities to the Visual Challenged persons.

ANNEXURE-I

APPLICATION FORMAT

To,

The Director,
Directorate of Social Welfare,
Panaji-Goa.

Sub.: Scheme to provide Grants for setting up of Braille Library.

Sir,

I, Shri/Smt. hereby apply for grant of financial assistance for setting up of Braille Library in our Organization.

The details of the Organization are as follows:

1. Name of the Non-Governmental Organization:
2. Complete address for correspondence:
3. (i) Name of the Head of the Organization:
(ii) Office Phone No.:
(iii) Resident Phone No.:
4. Nature of the activities of the Organization:
5. Total cost of the project:
6. Detailed with cost equipments to be purchased:
7. Whether premises are available with the Organization for setting up Braille Library:
8. If yes, whether the premises are owned/rented by the Organization.

11. DECLARATION

I/We, the undersigned declare that the information furnished above is true to the best of my knowledge and I/We take entire responsibility for completion of the project within the stipulated time limit. I/We further declare that the amount sanctioned towards the setting up of Braille Library shall be utilized for the purpose for which it is sanctioned and undertake the responsibility to re-imburse the entire amount in case of misappropriation of funds.

Name of the President:.....

Signature of President:

Affix Rubber Stamp

Place:

Date:

Documents to be enclosed:

(1) Copy of Registration Certificate issued by Competent Authority alongwith copy of the Memorandum of Association and details of aims and objectives of the Organization.

(2) A copy of Certificate of Registration issued by The Director of Social Welfare under The Persons with Disabilities Act, 1995.

(3) Quotations from the recognized dealer for purchase of equipments/appliances/books.

(4) A copy of the resolution passed by the Managing Committee of the Organization.

(5) Audited Statements of Accounts for the last two years.

(6) Detail report of the activities undertaken by the Organization.

(7) An Affidavit sworn before the Executive Magistrate/Notary Public stating that financial assistance is not availed/will not be availed from any other Government Department/source for the similar project.

(8) A copy of Rent Certificate issued by Public Works Department, Government of Goa, alongwith a copy of Rent agreement of the building utilized for the project. The building to be used for running Braille Library should be available for a period of at least 10 years from the date of application. (Not required if the building is owned by the NGO).

(9) Copies of all Permissions/NOC's/Licenses/Certificates etc., required for setting up of Braille Library as per the rules of the Government in force.

Department of Transport

Directorate of Transport

Notification

4/1/02/Tpt/2011/1097

In partial modification to the Notification No. 4/1/2/Tpt dated 5-7-2010, Government is pleased to allow registered standing passengers as per Rule 4.15 of the Goa, Daman and Diu Motor Vehicles Rules, 1965 by charging stage carriage fare in shuttle buses operating on Panaji-Margao, Panaji-Vasco and Margao-Vasco routes and vice versa.

By order and in the name of the Governor of Goa.

Arun L. Desai, Director & ex officio Joint Secretary (Transport).

Panaji, 8th March, 2011.

Notification

D.Tpt/STA/922/2011

Read: Notification No. D.Tpt/STA/922/2010 dated 13-12-2010.

The following may be inserted in the Notification No. D.Tpt./STA/922/2010 dated 13-12-2010 below Sr. No. 1, as under:

Type of vehicle	Fares for		Luggage charges per baggage above 15 kgs.	Detention charges	Night journey	For one way journey outside Municipal limit
	First Km.	Subsequent Km.				
1A. Six Seater Auto-rickshaw	Rs. 15/-	Rs. 12/-	Rs. 5/-	Rs. 15/- per hr.	25% of the normal fare is payable extra from 11.00 p.m. to 5 a.m.	50% of the normal fare is payable extra.

Similarly, the following changes shall be made in the said notification as under:

1. Under item No. 2(ii), in column No. 2, i.e. "Fares for subsequent km.", "Rs. 12/-" shall be read as "Rs. 14/-" and under item No. 4(ii), in column No. 2, i.e. "fares for subsequent km.", "Rs. 13/-" shall be read as "Rs. 14/-".

2. Under item Nos. 4(i), 4(ii), 4(iii) and 4(iv), in column No. 3, i.e. "Luggage charges per baggage above 15 kgs.", "N. A." shall be read as "Rs. 20/-".

The above changes shall come into force with effect from the date of publication of Notification in the Official Gazette. The Permit holders are required to display the fares at a permanent place in their vehicles.

By order and in the name of the Governor of Goa.

Arun L. Desai, Director & ex officio Joint Secretary (Transport).

Panaji, 17th February, 2011.

Notification

D.Tpt/STA/922/2011

In supersession of Notification No. D.Tpt/STA/922/2006 dated 6th October, 2006 and in exercise of powers delegated by the Government vide Notification No. 5/16/85-Tpt dated 5-12-1990, the Government has decided to fix the fares for contract carriages as follows:

Sr. No.	Type of Vehicle	Capacity	Rate fixed for 4 hrs. (1/2 day) upto 50 kms.	Rate fixed for 8 hrs. (full day) upto 100 kms.	Additional charge p/km. exceeding 100 kms.	Additional charge p/hour exceeding 8 hours	One way journey without return fare per km.
1	2	3	4	5	6	7	8
			Rs.	Rs.	Rs.	Rs.	Rs.
1.	Santro XO A/C Metallic	3+1	700.00	1400.00	14.00	35.00	20.00
2.	Getz GLX	3+1	800.00	1600.00	16.00	40.00	25.00
3.	Elentra LLS	4+1	1200.00	2400.00	24.00	60.00	35.00
4.	Elentra CRDI (Diesel)	4+1	1200.00	2400.00	24.00	60.00	35.00
5.	Maruti Omni	4+1	600.00	1200.00	12.00	30.00	20.00
6.	Wagon R VX1	4+1	700.00	1400.00	14.00	35.00	20.00
7.	Ambassador Non A/C	4+1	700.00	1400.00	14.00	35.00	20.00
8.	Ambassador A/C Diesel, Petrol	4+1	800.00	1600.00	15.00	35.00	25.00
9.	Maruti Esteem LX	4+1	800.00	1600.00	15.00	35.00	25.00
10.	Maruti Esteem VXI	4+1	800.00	1600.00	15.00	35.00	25.00

OFFICIAL GAZETTE — GOVT. OF GOA

SERIES I No. 51

17TH MARCH, 2011

1	2	3	4	5	6	7	8
			Rs.	Rs.	Rs.	Rs.	Rs.
11.	Chevrolet Avea Lt A/C	4+1	900.00	1800.00	15.00	40.00	25.00
12.	Lancer GLX Diesel	4+1	900.00	1800.00	15.00	40.00	25.00
13.	Lancer GLX Bs III A/C	4+1	900.00	1800.00	15.00	40.00	25.00
14.	Bolero VX1	4+1	950.00	1900.00	20.00	50.00	30.00
15.	Accent Viva A/C	4+1	950.00	1900.00	20.00	50.00	30.00
16.	Accent CRDI (Diesel)	4+1	950.00	1900.00	20.00	50.00	30.00
17.	Corolla	4+1	1300.00	2600.00	25.00	65.00	35.00
18.	Chevrolet Optra 1.8 Lt. A/C	4+1	1200.00	2400.00	25.00	60.00	35.00
19.	Sonata	4+1	1500.00	3000.00	30.00	70.00	45.00
20.	Camry	4+1	1900.00	3800.00	35.00	95.00	55.00
21.	Mercedes Benz E 200 (Ptrl.)	4+1	3200.00	6400.00	65.00	160.00	90.00
22.	Mercedes Benz E 280 (Dsl.)	4+1	3800.00	7600.00	75.00	180.00	110.00
23.	Mercedes Benz E 280 (Ptrl.)	4+1	3500.00	7000.00	75.00	180.00	110.00
24.	CRV Honda	4+1	1500.00	3000.00	30.00	70.00	45.00
25.	Tavera Diesel D 1 A/C	7+1	1000.00	2000.00	20.00	45.00	30.00
26.	Innova V	7+1	1100.00	2200.00	20.00	50.00	35.00
27.	Tempo Trax (Diesel)	9+1	700.00	1400.00	14.00	35.00	20.00
28.	Toyota Qualis A 1	9+1	700.00	1400.00	14.00	35.00	20.00
29.	Tavera Diesel B 1 Non A/C	9+1	800.00	1600.00	15.00	35.00	24.00
30.	Toyota F A/C	9+1	800.00	1600.00	15.00	40.00	25.00
31.	Tavera Diesel B 3 A/C	9+1	900.00	1800.00	20.00	45.00	30.00
32.	Tempo Traveller Non A/C	14+1	950.00	1900.00	20.00	50.00	30.00
33.	Tempo Traveller A/C	14+1	1100.00	2200.00	20.00	50.00	30.00
34.	Swaraj Mazdha A/C	24+1	1400.00	2800.00	25.00	65.00	40.00
35.	Swaraj Mazdha Non A/C	24+1	1100.00	2200.00	20.00	50.00	30.00
36.	Pass Bus	30+1	1300.00	2600.00	25.00	65.00	40.00
37.	Swaraj Mazdha Non A/C	32+1	1200.00	2400.00	25.00	90.00	35.00
38.	Luxury Bus	39+1	2200.00	4400.00	45.00	105.00	65.00
39.	Luxury A/C Bus	39+1	2750.00	5500.00	55.00	135.00	80.00
40.	Swaraj Mazda Non A/C	41+1	1250.00	2500.00	25.00	65.00	35.00
41.	Swaraj Mazda A/C	41+1	1500.00	3000.00	30.00	75.00	45.00
42.	Volvo Luxury Bus	45+1	5500.00	11000.00	100.00	255.00	155.00
43.	Ordinary Bus	50+1	2000.00	4000.00	40.00	95.00	60.00

- Note: 1) The fare rates at Columns 4 to 7 applies to round journey.
 2) The above fares are exclusive of Service Tax.
 3) In case passengers desires to avail the vehicle on sharing basis, the figures in Column 5 should be divided by the capacity of the vehicle so as to arrive at per passenger cost.
 4) There shall be no separate detention or night detention charges.
 5) If any vehicle of capacity, make, model is not covered in this list the permit holder shall apply to STA for fixing the fares and updating the list.

The above fares shall come into force with effect from the date of Notification published in the Official Gazette. The permit holders are required to display the fares at a prominent place in their vehicles.

By order and in the name of the Governor of Goa.

Arun L. Desai, Director of Transport & ex-officio Joint Secretary.

Panaji, 17th February, 2011.

Government Printing Press

Subscription Rates Notice

The subscribers to the Official Gazette are kindly reminded that their present subscription term ends on the 31st March, 2011, being the end of financial year.

In case they wish to continue to be subscribers for the ensuing financial year 2011-2012 they have to renew their subscriptions from 1st April, 2011.

Subscriptions also can be opened for half year i.e. from 1st April, 1st July or 1st October or for any quarter, beginning on 1st April, 1st July, 1st October or 1st January.

Renewal of subscription from 1st April should be effected on or before 31st March, 2011 in order to avoid interruption in the despatch of copies of the Gazette. It should be noted that, in case the subscription is not opened/renewed before the commencement of the period to which it refers, the subscribers will be entitled to receive copies of the Gazette only from the date the subscription is actually opened/renewed.

Official Gazette is now available through e-mail for an annual subscription of Rs. 200/- (Rupees two hundred only).

The subscription charges are accepted either in cash, postal order, demand draft or cheques (subject to clearance) drawn only on State Bank of India, Panaji, in favour of the Director, Printing and Stationery, Panaji-Goa.

The payment for subscription will also be accepted at the Margao Branch of this Office situated in the Comunidade Building at Margao.

SUBSCRIPTION RATES (Within the Union of India)

	All 3 Series	Series I	Series II	Series III
	Rs. P.	Rs. P.	Rs. P.	Rs. P.
For any quarter	900.00	460.00	350.00	175.00
(Postage)	60.00	15.00	15.00	15.00
For half year	1750.00	920.00	700.00	350.00
(Postage)	60.00	30.00	30.00	30.00
For any period exceeding 6 months up to one year...	3450.00	1840.00	1400.00	700.00
(Postage)	110.00	60.00	60.00	60.00

www.goaprintingpress.gov.in

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

PRICE – Rs. 30.00