
									Date: 28/01/2016

Proceedings of the Panchayat Meeting held on 28/01/2016 at 10.00 a.m. in the Office of V.P. Navelim under the chairmanship of Shri. Frank Fernandes, Sarpanch, V. P. Navelim.

The following members who have signed against their respective names are present:-

	Sr. No
	Names
	Designation
	Signature

	1.
	Shri. Frank Fernandes

	Sarpanch
	Sd/-

	2.
	Smt. Belinda Dias

	Dy. Sarpanch
	Sd/-

	3.
	Smt. Adelina Fernandes

	Member
	Sd/-

	4.
	Smt. Stael Albuquerque

	Member
	Sd/-

	5.
	Shri. Santarita Coelho

	Member
	Sd/-

	6.
	Smt. Fatima Fernandes

	Member
	Sd/-

	7.
	Smt. Anna Carneiro

	Member
	Sd/-

	8.
	Shri. Minguel Cardozo

	Member
	Absent

	9.
	Shri. Remon Gomes

	Member
	Sd/-

	10.
	Shri. Salvador Pereira

	Member
	Sd/-

	11.
	Smt. Sharon Gomes

	Member
	Sd/-

Meeting No:									Date: 28/01/2016

1. To read and confirm the proceedings of previous Meeting:-

	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Stael Albuquerque
	Belinda Dias
	1
	10
	0

The Proceedings of the previous meeting dt.14/01/2016 of which copies are earlier circulated among the members are read and unanimously confirmed.

2. To approve Construction Plans, if any, for grant of Construction Licenses.

	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Belinda Dias
	Sharon Gomes
	1
	10
	0

Unanimously confirmed that there are no plans for grant of Construction License.

3. To consider the correspondence received from various Govt. Departments and Individuals.

	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Sharon Gomes
	Belinda Dias
	1
	10
	0

The following correspondence received from public / Govt. Dept., since last meeting is placed before the members. On perusing the same individually, it is decided in each such case as under:

3 (1) W.r.t. application dt 22/01/2016 of Agnelo Fernandes, Fradilem Navelim, it is unanimously resolved to grant Occupancy to Agnelo Fernandes & Julia D’Cruz for Residential Bungalow in Sy.No.162/3-A at Fradilem after site inspection.

3 (2) W.r.t application of concerned, it is unanimously resolved to transfer the house tax records of the respective premises shown there below in the name of the new owner:-

	Sr. No.
	Name
	House No. / Location

	1.
	Lizel Leitao
	H.No.467/8(C-SF-F3) Dongorim.

	 2.
	Alfred Da Silva

	H.No.674/11(Block B2-UG-F1) Calvaddo.

	3.
	Carmello Lino Romano Carneiro

	H.No.585/1(GF-S6) Ravora.

	4.
	Robert Da Costa
	H.No.342/1(Bldg C-SF-F22) Buticas.

	5.
	Eileen Teodolina Fernandes
	H.No.423/1 Manilheiros.

At this juncture Shri.Santarita Coelho vacated the chair and left the meeting hall, the proceeding continued with presence of 9 members.

Meeting No:									Date: 28/01/2016

The following applications for Transfer of House Tax are kept pending; Sr. No. 6 & 7 for Verification of Compositing unit and Sr. No. 8 for Verification of Owner ship Documents Respectively
	6.
	Melroy Agnelo Camilo & Mrs. Daisy Camilo
	H.No.791/1(GF-F2) Mandopa.

	7.
	Jose Santarita Coelho
	H.No.463/6(FF-F2) Dongorim.

	8.
	Thomas Coutinho

	H.No.254/1 Sinquetim.

After the above matters were decided; Shri.Santarita Coelho attended and thereafter participated in the proceeding. The Proceedings continued with the presence of 10 members.

3 (3) W.r.t application of concerned, it is unanimously resolved to issue NOC to release Water / Electricity Connection to the respective premises shown there below

	Sr. No.
	Name
	Location / type of NOC

	1.
	Hemilton Almeida
	H.No.418(GF-S13) Manilheiros for Water Connection

	2.

	Socorina Rodrigues
	H.No.317(FF-O4) Buticas for Electricity connection

And the following applications are to be considered after conducting site inspection.
	3.
	Wyn Coutinho

	H.No. 792/2(FF-F3), Mandopa for water connection

	4.
	Cruz Fernandes
	H.No.798/1, Mandopafor water connection

3 (4) W.r.t application of concerned, it is unanimously resolved to issue NOC
for business in the respective premises shown there below

	Sr. No.
	Name
	Location / Type of NOC

	1.
	Jeelani Sayaed, H.No.141, Nagmodem.
	H.No.140 Nagmodem; for running business of selling Milk & Milk Products under styled as “ARMAAN MALIK AGENCY”

	2.
	Venecio Pereira & Jasica Lietao
	H.No.936/4(GF-G1) Moddi; for Carpentry Workshop under style “Felix Carpentry” dealing in Doors, Windows, Cupboards, Chairs, Dining Tables & all types of Furniture works

	3.
	Venecio Pereira & Jasica Lietao
	H.No.936/4(GF-S1 Moddi; for Fabrication Works under style “Infant Jesus” dealing in Decoration items, Centering Plates, Grills, Gates, etc. & Mechanical Works/Two wheeler repairs.

Meeting No:								Date: 28/01/2016

However in respect of Sr. No. 1, One month’s rent is to be paid to the Panchayat and NOC in form of Self Declaration is to be obtained from other co-owner and in respect of Sr. No. 2 and 3 site inspection is to be conducted.
And the following application is kept pending since residential address and name of proprietor is not mentioned.

	1.
	Faith Placement Services 334/2(GF-S17) Buticas

	NOC for running business of Recruitment & Placement of Seafarers under the name & styled as “FAITH PLACEMENT SERVICES” in premises bearing H.No.334/2(GF-S17) Buticas.

3 (5) W.r.t application of concerned, it is unanimously resolved to issue Renewal of NOC for business in the respective premises shown there below:
	Sr.
	Name
	Location / Type of NOC

	1.
	SM Marains Advances Gear Boxs India Pvt. Ltd.
	Renewal of NOC in the premises of H.No.418/3(GF-S6), Manilheiros; running business of M/s. SM Marains Advances Gear Boxs India Pvt. Ltd. Including Sale of Spare Parts of Marine Engine & Gears

	2.
	Mario Valadares, Ave Miriam
	H.No.418/2(GF-S13) Manilheiros; for running business of Sale of Fresh Chicken, Ready to eat Products (Fast Food) Bakery Items & Eggs under named & styled as “Royal Foods”

However in respect of Sr. No. 1; one month’s rent is to be paid to the Panchayat and in Respect to Sr. No. 2; one month’s rent is to be paid to the Panchayat and obtain a self declarationstating that the area in front of the shops as well as on the sides shall be maintained free of any nuisance and obstruction to the pedestrians and other shop owners.

3 (6) W.r.t application of concerned, it is unanimously resolved to issue Renewal of the construction license for a further period of three years as shown below:
	Sr. No.
	Name
	Location / Type of License

	1.
	Luis P.C. Rodrigues
	Renewal of Const Licence for construction of Res. House in Sy.No.185/12 at Nagmodem.

Meeting No:								Date: 28/01/2016

	2.
	Nazareth Faleiro & Blandina Falleiro, Dongorim, Navelim.
	Renewal of Const Licence for construction of Res. House in Sy.No.24/5-A at Dongorim, Navelim.

However in respect of Sr. No. 2; advice of Advocate is to be obtained since matter is disputed and is before the Court of District Judge, Suit No. 79/2015/DJ-4 where Panchayat is one of the respondents.

3 (7) W.r.t application dt 18/01/2016 of Rosa Santana Dourado in regards to Blocking of road to property bearing Sy. No. 145/5at Mandopa by Manuel Gomes; Mandopa; it is unanimoulsy resolved to hold site inspection.

3 (8) W.r.t application dt 19/01/2016 of Antonette Fernandes in regards to Coconut tree in dangerous position, threat to life; the concerned member Shri. Remon Gomes informed that the tree has been cut by the concerned landlord RamChandra V. Patil and the same is unanimously noted.

3 (9) W.r.t application dt 19/01/2016 of Antonette D’costa in regards to Complaint filed against Sylvia D'Costa for nuisance & disturbance of her LIG Sulabh toilet it is unanimously resolved to hold site inspection. It is further resolved to hold the site inspection with reefrence to complaint of Silvia D’costa against Antoneta D’costa for construction of New Toilet.

3 (10) W.r.t application dt 11/01/2016 of Govind Bene in regards to Littering of solid waste at Mandopa Road near his house, it is unanimously resolved to hold site inspection.

3 (11) W.r.t application dt 13/01/2016 of Prakash Bandekar in regards to branches of mango tree at Nagmodem; it is unanimously resolved to hold joint site inspection.

3 (12) W.r.t application dt 22/01/2016 of Savio Rebello in regards to providing of access to landlocked property by land acquisition; it is unanimoulsy resolved to request the concerned to provide the details of property surrounding his plot and also submit the site plan showing the access which he proposesto acquire.

3 (13) W.r.t application dt 13/01/2016 of Plaxie Alinda Coutinho e Mascarenhas in regards to Non-Compliance & grant of time limit to demolish pig sty room in Sy.No.166/1 at Sinquetim it is unanimously resolved to provide 15 days time for demolition of the said pig sty.

3 (14) W.r.t site inspection note dated 13/01/2016 of this office and application dated 11/01/2016 of Rubertina B. Gonsalves; it is unanimously resolved to refer the matter to the Chairman, Rosary Commercial Arcade Co-Op. Housing Society Ltd.;for their decision on installation of Chimney to the said shop premises which is pending at their end as per reply filed by the respondent.

Meeting No:								Date: 28/01/2016

3 (15) W.r.t application dt 14/01/2016 of Eleuterio Anastasio Carneiro in regards to Objection to dig/Carry sewerage pipe line work on the road passing through Sy.No. 58/9; it is unanimously resolved to call the concerned for a hearing and discuss the matter in the interest of the public.

3 (16) W.r.t. memorandum dt 21/01/2016 of Deputy Director of Panchayats, South Goa, it is confirmed that Show Cause Notices have been issued to Ana Paula Mascarenhas, Catherine Correia Graca Michela Correia, Wilfred Correia, Heirs of Late Jose Maria Correia vide Show Cause Notice VP/N/1329/2015-16 dated 29/09/2015 who is one of the respondants in the matter and suitable reply is not received by this office. Further it is confirmed that the show cause notice VP/N/2092/2014-15 dated 02/03/2015 has been issued to Maria Augusta D’cunha e Dias and Ernestina Menezes E Andrade and the replies dated 19/03/2015 and 17/06/2016 are unsatisfactory and is observed that considerable time is lost and presume that the matter is beyond any amicable solution and hence it is unanimously resolved to issue demolition notice to all the above named respondants directing the concerned to demolish the compound wall contructed in land bearing Sy. No. 68/3, Calvaddo Navelim and more specifically described in the site inspection report of Block Development Officer dated 22/05/2014.

3 (17) W.r.t Show Cause Notice dt. 12/01/2016 of Deputy Director of Panchayats, South Goa, it is unanimously resolved to submit a suitable reply stating that the Panchayat is in the process of initiating action.It is further confirmed that show cause notices have been issued in the matter and replies are received which shall be decided in the subsequent agenda to follow. It is further resolved to convey all the decisions made individually in the matter.

3 (18) W.r.t reply dt14/01/2016 of Sundar Chavan Dongorimin response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (19) W.r.t reply dt 16/01/2016 of Naguli Patel in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they
Meeting No:								Date: 28/01/2016

have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (20) W.r.t reply dt 16/01/2016 of Laxmi Patil in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (21) W.r.t reply dt 16/01/2016 of Deepashree Shetkar in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (22) W.r.t reply dt 16/01/2016 of Riaza Shaikh alias Riyaza Shaikh in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (23) W.r.t reply dt 16/01/2016 of Noorjahan Shaik in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same
Meeting No:								Date: 28/01/2016

amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (24) W.r.t reply dt 16/01/2016 of Kamron N. Kaetevalie alias Kamru M. Shaik in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (25) W.r.t reply dt 16/01/2016 of Hussen Bi Katari in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (26) W.r.t reply dt 16/01/2016 of Basera Shaikh alias Bashirabi Shaikh in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (27) W.r.t reply dt 16/01/2016 of Rafibadsha Saidalli alias Badshab Imamsab alias Rafiq Sayed Ali alias Rafia Basha Imamsab in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving

Meeting No:								Date: 28/01/2016

enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (28) W.r.t reply dt 16/01/2016 of Maryam bi Khan alias Meherabi Usman Khan alias Mariana Usmakhan alias Mariana Bi Usmankhan in response to Show Cause Notice dt 02/01/2016, the members opined that the said respondent is staying in the complainants property for a long period of time and even before the property was partitioned and the present respondent becoming the owner. It would be inhuman on the part of this Panchayat to take up demolition of the said structure without giving enough time for the owner and respondent to settle the same amicably; it is further confirmed through the said reply that they have filed for mundcarial rights. Therefore it is unanimously resolved to refer the same to the complainant for needful action.

3 (29) W.r.t reply dt 19/01/2016 of Kushavati Verenkar in response to Show Cause Notice dt 02/01/2016, it is unanimously resolved to refer the same to the complainant as it is stated that the said property has been purchased and the respondent have stated that the said house and well exists for more than 50 years.

3 (30) W.r.t application dt. 15/01/2016 of Royal Builders & Real Estate Developers in regards to correction of area of the Bungalow in respect to house no. 833/18 as 183.00 Sq Mts, it is unanimoulsy resolved to request the concerned to submit Area Statement with plan duly signed by Engineer and the applicant.

3 (31) W.r.t application dt 141/01/2016 of Alsony Peter Monteiro it is unanimously resolved to add the name of his wife Samira Socorrina Pires to the House Tax records of H. No. 933/3 (GF-S1), 933/3 (GF-S2), 933/3 (FF-F1) which is presently registered in the name of the applicant.

3 (32) W.r.t comparative statement dt 05/01/2016, it is unanimously resolved to purchase Motor-Cycle without Gear of Make Suzuki Access 125 with on Ex-Showroom price of Rs. 53,623/- as mentioned in Quotation of Kunde Suzuki, Kunde Cars & Bikes Pvt. Ltd, Nuvem Salcete Goa. It is confirmed that quotation of Shree Samarth Automotive for Pleasure (Hero) and Manguirish Motors for Jupiter (TVS) is received and is unanimously resolved to opt for Access 125 (Suzuki). The Quotation approved is from Authorised dealer Kunde Suzuki, Kunde Cars & Bikes Pvt. Ltd, Nuvem.

Meeting No:								Date: 28/01/2016

3 (33) W.r.t Bill dt 21/01/2016 of Caitano Gomes, it is unanimously resolved to pay an amount of Rs. 7,400/- towards transport charges for collection of Garbage for the period from 15/01/2016 to 21/01/2016.
3 (34) Letter dt 11/01/2016 of BDO Salcete addressed to Director of Panchayats in regards to payment of Salaries to Staff, Members and Pensioners through Bank, is unanimously noted.

3 (35) W.r.t Bill dt 12/01/2016 of S.N. Printers it is unanimously resolved to pay an amount of Rs. 5,293/-; towards purchase of stationery

3 (36) W.r.t muster rolls submitted by Sarpanch, in respect to following works taken up departmentally in public interest, it is unanimously resolved to approve and pay the respective amount shown there below in respect of works undertaken for the period from 15/01/2016 to 28/01/2016;
	Sr. No.
	Name of the Work
	Amount

	1.
	Cleaning of Market
	Rs. 2,250/-

	2.
	Sweeping & Cleaning in jurisdiction
Of V.P. Navelim
	Rs. 5,850/-

	3.
	Disposal of Garbage
	Rs. 2,850/-

4. [bookmark: _GoBack]To Discuss The Proposals Taken For Gram Sabha Meeting Held On 4/10/2015.

4 (1) Gram Sabha Res. No. 5 (1) dated 04/10/2015
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Frank Fernandes
(Sarpanch)

	3
	8
	0

In pursuance of Gram Sabha Res. No. 5(1) dated 04/10/2015, it is unanimously resolved and confirmed that NOC from Land Owner needs to be obtained.

5. Any other matter with the permission of the Chairman

5 (1)Electricity Bills in respect to Panchayat Building
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Frank Fernandes
(Sarpanch)

	1
	10
	0

Meeting No:								Date: 28/01/2016

Unanimously confirmed that the Panchayat has received Electricity Bills towards Panchayat building amounting to Rs. 46,379/- which includes arrears of previous month towards which a cheque of Rs. 40,187/- has been paid in favour of Chief Electrical Engineer.It is further resolved to pay the balance amount towards the said Bills.

5 (2)Direction Sign Boards
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Sgaron Gomes
	Remon Gomes
	1
	10
	0

Unanimously resolved to provide two direction sign boards; one at Forsulem and the other at Socobhat by utilizing Panchayat funds.

5 (3)Garbage Sign Boards
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Frank Fernandes
Sarpanch

	1
	10
	0

Unanimously resolved to provide two Garbage sign boards; one near the Convent, Dongorim and the other at Firgulem, Mandopa by utilizing Panchayat funds.

5 (4)Sewerage works at Espi-Moddi
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Remon Gomes
	Frank Fernandes
Sarpanch
	1
	10
	0

Unanimously resolved to request the Sewerage Dept to commence the sewerage pipeline works in Sy. No. 31/10 at Espi Moddi since a request to start the said work has come from the concerned residents among whom one was a complainant at whose instance the work was stopped.

5 (5)Water Tank at Nagmodem
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Frank Fernandes
Sarpanch

	1
	10
	0

Unanimously resolved to request the PWD to provide overhead water tank in the available open space at Nagmodem Navelim so as to attain self sufficiency in supply of Drinking Water.

5 (6)Development of Ground at Mandopa under Tribal Welfare Department
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Frank Fernandes
Sarpanch

	1
	10
	0

Meeting No:								Date: 28/01/2016

Unanimously resolved to request the Tribal Welfare Department to undertake the work of Development of Football ground at Mandopa, Navelim.

5 (7)Registration of Two Wheeler in the name of Village Panchayat Navelim
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Frank Fernandes
Sarpanch

	1
	10
	0

Unanimously resolved to register the scooter Access 125 (Suzuki) purchased from Kunde Suzuki, Kunde Cars & Bikes Pvt. Ltd, Nuvem in the name of Village Panchayat Navelim with RTO in Margao under the Authorized Signature of Sarpanch and Secretaryafter payment of Road Tax and Insurance by Utilizing Panchayat Funds.

5 (8)NOC for development
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Frank Fernandes
Sarpanch

	1
	10
	0

Unanimously resolved to grant NOC to The Assistant Engineer, PWD, Div VIII to undertake the development of Children Park in the available open space at Nagmodem & Calvaddo, Navelim.

5 (9)Hot Mixing of Road, Fradilem
	Proposer
	Seconder
	ABSENT
	FOR
	AGAINST

	Frank Fernandes
Sarpanch

	1
	10
	0

Unanimously resolved to request The Assistant Engineer, PWD (Roads); to undertake the Hot Mixing of Road from Ernesto Pereira House to Allen Pereira house at Fradilem, Navelim.

As there being no other matter this meeting ended at 12.50 pm

	Recorded by:

		Sd/-								Sd/-
							
	(Mario J. J. Viegas) 					(Frank Fernandes)
Secretary, V.P. Navelim.				 Sarpanch, V.P. Navelim.

10 | Page

