

Panaji, 21st May, 2020 (Vaisakha 31, 1942)

SERIES I No. 8

OFFICIAL GOVERNMENT OF GOA GAZETTE

PUBLISHED BY AUTHORITY

NOTE

There is an Extraordinary issue to the Official Gazette, Series I No. 7 dated 14-05-2020, namely Extraordinary dated 15-05-2020 from pages 175 to 192, Notification No. 52/05/20-MR/MKT/RCS/295 from Department of Co-operation regarding rates of market fees of agricultural produce; and from Department of Law, Notification Nos. 8/4/2020-LA and 8/5/2020-LA regarding the Ordinance No. 1 of 2020 and Ordinance No. 2 of 2020, respectively.

INDEX

Department	Order/Notification	Subject	Pages
1. Agriculture Dir. & ex officio Jt. Secy.	Ord.- 1/2/51/2020-21/ /D.Agri/137	Extension of validity of Kissan Mitra Scheme.	194
3. Co-operation Registrar & ex officio Jt. Secy.	Ord.- 15/344/ADT/RCS/ 2020/245	Exemption of certain provisions of the Goa Co-operative Societies Act, 2001.	194
3.a. Education, Art & Culture Dte. of Higher Education Under Secretary	Not.- 2/79/SHEC Act/2017-18/ DHE/Part File/759	Appointment of date on which the provisions of the GSHEC (Amendment) Act, 2019 shall come into force.	194
b. Technical Education Secretary	Ord.- DTE/CAD/SLFSC/ 2019/171	Fee Structure to PGDM Courses at GIM.	195
c. Archives & Archaeology Director	Ord.- 1/360/Creation Post/ 2020-21/DAA-201	Creation of post.	196
4. Finance Under Secretary	Ord.- 7/26/2020-Fin(DMU) /1127	Withdrawal/Closure of HBA to Government employees	196
5. Inland Waterways Captain of Ports Captain & ex officio Jt. Secy.	Ord.- COP/2012/2/Corresp.(PER) /Part-III (Part)/1297	Final sanctioned staff strength.	197
6.a. Labour Under Secretary	Not.- 24-09-2020-LAB/284	The Industrial Employment (Standing Orders) Central (Amendment) Rules, 2018.	200
b. Inspectorate of Factories & Boilers Chief Inspector & ex officio Jt. Secy.	Not.- CIF/094/S-II/IFB/ /2020/242	Self Certification Scheme for factories covered under the Factories Act, 1940.	202
c. -do-	Not.- CIF/094/S-II/IFB/ 2020/251	Self Certification Scheme for Boilers.	206
7.a. Law & Judiciary Joint Secretary	Not.- 10/4/2019-LA-357	The Public Premises (Eviction of Unauthorised Occupants) Amendment Act, 2019.	210
8. Mines & Geology Dir. & ex officio Jt. Secy.	Ord.- 5/2/2007/ADM/ MINES(PART)/68	Continuation of temporary posts for further one year period.	211
9. Public Works Principal Chief Engineer & ex officio Addl. Secy.	Not.- 8-4/PCE-PWD-Accts/ /2020-21/128	The Goa Revision of Tariff for Water Supply and Sewerage Order, 2020.	212
10. Rural Development Project Director & ex officio Jt. Secy.	Not.- DRDA-N/10/MGNREGA/ /2020-21/169	Enhancement of wages under MGNREGA	216

GOVERNMENT OF GOA

Department of Agriculture

Directorate of Agriculture

--

Order

1/2/51/2020-21/D.Agri/137

Read: Government Notification No. 1/2/51/2017-18/D.Agri/2130 dated 14-03-2013.

Approval of the Government is hereby conveyed to continue the "Kissan Mitra" scheme for further period of one year i.e. upto 31-03-2021.

This issues with the concurrence of Finance (Exp.) Department vide U.O. No. 1400072494/F dated 24-04-2020.

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

Nevil Alphonso, Director & ex officio Joint Secretary (Agriculture).

Tonca-Caranzalem, 11th May, 2020.

—◆◆◆—

Department of Co-operation

Office of the Registrar of Co-operative Societies

--

Order

15/344/ADT/RCS/2020/245

Whereas due to outbreak of Covid-19, the lockdown imposed from 22nd March, 2020, is still continuing and the societies are not in a position to comply with the statutory requirements within the time frame assigned under the Goa Co-operative Societies Act, 2001 (Goa Act 36 of 2001) (Hereinafter referred to as the "said Act"),. Further, due to social distancing norm imposed by the Government, the societies are also unable to convene their General Body meetings.

And whereas, the Government decided to exempt the societies from the restriction of the time limit specified in certain sections of the said Act and allowed the societies further time to comply with the provision of these sections.

Now, therefore, in exercise of the powers conferred section 126A of the Goa Co-operative Societies Act, 2001 (Goa Act 36 of 2001), the Government of Goa hereby exempt the Co-operative Societies from the provisions to the extent specified below.

(i) Under section 72(2) of the said Act, meeting as stated therein shall be held on or before 31st day of December, 2020.

(ii) Under section 73(4) of the said Act, the accounts as stated therein shall be prepared on or before 30th day of June, 2020.

(iii) Under section 74(3) of the said Act the Board/Managing Committee of the society can appoint auditor instead of General Body and society shall seek post facto approval of the general body on the same at the earliest.

(iv) Under section 74(4) of the said Act, the accounts as stated therein shall caused to be audited on or before 31st day of December, 2020.

(v) Under section 81 of the said Act, returns shall be filed on or before 31st day of December, 2020.

This order shall come into force with immediate effect and shall remain in force till 31st December, 2020.

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

Vikas S. N. Gaunekar, Registrar of Co-operative Societies and ex officio Jt. Secretary.

Panaji, 12th May, 2020.

—◆◆◆—

Department of Education, Art & Culture

Directorate of Higher Education

--

Notification

2/79/SHEC Act/2017-18/DHE/Part File/759

In exercise of the powers conferred by sub-section (2) of section 1 of the Goa State Higher Education Council (Amendment) Act, 2019 (Goa Act 16 of 2019), the Government of Goa

hereby appoints the 1st day of June, 2020, as the date on which the provisions of the said Act shall come into force.

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

Premraj K. Shirodkar, Under Secretary (Higher Education).

Porvorim, 15th May, 2020.

◆

Directorate of Technical Education

--
Order

DTE/CAD/SLFSC/2019/171

Government of Goa is pleased to approve the fees to be charged in respect of students admitted to the courses at Goa Institute of Management, Sanquelim, in the year 2020-21 as detailed in the Annexure.

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

Nila Mohanan, IAS, Secretary (Technical Education).

Porvorim, 11th May, 2020.

ANNEXURE

Recommended Fee Structure for the Batch of Students admitted to PGDM Courses at Goa Institute of Management, Sanquelim in the year 2020-21

Course	Year	Tuition Fee	Development Fee	Other Fee	Total	Total Fee (over entire course)
PGDM-FT (BDA, BFSI)	First year	Rs. 6,75,000/-	Rs. 1,00,000/-	Rs. 14,000/-	Rs. 7,89,000/-	Rs. 15,98,000/- (same as the fee approved for the batch admitted in 2019-20)
	Second year	Rs. 6,90,000/-	Rs. 1,04,000/-	Rs. 15,000/-	Rs. 8,09,000/-	
PGDHCM	First year	Rs. 6,00,000/- (Rs. 5,00,000/-)	Rs. 72,000/- (Rs. 60,000/-)	Rs. 14,500/- (Rs. 12,000/-)	Rs. 6,86,500/- (Rs. 5,72,000/-)	Rs. 14,35,000/- (Rs. 11,96,000/-) (20% revision over the fee approved for the batch admitted in 2019-20)
	Second year	Rs. 6,48,000/- (Rs. 5,40,000/-)	Rs. 84,000/- (Rs. 70,000/-)	Rs. 16,500/- (Rs. 14,000/-)	Rs. 7,48,500/- (Rs. 6,24,000/-)	
EMBA PGDM-PT	First year	Rs. 1,75,000/-	Rs. 25,000/-	Rs. 10,000/-	Rs. 2,10,000/-	Rs. 4,44,000/- (same as the fee approved for the batch admitted in 2019-20)
	Second year	Rs. 1,95,000/-	Rs. 28,000/-	Rs. 11,000/-	Rs. 2,34,000/-	

Directorate of Archives and Archaeology

—

Order

1/360/Creation Post/2020-21/DAA-201

Sanction of the Government is hereby accorded for creation of one post of "Investigator" in the Pay Scale of PB-1, Level-4 (25500-81100) initial pay of Rs. 25,500/- in the Directorate of Archives & Archaeology.

The expenditure on pay and allowances shall be debited to the Budget Head under:—

Demand No. 45**MH - 2205— Art & Culture;**

00— ;

104— Archives;

01— Archives Department;

01— Salaries.

This issues with the approval of the High Level Empowered Committee (H.L.E.C.) constituted with the approval of the Council of Ministers in the XXth meeting held on 08-11-2017 vide Order No. 1/1/2017-Addl. Secy. (Per) dated 22-11-2017 issued by Department of Personnel.

Approval of the High Level Empowered Committee (H.L.E.C.) is conveyed vide letter No. 9/57/IDCO/2019-ARD/244 dated 17-07-2019 from Addl. Secretary (Admin. Reforms), Administrative Reforms Department, Secretariat, Porvorim-Goa.

This also issues with the administrative approval of the Government vide U.O. No. 1263 dated 29-04-2020.

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

B. Medeira, Director (Archives & Archaeology).

Panaji, 14th May, 2020.

Department of Finance

Debt Management Division

—

Order

7/26/2020-Fin(DMU)/1127

- Read: 1. Order No. 3/7/79-Fin(Exp) dated 12-12-1988.
2. Order No. 3/7/79-Fin(Exp)Vol. II dated 17-02-1989.
3. Order No. 3/7/79-Fin(Exp) dated 16-03-1998.
4. O.M No. 3/7/2001-Fin(Exp) dated 25-09-2006.
5. Corrigendum No. 1/12/2007-Fin (Bud) dated 10-08-2007.
6. Circular No. 1/12/2007-Fin(Bud) dated 13-10-2008.
7. O.M No. 1/12/2007-Fin(Bud) dated 29-10-2009.
8. O.M No. 1/12/2007-Fin(Bud) dated 02-11-2009.
9. O.M No. 1/12/2007-Fin(Bud) dated 16-04-2010.
10. O.M No. 1/12/2007-Fin(Bud) dated 18-04-2013.
11. O.M No. 8/3/2013-Fin(R&C)(Part I) dated 26-08-2014.
12. Corrigendum No. 1/12/2007-Fin (DMU)/287 dated 05-07-2018.

Government has decided to withdraw/ /close the House Building Advance Rules/ /Scheme extended to its employees vide order dated 12-12-1988 and subsequent Orders/ /O.M/Corrigendum/Circulars referred above with effect from 15-05-2020.

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

Maya Pednekar, Under Secretary, Finance (Budget-II).

Porvorim, 15th May, 2020.

Department of Inland Waterways

Captain of Ports

--

Order

COP/2012/2/Corresp.(PER)/Part-III (Part)/1297

In supersession of all the previous orders for creation/revival/redesignation/upgradation of the various posts, Government is pleased to indicate the final sanctioned staff strength of the Department as under for the next five years:—

Sr. No.	Designation of the Post	Pay Scale	Sanctioned Strength
1	2	3	4
Non-Ministerial (Non-Lapsable) Posts			
1.	Captain of Ports, Group 'A' Gazetted	Level - 12 (PB-3 Rs. 15600- 39100 + 7600 G.P)	1
2.	Dy. Captain of Ports, Group 'A' Gazetted	Level - 11 (PB-3 Rs. 15600- 39100 + 6600 G.P)	1
3.	Marine Engineer & Ship Surveyor, Group 'A' Gazetted	Level - 11 (PB-3 Rs. 15600- 39100 + 6600 G.P)	1
4.	Hydrographic Surveyor, Group 'A' Gazetted	Level - 11 (PB-3 Rs. 15600- 39100 + 6600 G.P)	1
5.	Radio Officer, Group 'A' Gazetted	Level - 11 (PB-3 Rs. 15600- 39100 + 6600 G.P)	2
6.	Dy. Hydrographic Surveyor, Group 'A' Gazetted	Level - 10 (PB-3 Rs. 15600- 39100 + 5400 G.P)	1
7.	Superintendent (Aids to Marine Navigation) (ATON), Group 'B' Gazetted	Level - 10 (PB-3 Rs. 15600- 39100 + 5400 G.P)	1
8.	Technical Superintendent (Ports), Group 'B' Gazetted	Level - 9 (PB-2 Rs. 9300- 34800 + 5400 G.P)	1
9.	Principal, Group 'B' Gazetted	Level - 7 (PB-2 Rs. 9300- 34800 + 4600 G.P)	1
10.	Assistant Accounts Officer, Group 'B' Gazetted	Level - 6 (PB-2 Rs. 9300- 34800 + 4200 G.P)	1
11.	Incharge Marine Slipway, Group 'B' Non-Gazetted	Level - 6 (PB-2 Rs. 9300- 34800 + 4200 G.P)	1
12.	Accountant, Group 'C'	Level - 6 (PB-2 Rs. 9300- 34800 + 4200 G.P)	1
Ministerial (Lapsable) Posts			
1.	Head Clerk, Group 'C'	Level - 6 (PB-2 Rs. 9300- 34800 + 4200 G.P)	2
2.	Marine Inspector, Group 'C'	Level - 5 (PB-1 Rs. 5200- 20200 + 2800 G.P)	6
3.	Supervisor, Group 'C'	Level - 5 (PB-1 Rs. 5200- 20200 + 2800 G.P)	1
4.	Supervisor, Lighthouse keeping, Group 'C'	Level - 5 (PB-1 Rs. 5200- 20200 + 2800 G.P)	1

1	2	3	4
5.	Senior Stenographer, Group 'C'	Level - 6 (PB-2 Rs. 9300- 34800 + 4200 G.P.)	1
6.	Statistical Assistant, Group 'C'	Level - 5 (PB-1 Rs. 5200- 20200 + 2800 G.P.)	1
7.	Sr. Instructor (Deck), Group 'C'	Level - 5 (PB-1 Rs. 5200- 20200 + 2800 G.P.)	1
8.	Sr. Instructor (Engine room), Group 'C'	Level - 5 (PB-1 Rs. 5200- 20200 + 2800 G.P.)	1
9.	Jr. Instructor (Deck), Group 'C'	Level - 5 (PB-1 Rs. 5200- 20200 + 2800 G.P.)	1
10.	Jr. Instructor (Engine room), Group 'C'	Level - 5 (PB-1 Rs. 5200- 20200 + 2800 G.P.)	1
11.	Master, Group 'C'	Level - 4 (PB-1 Rs. 5200- 20200 + 2400 G.P.)	6
12.	Engine Driver, Group 'C'	Level - 4 (PB-1 Rs. 5200- 20200 + 2400 G.P.)	6
13.	Dredger Mechanic, Group 'C'	Level - 4 (PB-1 Rs. 5200- 20200 + 2400 G.P.)	1
14.	Junior Stenographer, Group 'C'	Level - 4 (PB-1 Rs. 5200- 20200 + 2400 G.P.)	2
15.	Upper Division Clerk, Group 'C'	Level - 4 (PB-1 Rs. 5200- 20200 + 2400 G.P.)	20 (five posts of UDC should be abolished on the vacancy of the post and in lieu of the abolished post of UDC five new posts of LDC are approved for creation as and when post of UDC are abolished).
16.	Lighthouse Keeper, Group 'C'	Level - 4 (PB-1 Rs. 5200- 20200 + 2400 G.P.)	8
17.	Draughtsman Gr. II, Group 'C'	Level - 4 (PB-1 Rs. 5200- 20200 + 2400 G.P.)	1
18.	Storekeeper cum Tool Room Operator, Group 'C'	Level - 4 (PB-1 Rs. 5200- 20200 + 2400 G.P.)	1
19.	Lower Division Clerk, Group 'C'	Level - 2 (PB-1 Rs. 5200- 20200 + 1900 G.P.)	15
20.	Field Assistant, Group 'C'	Level - 2 (PB-1 Rs. 5200- 20200 + 1900 G.P.)	2
21.	Oilman, Group 'C'	Level - 2 (PB-1 Rs. 5200- 20200 + 1900 G.P.)	6
22.	Helmsman, Group 'C'	Level - 2 (PB-1 Rs. 5200- 20200 + 1900 G.P.)	6
23.	Carpenter, Group 'C'	Level - 2 (PB-1 Rs. 5200- 20200 + 1900 G.P.)	1
24.	Electrician, Group 'C'	Level - 2 (PB-1 Rs. 5200- 20200 + 1900 G.P.)	1

1	2	3	4
25.	Sailor, Group 'C'	Level - 2 (PB-1 Rs. 5200- 20200 + 1900 G.P)	49
26.	Ferro Printer, Group 'C'	Level - 1 (PB-1 Rs. 5200- 20200 + 1800 G.P)	1
27.	Peon, Group 'D'	1S Rs. 4440-7440 + Rs. 1300	8 (to be re-designated as MTS)
28.	Field Khalasi, Group 'D'	1S Rs. 4440-7440 + Rs. 1300	2
29.	Driver (Light Vehicle), Group 'C'	Level - 2 (PB-1 Rs. 5200- 20200 + 1900 G.P)	7
Ministerial (Non Lapsable) posts			
30.	Sweeper, Group 'D'	1S Rs. 4440-7440 + Rs. 1300	2
31.	Watchman, Group 'D'	1S Rs. 4440-7440 + Rs. 1300	1
32.	Watchman-cum-Mali, Group 'D'	1S Rs. 4440-7440 + Rs. 1300	1
33.	Gardener, Group 'D'	1S Rs. 4440-7440 + Rs. 1300	1
Total			177

As per the recommendation and approval of the High Level Empowered Committee (H.L.E.C.), the following posts shall stand abolished, upon superannuation/retirement of the incumbent or upon the post falling vacant (for whatever reasons).

Sr. No.	Designation of the post	Name of the Official holding the post	Remarks
Non-Ministerial (Non-Lapsable) posts			
1.	Dy. Captain of Ports, Group 'A'	Vacant	
2.	Asst. Hydrographic Surveyor Group 'B'	Vacant	
Ministerial (Lapsable) Posts			
1.	Supervisor, Group 'C'	Vacant	
2.	Master, Group 'C'	Vacant	
3.	Engine Driver, Group 'C'	Vacant	
4.	Draughtsman Gr. III, Group 'C'	Vacant	
5.	Oilman, Group 'C'	Vacant	
6.	Helmsman, Group 'C'	Vacant	A total number of 07 posts of Helmsman were already filled as per the earlier staff strength. Due to promotion of Shri Ashok Mapari to the post of Master the strength has come to 06.

Note: The existing strength of Drivers shall be continued, until further assessment of the vehicle fleet and requirement of the department, and any vacancies arising during the interim period shall not be filled up on regular basis.

The posts mentioned at Sr. 30 to 33 above, shall continue in the Department till the incumbents holding the said posts vacates the same. Thereafter, the said posts shall be abolished by outsourcing the services required in this regard.

This issues with the approval of the High Level Empowered Committee (H.L.E.C.) constituted with the approval of the Council of Ministers in the XXth meeting held on 8-11-2017 vide Order No. 1/1/2017-Addl. Secy(PER) dated 22-11-2017 issued by Department of Personnel.

Approval of the High Level Empowered Committee (H.L.E.C) is conveyed vide letter No. 9/56/IDCO/2019-ARD/200 dated 02-07-2019 and approval of the Government for the inclusion of posts vide letter No. 9/56/IDCO/2019-ARD/162 dated 11-05-2020 issued by the Department of Administrative Reforms, Secretariat.

The 08 Nos. of Peons, Group 'D' shown under Ministerial (Lapsable) Posts at Sr. No. 27 are re-designated as Multitasking Staff, Group 'C' vide Government Order No. COP/2012/2/Corresp.(PER)/Part-III(Part)/836 dated 21-2-2020.

This supersedes the Government Order No. COP/2012/2/Corresp.(PER)/Part-III(Part)/3175 dated 13-11-2019 and Corrigendum No. COP/2012/2/Corresp.(PER)/Part-III(Part)/3630 dated 10-12-2019.

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

Capt. *James Braganza*, Captain of Ports/ex officio & Joint Secretary.

Panaji, 15th May, 2020.

—◆◆◆—

Department of Labour

—

24/09/2020-LAB/284

A copy of the Notification dated 16-03-2018 issued by the Ministry of Labour and Employment, New Delhi, further to amend Industrial Employment (Standing Orders) Act, 1946 transcribed below has been adopted by the State Government.

A. S. Mahatme, Under Secretary (Labour).

Porvorim, 8th May, 2020.

MINISTRY OF LABOUR AND
EMPLOYMENT

—

Notification

New Delhi, the 16th March, 2018

G.S.R. 235(E).— Whereas certain draft rules further to amend the Industrial Employment (Standing Orders) Central Rules, 1946 were published, as required by sub-section (1) of section 15 of the Industrial Employment (Standing Orders) Act, 1946 (20 of 1946), vide notification of the Ministry of Labour and Employment number *G.S.R. 17(E)*, dated the 8th January, 2018, in the Gazette of India, Extraordinary, Part II, section 3, sub-section (i), for inviting objections or suggestions from the persons likely to be affected thereby on or before the expiry of a period of thirty days from the date of publication of the said notification in the Official Gazette;

And whereas the copies of the said Gazette were made available to the public on the 8th January, 2018;

And whereas the objections or suggestions received from the public on the said draft rules have been considered by the Central Government;

Now, therefore, in exercise of the powers conferred by section 15 of the Industrial Employment (Standing Orders) Act, 1946 (20 of 1946), the Central Government hereby makes the following rules further to amend the Industrial Employment (Standing Orders) Central Rules, 1946, namely:—

1. (1) These rules may be called the Industrial Employment (Standing Orders) Central (Amendment) Rules, 2018.

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

2. In the Industrial Employment (Standing Orders) Act, 1946 (20 of 1946), in Schedule, in item 1, for the words "fixed term employment workmen in apparel manufacturing sector;"; the words "fixed term employment" shall be substituted.

3. In the Industrial Employment (Standing Orders) Central Rules, 1946,—

(a) after rule 3, the following rule shall be inserted, namely:—

“(3A) No employer of an industrial establishment shall convert the posts of the permanent workmen existing in his industrial establishment on the date of commencement of the Industrial Employment (Standing Orders) Central (Amendment) Rules, 2018 as fixed term employment thereafter.”.

(b) in rule 5, for item (6A) and the entries relating thereto, the following item and entries shall be substituted, namely:—

“(6A) Number of fixed term employment workmen;”;

(c) in Schedule 1,—

(i) in paragraph 2,—

(A) in sub-paragraph (a), for item (3A) and the entries relating thereto, the following item and entries shall be substituted, namely:—

“(3A) fixed term employment workmen”;

(B) for sub-paragraph (h), the following sub-paragraph shall be substituted, namely:—

“(h) A “fixed term employment workman” is a workman who has been engaged on the basis of a written contract of employment for a fixed period:

Provided that—

(a) his hours of work, wages, allowances and other benefits shall not be less than that of a permanent workman; and

(b) he shall be eligible for all statutory benefits available to a permanent workman proportionately according to the period of service rendered by him even if his period of employment does not extend to the qualifying

period of employment required in the statute’;

(ii) in paragraph 13, for sub-paragraph (2), the following sub-paragraph shall be substituted namely:—

“(2) Subject to the provisions of the Industrial Disputes Act, 1947 (14 of 1947),—

(i) no notice of termination of employment shall be necessary in the case of temporary workman whether monthly rated, weekly rated or piece rated and probationers or badly workmen; and

(ii) no workman employed on fixed term employment basis as a result of non-renewal of contract or employment or on the expiry of such contract period without it being renewed, shall be entitled to any notice or pay in lieu thereof, if his services are terminated:

Provided that the services of a temporary workman shall not be terminated as a punishment unless he has been given an opportunity of explaining the charges of misconduct alleged against him in the matter prescribed in paragraph 14.”;

(d) (i) in Schedule 1A, in paragraph 3,—

(A) in sub-paragraph (a), after item (iii), the following item shall be inserted, namely:—

“(iii) fixed term employment;”;

(B) after sub-paragraph (d), the following sub-paragraph shall be inserted, namely:—

“(da) A “fixed term employment” workman is a workman who has been engaged on the basis of a written contract of employment for a fixed period:

Provided that

(a) his hours of work, wages, allowances and other benefits shall not

be less than that of a permanent workman;

(b) he shall be eligible for all statutory benefits available to a permanent workman proportionately according to the period of service rendered by him even if his period of employment does not extend to the qualifying period of employment required in the statute.;

(ii) in paragraph 13, for sub-paragraph (b), the following sub-paragraph shall be substituted, namely:—

“(b) Subject to the provisions of the Industrial Disputes Act, 1947 (14 of 1947),—

(i) no notice of termination of employment shall be necessary in the case of temporary and badli workmen; and

(ii) no workman employed on fixed term employment basis as a result of non-renewal of contract or employment or on the expiry of such contract period without it being renewed, shall be entitled to any notice or pay in lieu thereof, if his services are terminated:

Provided that a temporary workman, who has completed three months continuous service, shall be given two weeks notice of the intention to terminate his employment if such termination is not in accordance with the terms of the contract of his employment:

Provided further that when the services of a temporary workman, who has not completed three month's continuous service, are terminated before the completion of the term of employment given to him, he shall be informed of the reasons for termination in writing and when the services of a badli workman are terminated before the return to work of the permanent incumbent or the expiry of his (badli's) term of employment, he shall be

informed of the reasons for such termination in writing.”.

[F.No. S-12011/1/2016-IR(PL)]

KALPANA RAJSINGHOT, Jt. Secy.

Note.— The principal rules were published in the Gazette of India vide notification number LR 11(37), dated the 18th December, 1946 and were lastly amended by notification G.S.R. No. 976(E), dated the 7th October, 2016.

—◆—
Inspectorate of Factories and Boilers

—

Notification

CIF/094/S-II/IFB/2020/242

The Factories Act, 1948 (Central Act 63 of 1948) has been enacted primarily with the object of protecting workers employed in factories against industrial and occupational hazards. For that purpose, it seeks to impose upon the owner or the occupier, certain obligations to protect the workers and to secure their employment in conditions conducive to their health and safety.

The Goa Factories Rules, 1985, as amended from time to time, prescribed under the said Act contains requirements with respect to maintaining various registers and submission of returns in hard format on periodical basis. Further, the unplanned inspection of the factories creates avoidable procedural hassles for the industry. However, with changing times, there is a need to simplify the said requirements by way of allowing maintaining various registers in electronic format and online submission of returns and so also to minimise enforcement visits of Inspectors. At the same time it is necessary to ensure more effective compliance of the law by the employers without compromising on the provisions of safety, health and welfare of the workers as provided in the said Act and Rules.

In view of the aforesaid objective, the Government of Goa is pleased to introduce an integrated scheme as under:

1. *Short title and commencement.*— (1) This scheme shall be called the ‘Self Certification Scheme’ for the Factories covered under The Factories Act, 1948 and the Rules made there under.

(2) It shall come into force at once.

(3) Words and expressions used herein but not defined shall have the same meanings as are respectively assigned to them in The Factories Act, 1948 as amended from time to time and the Goa Factories Rules, 1985, as amended from time to time.

2. *Objective.*— The objective of this scheme is to:

(1) Reduce visits of the Inspectors for inspection of factories which opt for the scheme without compromising on safety, health and welfare of workers;

(2) Remove the requirement of maintaining various registers and submission of returns in hard format on periodical basis; and

(3) Achieve the objective of simplifying business regulations and to bring in transparency and accountability in inspections. It also envisages objective criteria for selection of factories for inspection.

(4) Provide an integrated platform for online submission of returns by an Occupier and Manager through a web based portal.

3. *Eligibility.*— This scheme shall be available to all the factories registered under either section 2(m) (i) or section 2(m) (ii) of the said Act or covered under section 85 of the said Act except for the factories categorized as “major accident hazards (MAH) installations” as defined under clause (ja) of rule 2 of the Manufacture, Storage and Import of Hazardous Chemicals Rules, 1989, as amended from time to time.

4. *Nature of the scheme.*— The scheme is voluntary in nature and therefore the factory may exercise the option of joining the scheme.

5. *Procedure.*— (1) The Occupier may opt for this scheme at any time in a calendar year by submitting an application in Form – I and

an undertaking in the prescribed proforma to the Chief Inspector of Factories and Boilers along with processing fees as indicated below given Schedule in form of either a Demand Draft in favour of the “Chief Inspector of Factories & Boilers, Panaji” or by a treasury receipt showing that the appropriate amount of fee has been paid into the local treasury under the head of account “0230—Labour and Employment; 104—Fees realized under Factories Act, 1948”.

(3) Any discrepancy in the application or enclosures shall be communicated to the applicant within 30 days from the receipt of the application. If no discrepancy is so communicated, the applicant shall be deemed to have been enrolled under the Self-Certification Scheme.

SCHEDULE

Category	Amount of fees in Rs.
Factories employing upto 50 workers	10,000
Factories employing upto 150 workers	20,000
Factories employing upto 250 workers	30,000
Factories employing upto 500 workers	40,000
Factories employing upto 1000 workers	50,000
Factories employing upto 2500 workers	60,000
Factories employing above 2500 workers	70,000

(4) In case, after joining the scheme, the number of workers employed in a factory increases, and which would increase the amount of prescribed registration and processing fees, difference in the amount of fee shall have to be deposited to the Chief Inspector of Factories & Boilers, within one month from the date of such increase.

6. *Validity of the scheme.*— (1) Once the occupier opts for the scheme, it shall be valid for five calendar years including the calendar year in which the scheme has been opted for.

(2) After the completion of the tenure of the scheme, the may renew the registration under this scheme for further five calendar years as per the procedure specified at clause 5 above.

(3) The occupier shall be free to withdraw from the Self-Certification Scheme at any time before completion of five years by submission of application in writing. However, no refund of fees will be given for remainder period of the scheme.

(4) The scheme shall cease to be in force in case there any violation of the provisions prescribed under the said Act or Rules made thereunder is observed as a result of inquiry conducted in connection with occurrence of a fatal accident or accident causing serious bodily injury or dangerous occurrence or complaint or if there is institution of prosecution as a result of inspection conducted under the scheme. However, there will no bar on fresh inclusion in the scheme if applied afresh.

7. *Filing of Returns.*— After being enrolled for scheme, the occupier/manager of the factory shall file the Returns in online mode through Goa Online e-District portal-https://goaonline.gov.in/Appln/Uil/DeptServices?_DocId=FAB&_ServiceId=FAB04 as per the prescribed frequency under the Goa Factories Rules, 1985.

8. *Exemptions under the scheme.*— The registered factories under the scheme shall be exempted from maintainance of following registers in hard format and shall be maintained in soft format:—

(i) Record of lime washing, painting, etc. in Form No. 08;

(ii) Humidity Register in Form No. 9;

(iii) Register of Compensatory Holidays in Form No. 17;

(iv) Overtime muster roll for exempted workers in Form No. 18;

(v) Register of adult workers in Form No. 20;

(vi) Register of child workers in Form No. 22;

(vii) Register of leave with Wages in Form No. 23;

(viii) Leave Book in Form No. 24;

(ix) Nomination for Payment of Wages due for period of leave with wages in the event of death of worker in Form No. 25;

(x) Muster Roll in Form No. 36;

(xi) Register of accidents and dangerous occurrences in Form No. 37; and

(xii) Inspection Book in Form No. 38.

9. *Inspection procedure under the scheme.*—

(1) Under this scheme, not more than 25% of the factories so covered under the scheme shall be picked up randomly through online Central Inspection System for inspection once in a year and which shall be carried out only once regarding the implementation of the Act to which this scheme applies.

(2) Inspection Report will be issued online by the Inspector within 48 hours from the time of inspection for compliance.

(3) In case, after physical inspection, if any additional information and documents are sought by the Inspector to ascertain compliance, then the Inspection Report will be issued for compliance within 48 hours from the time of receipt of the said additional information and documents.

(4) Occupier/manager shall submit compliance to the inspection report within one month from the date of receipt Inspection Report.

(5) If no compliance report is received within the above stipulated period then the Inspector shall initiate necessary legal action for the alleged offences under the relevant provisions of the said Act and Rules made thereunder with prior approval of the Chief Inspector.

(6) Once inspected, the same factory will not be inspected again during remaining period of the validity of the scheme unless there is occurrence of a fatal accident or accident causing serious bodily injury or

dangerous occurrence takes place or any specific complaint/grievance is received regarding violation of the law during said period.

(7) Inspections based on complaints/grievances will be conducted with due authorization from the Chief Inspector of Factories & Boilers or any other person authorized in this behalf.

FORM - I

APPLICATION-FORM

To,
The Chief Inspector of Factories & Boilers,
Inspectorate of factories & Boilers,
Altinho, Panaji, Goa.

Sub: Application to Self Certification Scheme

Sir/Madam,

The undersigned wish to join the 'Self Certification Scheme' of the Inspectorate of Factories & Boilers, Government of Goa.

- | | | |
|---|---|-------|
| 1. Name and address of the Factory | : | _____ |
| 2. License Number of the Factory | : | _____ |
| 3. Name and Residential Address of the Occupier | : | _____ |
| 4. E-mail Id | : | _____ |
| 5. Mobile Number | : | _____ |
| 6. Name and Residential Address of the Manager | : | _____ |
| 7. E-mail Id | : | _____ |
| 8. Mobile Number | : | _____ |

I have read and understood all the provisions of the scheme. That, after reading and understanding the terms and conditions of said scheme initiated by the Inspectorate of the Factories & Boilers, Government of Goa, I have applied to join the scheme and have submitted my application in the prescribed format.

I undertake to abide by all provisions of the Scheme. I also undertake to submit returns as per the scheme within the prescribed time limit.

I am depositing Rs. _____ by Demand Draft in the favour of Chief Inspector of Factories & Boilers, Panaji bearing number _____ dated _____ drawn on _____ Bank _____ branch/challan vide No. _____ dated _____ as processing fees and the same is being submitted along with this application. In case the number of workers increases after joining the scheme, the difference of the applicable registration and processing fees shall be deposited by me as per provisions of the scheme.

Signature of the Occupier:

Full name (In block letters):

Place:

Dated:

UNDERTAKING

[To be filled by the Occupier on factory letter head]

I _____
 R/o. _____ and Occupier of
 M/s. _____ situated at
 _____ hereby state as under:

That I have applied for grant of coverage of my factory for the Self Certification Scheme of the Inspectorate of Factories and Boilers, Government of Goa as issued vide Notification No. _____ dated _____.

That I have gone through the scheme and have fully understood the contents of this scheme and undertake to abide by the same.

That it is declared that I am complying with and will continue to comply with all provisions of law covered under this scheme.

I agree that in case of violation detected in my factory under the said law covered under the scheme during Self Certification period, I will be responsible for the consequences. If any violations are detected during the course of inspection, it will be dealt with in accordance with the law.

Date:

Place:

Occupier

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

Vivek P. Marathe, Chief Inspector of Factories and Boilers and ex officio Joint Secretary.

Altinho, Panaji, 14th May, 2020.

Notification

CIF/094/S-II/IFB/2020/251

In order to strengthen ease of compliance as well as to simplify enforcement of provisions in The Boilers Act, 1923, 'Self Certification Scheme for Boilers' for boilers installed in the State has been formulated.

1. *Introduction.*— The Self Certification Scheme for Boilers is being introduced to streamline the functioning of the Department to strengthen ease of compliance as well as to simplify enforcement of the Boilers Act, 1923, Goa Boiler Rules, 1983 and Indian Boiler Regulation, 1950 which are being implemented by the Chief Inspector of Factories & Boilers, Goa. This scheme aims at making the owner conscious, truthful, law abiding and willing to take care the safety of the boilers by complying the provisions of the

Act, Rules and Regulations and to enable the Factories and Boilers Department to effectively motivate the boiler owners for taking responsibility to maintain the safety of the boilers by themselves.

2. *Objective.*— The objectives of this Self Certification Scheme for Boilers is to avoid inspection by Inspectors for renewal of those boilers whose owners opt for this scheme without compromising on the provisions of safety of the boiler as provided in the said Act, regulations and rules.

3. *Procedure.*— The scheme shall be optional and any owner can opt this scheme. The owner of the Boiler to be covered under this scheme shall apply for Self Certification for Boilers to the Chief Inspector in the prescribed Annexure-I. The owner is required to give an undertaking in Annexure-II attached with the scheme.

4. Any discrepancy in the application or enclosures shall be communicated to the applicant within 30 days from the receipt of the application. If no discrepancy is so communicated within 30 days, the applicant shall be so deemed to have been enrolled under the Self Certification Scheme for Boilers.

5. *Filing of Annual Self Certification for Boiler in lieu of Inspection Report by Inspector.*— After being enrolled for the Self Certification Scheme for Boilers, the concerned owner shall file Annual Self Certification for Boiler every year within fifteen days of expiry of the certificate of boiler in the prescribed performa given at Annexure-III.

6. *Validity of Annual Self Certification.*— Factual information given in the prescribed Annual Self Certification for boiler shall be valid for a period of next one year from the date of expiry of the certificate.

7. *Validity of scheme.*— Once opted for the scheme, the same shall be valid for five years. After the successful compliance under the Self-Certification for Boilers for five years, the owner shall have option either to remain covered by applying again under the Self Certification Scheme for Boilers or opt out of the scheme. The option must be exercised in writing to be made before the Chief Inspector of Factories & Boilers.

8. *Fees.*— Any owner who opts for the scheme shall deposit a fee online equal to five times of Inspection fees for renewal of Boiler as per Regulations 385-A of Indian Boiler Regulations, 1950.

9. *Forfeiture of Fees.*— In case any owner withdraws prematurely from the scheme i.e before 5 years or fails to follow the terms and conditions of the Self Certification Scheme for Boilers or in case of accident or failure to file Annual Self Certification as per clause 5 of this scheme, then fees, so deposited shall be

forfeited. However, there will be no bar on fresh inclusion in the scheme, if applied afresh.

10. *Law for which the scheme is valid.*— This Self Certification Scheme for Boilers shall be valid for the Boilers Act, 1923 and rules and regulations made thereunder.

11. *Whom to apply.*— Under the Self Certification Scheme for Boilers, the application for inclusion under the Self Certification Scheme for Boilers as per Annexure-I shall be made to the Chief Inspector of Factories & Boilers, Goa.

12. The owner of Boiler availing the scheme shall be free from any inspection by the Inspectors of the Department subject to clause 13 below. The boilers which are not opted by their owners for the scheme shall be inspected as per the present system.

13. *Inspections procedure under the scheme.*— Under the Self Certification Scheme for Boilers, not more than 10% of the boilers so covered under the scheme shall be picked up randomly for inspection once in a year and which shall be carried out only once during the year/on expiry of certificate of boiler, regarding the implementation of the Act, Rules and Regulations to which this scheme applies. Once inspected, the same boiler is not likely to be inspected in the same year or in next three years provided that no specific violation of terms, undertaking given or prevailing rules/laws by the owner is brought to the notice of the Department. However on specific complaint or occurrence of accident, inspection shall be conducted only on the basis authorization in writing from District Authority or Chief Inspector who are competent to order the inspection at any time.

Owners who opt for this scheme may get their boilers inspected by any Inspector of the Department by giving their written consent to the Chief Inspector.

ANNEXURE – I

From:
 Shri/Ms.
 M/s.....

To,
 The Chief Inspector of Factories and Boilers,
 Altinho, Panaji, Goa.

Sub:- Application for enrolment under Self Certification Scheme for Boilers.

Sir,

With reference to notification No.dated.....regarding Self Certification Scheme for Inspectorate Factories & Boilers, Government of Goa, I/We Shri/Ms. son/daughter/ wife of Shri..... of M/s.....(Complete name and address of establishment/ factory where the boiler is installed) hereby apply for Self Certification Scheme for Boilers for boiler having registration No.....under the Boilers Act, 1923.

I/We have gone through the above said scheme and have understood the same. I/We wish to be covered under the said scheme. As such I/we request you to kindly enroll me/us for the same. The necessary information and other documents, as required under the scheme, are enclosed. I/We undertake to abide by all terms and conditions of the scheme. It is also certified that I/we am/are owner of the boiler to make any statement or provide any information to any Central/State Government on behalf of this boiler.

Kindly enroll me/us for the said/scheme. I/We shall submit Annexure – III duly filled and signed in time.

- Encl: 1. Self attested copy of last certificate of the boiler.
 2. Annexure II (Undertaking).
 3. Online fee receipt.

Yours faithfully,
 ()
 Full Name & Signature of Boiler Owner(s)

Date:

Place:

ANNEXURE – II

UNDERTAKING
 (To be filled by Owner)

I/We Shri/Ms. son/daughter/wife of Shri of M/s. (Complete name and address of establishment/factory where the boiler is installed) hereby apply for Self Certification Scheme for Boilers for boiler having registration No. under the Boilers Act, 1923 and state as under:—

1. That I/We have applied for grant of coverage of boiler registration No. situated at (Complete name and address of establishment/factory where the boiler is installed) under the Self Certification Scheme for Inspectorate of Factories & Boilers, Government of Goa as notified vide notification No. dated
2. That I/we have gone through the scheme and have fully understood the contents of the scheme and undertake to abide by the same.
3. That it is declared that I/We are complying and will continue to comply with all provisions of Boilers Act, 1923, rules and regulations made thereunder.

DEPONENT

Place :

Date :

VERIFICATION

I/We the above names deponent(s) do hereby further solemnly affirm that the contents given above are true to my knowledge.

DEPONENT

()

Full name and signature of Boiler Owner(s)

Place :

Date :

ACKNOWLEDGEMENT SLIP

This is to acknowledge that an application regarding Self Certification Scheme for Boilers for boiler having registration No. under the Boilers Act, 1923 has been received from Shri/Ms. son/daughter/wife of Shri of M/s. (Complete name and address of establishment/factory where the boiler is installed)

Chief Inspector of Factories & Boilers
Goa.

ANNEXURE – III

Annual Self Certification for Boiler

(To be submitted every year within fifteen days of expiry of the certificate of boiler)

1. Complete name and address of establishment/factory where the boiler is installed:
 - (a) Name: M/s.....
 - (b) Address:.....
2. Name & Designation of the Owner: Shri/Ms..... son/daughter/wife of Shri.....
3. Address (in capital letters):
4. Telephone No/Fax No:
5. Email ID.....
6. Expiry date of the Certificate.....
7. (Note: Expiry of the Certificate of boiler under this scheme means the day and month of validity as mentioned in the certificate of boiler every year).
8. Boiler Registration No:.....
9. Type of Boiler:.....
10. Heating Surface Area (HSA):.....m².
11. Working pressure:.....kg/cm².
12. Evaporation Capacity:..... kg/hr.
13. Hydraulic test details and result:.....
14. Condition of Boiler:.....
15. Condition of mountings:-
16. Attach details of Name and Certificate No. of Boiler Attendant(s) (First Class or Second Class as required for boiler having HSA upto 1000 m.sq).
17. Attach details of Name and Certificate No. of Boiler Operation Engineers and Boiler Attendant(s) (First Class or Second Class as required for boiler having HSA above 1000 m.sq).
18. Attach details of repair/addition/alteration of boiler/boiler components/mountings/fittings.

CERTIFICATION

I/We Shri/Smt/Ms. son/daughter/wife of Shri of M/s. (Complete name and address of establishment/factory where the boiler is installed) do hereby certify that contents given above are true and correct to the best of my knowledge and the above boiler has been duly inspected by Shri Boiler Operation Engineer having Certificate No. dated issued by (Name of issuing State) is found fit to operate at a maximum working pressure of..... kg/cm² for next twelve months from the date of expiry of certificate.

Encl:

1. Copy of Certificate of Boiler Operation Engineer (attested by Gazetted Officer).
2. Seal attested copy of last issued Certificate of Boiler.
3. Attach ID proof of owner and Boiler Operation Engineer.

(Name and signature of Boiler Operation Engineer)
Certificate details

(Name and signature of boiler owner)

Acknowledgement Slip

This is to acknowledge that Yearly Self-Certification for boilers for the period from to under Self-Certification Scheme for boilers has been received from Shri/Ms. son/daughter/ /wife of Shri M/s. (Complete name and address of establishment/factory where the boiler is installed) for boiler having registration No. under the Boiler Act, 1923.

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

Vivek P. Marathe, Chief Inspector of Factories and Boilers and ex officio Joint Secretary.

Altinho, Panaji, 14th May, 2020.

Department of Law & Judiciary

Legal Affairs Division

Notification

10/4/2019-LA-357

The Public Premises (Eviction of Unauthorised Occupants) Amendment Act, 2019 (Central Act No. 36 of 2019), which has been passed by Parliament and assented to by the President on 09-08-2019 and published in the Gazette of India, Extraordinary, Part II, Section 1, dated 09-08-2019, is hereby published for the general information of the public.

D. S. Raut Dessai, Joint Secretary (Law).

Porvorim, 31st December, 2019.

The Public Premises (Eviction of Unauthorised Occupants) Amendment Act, 2019

AN

ACT

further to amend the Public Premises (Eviction of Unauthorised Occupants) Act, 1971.

Be it enacted by Parliament in the Seventieth Year of the Republic of India as follows:—

1. *Short title and commencement (1).*— This Act may be called the Public Premises (Eviction of Unauthorised Occupants) Amendment Act, 2019.

(2) It shall come into force on such date as the Central Government may, by notification in the Official Gazette, appoint.

2. *Amendment of section 2.*— In the Public Premises (Eviction of Unauthorised Occupants) Act, 1971 ^{40 of 1971.} (hereinafter referred to as the principal Act), in section 2, clause (fa) and clause (fb) shall be renumbered as clause (fb) and (fc) respectively, and before clause (fb) as so renumbered, the following clause shall be inserted, namely:—

‘(fa) “residential accommodation” in relation to any public premises means occupation by any person on grant of licence to him to occupy such premises on the basis of an order of allotment for a fixed tenure or for a period he holds office, in accordance with the rules and instructions issued in this regard, made under the authority of the Central Government, a State Government, a Union territory Administration or a statutory authority, as the case may be;’.

3. *Insertion of new section 3B.*— In the principal Act, after section 3A, the following section shall be inserted, namely:—

“3B. *Eviction from residential accommodation.*— (1) Notwithstanding anything contained in section 4 or section 5, if the estate officer has information that any person, who was granted residential accommodation occupation, is in unauthorised occupation of the said residential accommodation, he shall—

(a) forthwith issue notice in writing calling upon such person to show cause within a period of three working days why an order of eviction should not be made;

(b) cause the notice to be served by having it affixed on the outer door or some other conspicuous part of the said residential accommodation, and in such other manner as may be prescribed,

whereupon the notice shall be deemed to have been served upon such person.

(2) The estate officer shall, after considering the cause, if any, shown by the person on whom the notice is served under sub-section (1) and after making such inquiry as it deems expedient in the circumstances of the case, for reasons to be recorded in writing, make an order of eviction of such person.

(3) If the person in unauthorised occupation refuses or fails to comply with the order of eviction referred to in sub-section (2), the estate officer may evict such person from the residential accommodation and take possession thereof and may, for that purpose, use such force as may be necessary.”.

4. *Amendment of section 7.*— In section 7 of the principal Act, after sub-section (3), the following sub-section shall be inserted, namely:—

“(3A) If the person in unauthorised occupation of residential accommodation challenges the eviction order passed by the estate officer under sub-section (2) of section 3B in any court, he shall pay damages for every month for the residential accommodation held by him.”.

Department of Mines

Directorate of Mines & Geology

--

Order

5/2/2007/ADM/MINES(PART)/68

Sanction of the Government is hereby conveyed for continuation of following temporary posts in Group ‘A’ and Group ‘B’ category in Directorate of Mines & Geology for further period of one year from 01-03-2020 to 28-02-2021.

Sr. No.	Designation	Pay Scale+Grade Pay	Pay under 7th CPC	No. of posts	Budget Head
1	2	3	4	5	6
1.	Dy. Director of Mines	15600-39100+G.P. 5400/-	Level 10	3	2853—Non Ferrous Mining & Metallurgical Industries; 02—Regulation and Development of Mines; 001—Direction and Administration; 01—Mines Development (Non-Plan); 01—Salaries.
2.	Senior Technical Assistant	9300-34800+G.P. 4600/-	Level 7	1	
3.	Surveying Officer	9300-34800+G.P. 4200/-	Level 6	1	
4.	Statistical Officer	9300-34800+G.P. 4200/-	Level 6	1	
5.	Research Assistant	9300-34800+G.P. 4200/-	Level 6	1	
6.	Assistant Geologist	9300-34800+G.P. 4200/-	Level 6	7	
1.	Assistant Accounts Officer	9300-34800+G.P. 4600/-	Level 7	1	2853—Non Ferrous Mining & Metallurgical Industries; 02—Regulation and Development of Mines; 001—Direction and Administration; 02—Strengthening of Mines Department (Plan); 01—Salaries.
2.	Assistant Geologist	9300-34800+G.P. 4200/-	Level 6	2	
3.	Surveying Officer	9300-34800+G.P. 4200/-	Level 6	1	

The expenditure towards salaries shall be borne from the Budget Head shown against column No. 5.

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

Arvind V. Bugde, Director & ex officio Jt. Secretary (Mines & Geology).

Panaji, 11th May, 2020.

Department of Public Works
Office of the Principal Chief Engineer

Notification

8-4/PCE-PWD-Accts/2020-21/128

In supersession of the Notification No. 8-4/PCE-PWD-Accts/2013-14/10 dated 17-04-2013 and No. 3-4/Pr.CE-PWD-Accts/2015-16/08 dated 7-04-2015 the Government of Goa hereby orders to bill the consumers of all the categories at the revised tariff as mentioned below:

Short title, extent and commencement.— (1) This order may be called the Goa Revision of Tariff for Water Supply and Sewerage Order, 2020.

(2) This order is for Fixation of Water Tariff and other charges for all categories.

(3) This shall come into force with effect from 01-04-2020.

Sr. No.	Type of Consumer	Proposed Water Tariff
1	2	3
A.	Domestic Consumers	
(1)	i) Upto 15m ³	Rs. 3.50 per m ³
	ii) Above 15m ³ to upto 25m ³	Rs. 9.00 per m ³
	iii) Above 25m ³ upto 50m ³	Rs. 15 per m ³
	iv) Above 50m ³	Rs. 25.00 per m ³
		Minimum units to be charged will be 16m ³ per month.
	For Registered Co-operative Housing Societies as well as non registered Co-operative Housing/Colonies	In respect of registered Co-operative Housing Societies as well as Non-registered Co-operative Housing/Colonies/Complexes which have single Water Supply Connection covering more than one number of residential flats/house, the basis for the tariff shall be number and type of flats/house in the Housing Society depending on the single house connection. For example, in case one house service connection feeds say 50 Nos. residential flats in the Co-operative Housing Society shall be charged at the rate of Rs. 3.50 per m ³ and above (50X25=1250 m ³) shall be at the rate Rs. 9.00 and so on as indicated above for the domestic consumers Category at Sr. No. A (1).
2.	Student Hostels/Hospitals/Dispensaries and Education Institutions and recognized Charitable Trust Institution	Rs. 9.00 per m ³ (flat rate). Minimum units to be charged will be 50% of the requirement.
3.	Students Hostels/Hospitals/Dispensaries business profession which are not falling within the purview of Goa, Daman & Diu Shops and Establishment Acts Educational Institution.	Rs. 17.00 per m ³ for 1st 250 m ³ . Rs. 20.00 per m ³ above 250 m ³ . Minimum units to be charged will be 50% of the requirement.
B.	Small Hotels & Restaurants, having number of rooms less than 15/Government tourist hostels (Non Air Conditioned) having area upto 150 sq.mts.	Rs. 25.00 per m ³ for 1st 80 m ³ . Rs. 30.00 per m ³ above 80 m ³ . Minimum units to be charged will be as per Contract Demand or 20 m ³ per month whichever is higher.
C.	Defence	Rs. 25.00 per m ³ (flat rate). Minimum units to be charged will be as per Contract Demand or 30 m ³ per month whichever is higher.
D 1.	Fishing Boat Owners/Operators Association at Jetties in Goa	Rs. 20.00 per m ³ (flat rate). Minimum units to be charged will be as per Contract Demand or 50 m ³ per month whichever is higher.

1	2	3
2.	SGPDA market complex at Margao	Rs. 20.00 per m ³ (flat rate). Minimum units to be charged will be as per Contract Demand or 100 m ³ per month whichever is higher.
3.	Akhil Gomantak Nabhik Samaj Goa	Rs. 20.00 per m ³ (flat rate). Minimum units to be charged will be as per Contract Demand or 16 m ³ month whichever is higher.
E 1.	Small scale/medium/large & all type of industries/hotels (registered) other than small hotels/small restaurants/tourist hotels	Rs. 35.00 per m ³ (flat rate). Minimum units to be charged will be as per Contract Demand or 60 m ³ per month whichever is higher.
2.	Commercial/including MPT/Bar/Cinema Theaters/Construction/Establishments registered under the Goa, Daman & Diu Shops and Establishment Act, 1974 including building construction	Rs. 40.00 per m ³ (flat rate). Contract Demand or 20 m ³ per month whichever is higher.
4.	Supply of water by tankers between 6m ³ to 10m ³	Rs. 1000/- per trip for 6m ³ and extra Rs. 100/- per trip for additional per m ³ .
F.	Sewerage charges	1. Domestic: 25% of the water consumption charges for domestic. 2. Non Domestic: 35% of the water consumption charges. 3. In case of consumers who consume water other than that supplied by the Govt., the billing will be done on the actual quantity consumed from all the sources as assessed by the Dept.
G.	Connection charges	
a)	Domestic consumers	
	Size of connection	
	i) 15 mm/20 mm	Rs. 1000/-
	ii) Above 20 mm upto 25 mm	Rs. 3000/-
	iii) Above 25 mm upto 50 mm	Rs. 4000/-
	iv) Above 50 mm - 100 mm	Rs. 7000/-
	v) Above 100 mm	Rs. 10000/-
b)	Non Domestic Consumers	
	Size of connection	
	i) 15 mm/20 mm	Rs. 5000/-
	ii) Above 20 mm upto 25 mm	Rs. 9000/-
	iii) Above 25 mm upto 50 mm	Rs. 20000/-
	iv) Above 50 mm upto 100 mm	Rs. 25000/-
	v) Above 100 mm	Rs. 30000/-

1	2	3
H.	Meter Rent	
	Size of Meter	
	i) 15 mm	Rs. 50.00
	ii) 20 mm	Rs. 80.00
	iii) 25 mm	Rs. 125.00
	iv) 40 mm	Rs. 300.00
	v) 50 mm	Rs. 350.00
	vi) 80 mm	Rs. 800.00
	vii) 100 mm	Rs. 1000.00
	viii) 150 mm	Rs. 1500.00
I.	Inspection charges once in a year for Water connection	
	i) Domestic connection	Rs. 100 per connection.
	ii) Non-Domestic connection	Rs. 500 per connection.
J.	Inspection charges once in a year On site sanitation Septic tank	
	i) Domestic connection	Rs. 300 per connection.
	ii) Non-Domestic connection	Rs. 1000 per connection.
K.	Testing of water meters	Domestic Rs. 500/- per meter per test. Non Domestic Rs. 1000/- per meter per test.

Note:- (1) If any residential units are utilised for commercial activities, then the water tariff for such units will be charged as per commercial category and the water tariff for construction purposes will be as per commercial category.

(2) In case of any illegal fraudulent use of water is noticed by the Department, a minimum penalty of Rs. 10,000/- for use of water for domestic consumption and Rs. 50,000/- for use of water for commercial consumption will be charged and action as per Water Supply Bye Laws will be initiated.

(3) Delayed Payment Charges and Reconnection Charges:

(i) The delayed payment charges at the rate of 2% per month shall become due and payable, if bill is not paid on or before due date of payment specified in the water bill. The delayed payment charges will be rounded off to nearest rupee.

(ii) The Water Supply/Sewerage Connection is liable for disconnection in case payment of any of the water/ sewerage bill remains overdue for more than two (2) months.

(4) In case of special connection the tariff and the connection charges of diameters shall be decided by the Department on case to case basis.

(5) The Water Tariff will be increased by 5% at the beginning of each financial year.

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

U. P. Parsekar, Principal Chief Engineer, PWD & ex officio Addl. Secretary.

Panaji, 12th May, 2020.

Department of Rural Development &
R.D.A.

--

Notification

DRDA-N/10/MGNREGA/2020-21/169

Read: No. DRDA-N/10/MGNREGA/18-19/445
dated 12th June, 2018.

In exercise of the powers conferred by sub-section (1) of section 6 of the Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA), 2005, the Central Government has enhanced the wage rate from Rs. 254/- to Rs. 280/- per day to the job seekers for unskilled manual work for the State of Goa vide Notification

No. S.O. 1203(E) published in the Gazette of India Part II-Section 3 sub-section (ii) dated 23rd March, 2020.

In view of the above enhancement of wages under MGNREGA for the State of Goa, the wage rate of Rs. 254/- to be read as Rs. 280/- per day for jobseekers for unskilled manual work under Mahatma Gandhi National Rural Employment Guarantee Scheme (MGNREGS) with effect from 1st April, 2020.

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

Sanjit Rodrigues, Project Director & ex
officio Joint Secretary (RD).

Panaji, 11th May, 2020.

www.goaprintingpress.gov.in

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

PRICE – Rs. 24.00

PRINTED AT THE GOVERNMENT PRINTING PRESS, PANAJI-GOA—52/160—5/2020.