5

CITIZEN'S CHARTER

2022-23
FOR

DIRECTORATE OF SETTLEMENT & LAND RECORDS
(GOVERNMENT OF GOA)

OFFICE :

 Directorate of Settlement & Land Record,

 Swami Vivekanand Road,

 (near Military Head Qts.)

 Panaji. Phone : 2422036 (Director)

 403001 2422453 (General)

 E-mail address : dir(dash)land(dot)goa(at)nic(dot)in
 Fax : 0832 – 2234360

 Website – http://egov(dot)goa(dot)nic(dot)in/dslr
Introduction
1. The Director of Settlement & Land Records is vested with the responsibility of preparation and maintenance of cadastral survey records as per provisions of Goa Land Revenue Code 1968. It is also revising and updating the land records. This work arises pursuant to the orders of various courts in cases related to partition, conversion, re-survey, re-fixation, demarcation, amalgamation of S.No./Subdivision and correction under the Land Revenue Code. It is also dealing with land acquisition matters by way of preparation of plans and reports. Confirmation of holdings and mutation of properties in city areas, issuing of certified copies of plans/maps to public, disposing of cases under record of rights carrying out settlement operations for fixation of standard land revenue and calculation of assessment under Land Revenue Code and defending Government interest in Government lands before various Courts of Law are the other important functions of this Directorate.

2. The Department has revised the Charter. The purpose of this Citizen's Charter is to inform the citizens of Goa regarding the services available to them in this Directorate. The procedure to be followed and other relevant information that will help to serve the citizens in a smooth, efficient and prompt manner are all contained in this charter. There are five parts to this Charter. Part 'A' includes direct services provided by this Directorate; Part 'B' indirect services; Part 'C ' the fees/charges involved for each service; Part 'D ' names of Officer, Offices with addresses and telephone Nos. and Part 'E' provides application formats.

3. Suggestions to improve upon the Charter are invited.
SPECIAL REPORT ON COMPUTERISATION
1.
In December, 1997 when computerised Record of Rights (Form I & XIV) of Tiswadi Taluka was inaugurated, it became the first Taluka in the State where the public could receive computerised certified copies of Form I & XIV within minutes of applying. This was the first evidence of Information Technology in the State having reached the common man.

2.
 Since then the computerisation programme of record of Rights has come a long way. We are proud to announce the completion of computerisation of Record of Rights of all 12 talukas of the state of Goa. The public can now receive computerised certified copies of Form I & XIV as well as Form ‘D’ of any City in any of the taluka level Mamlatdar offices and ISLR Offices in the State within no time. More importantly facility to update the records has also been provided in these taluka offices so that the public may get the latest records. All the taluka offices are connected through the GBBN and a copy of Record of Rights of any village or town can be issued from any taluka level office. Besides, the updation of the records is instantly done after the mutation process has been complete and updated computerised ROR’s are available to the public for issue quickly.

3.
It is also a matter of pride to announce that the Directorate has completed 100% Computerisation of Cadastral Maps of the State of Goa. Computerised certified copies of plans/maps are available to the public between one to three days after application depending upon the complexity of the plan and requirements. These certified copies can be obtained from the respective sub-ordinate offices of this Directorate through CSC center wherever the CSC centers are established and for remaining talukas the same can be obtained from the respective sub-ordinate offices. And through the website goaonline i.e. htpp://goaonline(dot)gov(dot)in.
4. Recently this Directorate has also commenced the following online services to general public:
· Digitally signed survey plan under e-District Portal: The survey plans of entire State of Goa has been made available online under e-District Portal wherein the general public will be able to apply online download and print the digitally signed survey plan by making online payment through payment gateway under Goa online portal sitting across anywhere in the world.
· Online issue of Form ‘D’ by City Survey Offices:- Computerized copy of Form ’D’ is issued in city Survey Offices of this Directorate on Payment of prescribed fees. Now Form ‘D’ can be applied online on htpp://goaonline(dot)gov(dot)in and digitally signed copy of the same can be availed by making online payment through payment gateway.

Sd/-

(JOHNSON B. FERNANDES)

 Director

 Settlement & Land Records.
PART 'A'

1. Inspection of all Cadastral Plans/Records.

a) Approach the Office of the Director at Panaji or any of subordinate Offices depending on the location of your property.

b) Contact the official at the Reception Counter.

c) Fill the prescribed application form.

d) Pay the prescribed fees.

e) Inspect the records after payment on the same day.
2. Inspection of Pre-liberation Land Records/Communidade Plans.

a) Approach Office of Director at Panaji only.

b) Contact the official at the Reception Counter.

c) Fill the prescribed application form.

d) Pay the prescribed fees

e) Inspect the records after payment on the same day.

3. Issuing of Computerised certified copy of new Cadastral Plans/Resurvey Plans/Village Maps.

a) This facility is available at Head Office, Panaji only for City Survey, Panaji, Tiswadi, Dharbandora & Sanguem Taluka and for Salcete, Quepem, Bardez and Ponda taluka is available at the respective CSC Center and for remaining talukas the same is available in the respective sub-ordinate offices of this Directorate.
b) Contact the official at Reception Counter.

c) Fill the prescribed application form.

d) Pay prescribed fees

e) Note the date of issue of the certified plan.

f) Pay balance amount and collect your plan in case fees collected in past payment.
(Issue of Digitally signed survey plan is now also made available online on htpp://goaonline(dot)gov(dot)in)

4. Issuing of Certified copy of Alvara/Title/Old Cadastral Plan/communidade Plan
a) This facility is available at the office of the Director, Panaji.

b) Contact the official at Reception Counter.

c) Fill the prescribed application form and submit to Inward Counter.

d) In case what you require is not available you will be intimated within 5 days.

e) If you receive no intimation then come after 8 days from date of application alongwith court fee stamp of Rs. 5/- per copy of document.

f) Pay prescribed fees and collect your documents.
(Time taken for this service is 8 days.)
6. Issuing of certified copy of/Form ‘D’ / Form ‘B’

a) This facility is available at Office of Inspector of Survey & Land Records, City Survey, Panaji & Vasco and for City Survey, Margao and Mapusa the same is available at the respective CSC Center.
b) Contact the official at Reception Counter.
c) Fill the prescribed application form.
d) Pay prescribed fees.
e) Note the date of issue of the certified copy.
f) On appointed day come alongwith court fee stamp of Rs. 5/- for each certified copy.
g) Pay balance amount and collect your certified copy in case fees collected in past payment.
(Issue of Digitally signed copy of Form ‘D’ is also made available online on htpp://goaonline(dot)gov(dot)in)

 7. Issuing of Correspondence Certificate

a) This facility is available only at the Head Office, Panaji
b) Contact person in Revenue Section for details

c) Only owner of the property or whose name appears on Form I &XIV can apply for correspondence Certificate.

d) This Certificate is issued only for Mutation and partition purpose and the same cannot be used in the Court of Law in Goa.

 (Time taken for this service is 15 days.)
 Mutation in City Survey

· As per new Notification No.16/1/3/2020-REV-I/8658 dated 13/01/2021 the powers of Mutation in City Survey are delegated to the respective Mamlatdars.
 Confirmation of Possession of property in City Survey

(1) If you are in legitimate possession of property in any of the cities of Margao, Mapusa, Vasco, or Panaji, you may approach the Inspector of Surveys & Land Records concerned depending on location of the property and make application under Rule 6(1) of the city Survey Rules.

(2) The Inspector of Surveys & Land Records concerned will issue notices to all the parties concerned and hear all the parties present and thereafter, pass an order confirming or rejecting the application.

(3) If you are aggrieved by the order, you may file an appeal within 60 days to the Superintendent of Surveys & Land Records, Panaji / Margao.
(4) The records will be updated after 60 days from passing of the order.

 PART ‘B’
 PARTITION

· The applicant shall apply for partition.

· Processing/survey fees Rs.1500/- per survey number/sub-division (area upto 5000/- Sq.mts) and Rs500/- for subsequent area of 5000 sq.mts or part thereof as per Notification to be paid.
· Produce title documents and furnish details of interested parties/co-occupants.
· Produce Form I&IV showing name of Applicant figuring in the occupants column.
· Produce survey plan of the property
· Produce super-imposed plan showing the location of plot of land to be partitioned.
· Notice for hearing to be issued by ISLR within 8 days, after scrutiny.
· Hearing to be conducted after all interested parties are served.
· If not served the substitute service to be published on website https://egov(dot)goa(dot)nic(dot)in/dslr/PublicNotice(dot)aspx.
· If Affidavit on stamp paper of Rs.100/- is given by the interested parties/co-occupants then no notice to be issued and case to be marked to Surveyor for site inspection by giving specific date and time.
· Surveyor to visit site on given date prepare plan and submit to Head Surveyor/Supervisor within 3 days.
· If any objection is received than hear the party and pass appropriate order.
· If party agrees to plan and area adjustment statement then pass order of confirmation and send copy to respective Mamlatdar.
· Update plan within 15 days after passing of final order of confirmation and in case of dispute than after 60 days of the confirmation order.

RE-SURVEY

(1) The procedure involved here is the same as in the case of partition. The only difference in this case is that notice will be issued to all adjoining land holders concerned.
 DEMARCATION/REFIXATION OF

 BOUNDARIES

(1) The procedure involved here is the same as in the case of the partition.

(2) Notices have to be served to all the adjoining land holders.
(3) Bring along boundary stones for demarcation work at site.
(4) For certified copies of the demarcation proceedings, you may file an application to Dy. Collector.

(5) There is no confirmation involved here.

 CONVERSION
(1) Obtain order under section 32 of LRC 1968 from the Deputy Collector concerned.

(2) Approach the concerned sub-ordinate office depending on where the property is located in North Goa or South Goa.

(3) Pay prescribed survey fees.

(4) Date of inspection will be intimated on day of payment.

(5) After inspection plan, survey reports and schedule-II will be sent to the Dy. Collector within eight days.

(6) Obtain Sanad from the Dy. Collector.

PART ' C'

 The following are the fees/charges against services provided
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
 (35) Mutation fees

 Rs.1000/- for area upto 1000 Sq.mts

 Rs.2500/- for area upto 5000 Sq.mts

 Rs.5000/- for area above 5000 Sq.mts

 PART ' D '

 In case you have a grievance or problem please contact any of the following Officers at the following addresses.

	
	OFFICERS
	OFFICIAL ADDRESS

	1.

2.
3.

4.

5.

6.

7.

8.

9.

10

11

12
13

14
15
16
17
	Shri. Johnson B. Fernandes Director, Settlement & Land Records, Panaji.

Shri Mandar Mohan Naik
Dy. Director (Admin), Panaji

Smt. Anisha Matondkar Superintendent of Survey & Land Records, North- Goa, Panaji.

Smt. Maya K. Amonkar,
Superintendent of Survey & Land Records, South Goa, Margao.

Shri. Mangesh Kholkar
Assistant Survey & Settlement Officer.
Shri. Mangesh Kholkar
Inspector of Surveys & Land Records

Shri. Savio Silveira
Inspector of Surveys & Land Records

Shri. Anand Vaigankar
Inspector of Surveys & Land
Records
Shri. Rajesh R. Pai Kuchelkar, Inspector of Surveys & Land Records
Shri. Mangesh Kholkar
Inspector of Surveys & Land Records.

Shri Sudesh Naik Bhaireli
Inspector of Surveys & Land Records,
Shri Sudesh Naik Bhaireli
Inspector of Surveys & Land Records

Smt. Vinita Kambli

Inspector of Surveys & Land Records
Smt. Smita Gaonkar

Inspector of Surveys & Land Records
Shri. Chetan Jadhav
Inspector of Surveys & Land Records City Survey Margao

Shri Sandeep Chodankar

Inspector of Surveys & Land Records
Shri Patrick Gonsalves
Inspector of Surveys & Land Records Salcete

	Directorate of Settlement & Land Records,

Swami Vivekanand Road,

(Near Military Head Quarter), Panaji-Goa.

Phone: No.2422036 (Director)

 No. 2422453 (Office)

 No.2234360 (Fax)
 Mob.9423323127
Directorate of Settlement & Land Records, Panaji – Goa. (Establishment, Accounts and Store Section)
Ph.No. 2422036
 Mob. 7875352676

Directorate of Settlement & Land Records, Panaji – Goa. (D.D.O., Revenue, Re-Survey Cell, DILRMP Cell, Land Acquisition)
(Ph.No. 2422136/Mob.9657618177)
Office of the Superintendent of Survey & Land Records, South Goa District, Margao,
Block No. 213, 2nd floor, Mathany Saldhana Administrative Complex, Margao – Goa. (Ph.No.2794284/ Mob. 9422444190).
Directorate of Settlement & Land Records, Panaji – Goa.(Judicial, Computer Section).
Ph. No. 2422453/Mob.9657618177)
Office of the Inspector of Surveys & Land Records, City Survey Panaji (Ph. No. 2422453/Mob. 8805874279)
Office of the Inspector of Surveys &

Land Records, City Survey,Vasco-da-Gama, IInd floor, Guia Building, Vasco –da-Gama. (Ph. No. 2516101/Mob. 9850470747)

Office of the Inspector of Surveys & Land Records, Ponda – Goa. First Floor, Govt. Complex, Tisk, Ponda Goa.

(Ph. No. 2319101/Mob.985046063)

Office of the Inspector of Surveys & Land Records, City Survey Mapusa Goa.

Ground Floor, Govt. Office Complex, Mapusa Goa. 403507 (Ph. No. 2254151/Mob.9850463095)

Office of the Inspector of Survey & Land Records, Tiswadi/Record of Rights North Goa.

 (Ph.No. 2422453/Mob. 8805874279)

Office of the Inspector of Survey & Land Records, Quepem, Goa.

Govt. Office Complex, Quepem 403705
(Ph. No.2664368/8552825766)

Office of the Inspector of Surveys & Land Records, Canacona – Goa. Ground Floor, Old Municipal Building, Canacona Goa (Mob.8552825766)
Office of the Inspector of Surveys & Land Records, Pernem – Goa. Ground Floor In front of Mamlatdar Office Pernem-Goa .(Mob. 960465966)
Office of the Inspector of Surveys & Land Records, Sattari – Goa. Mamlatdar Office Building, Valpoi, Satari Goa. (Mob. 9552051587)
Office of the Inspector of Survey & Land Records, City Survey, Margao
Block No. 213, 2nd floor, Mathany Saldhana Administrative Complex, Margao – Goa. (Ph.No.2794283/Mob.9850450598).

Office of the Inspector of Surveys & Land Records, Bicholim – Goa. Old Building, Bicholim Police Station, Bicholim Goa Goa.(Mob.9823237903)

Office of the Inspector of Survey & Land Records, Salcete/ Record of Rights South
Block No. 213, 2nd floor, Mathany Saldhana Administrative Complex, Margao – Goa. (Ph.No.2794283/ Mob.9850470757).

IN CASE ANYBODY IN THIS OFFICE ASKS YOU FOR BRIBE OR IF YOU HAVE INFORMATION ON CORRUPTION IN THIS OFFICE, PLEASE CONTACT:

	1.

2.

3.

	Vigilance Officer

(in the Department)
Director of Vigilance

Anti-Corruption Bureau
	Smt. Anisha Matondkar, S.S. & L.R. (North)
 Tel No. 2422136 / 2794284/Mob.9422444190
: Shri. Sanjeev C. Gauns Dessai
 Tel.No.(Off.) 2226189

:Shri Shobhit Saksena ,I.P.S.
: Tel. No.(Off.) 2232733
 Fax : 2425653

In view of Government of Goa Memo No. 1/4/78 – VIG (Vol. VII) dated 30-7-2003.

Public Grievance Officer : Shri Johnson B. Fernandes
 H.O.D. Director

 Ph. No. 2422036 (Director)

 Ph. No. 2422453 (Office)

 Mob.9423323127
Public Grievance Officer : Shri Mangesh Kholkar
 North Goa. Asstt. Survey & Settlement Officer
 Ph. No. 2422036.
 Mob. 8805874279
Public Grievance Officer :
Shri Patrick Gonsalves.
 South Goa. (Inspector of Survey & Land Records)
 Ph. No. 2794283.
 Mob. 9850470757
ANNEXURES

Application Forms

DIRECTORATE OF SETTLEMENT & LAND RECORDS,PANAJI - GOA.

APPLICATION FORM

1. Name of the applicant :

2. Address :

 House No.

 Village /City

 Taluka _________________ Goa.

I require the following services (please tick the required services)

1) Certified computerised copy of Plan.

2) Certified computerised copy of Village Map (Scale as available)

3) Certified Computerised copy of Village Map with detail. (Scale 1 :)

4) Certified Xerox Copy of Registo do Agrimensor.

5) Certified Xerox copy of Old Plan.

6) Certified Copy of Sketch with measurement (Old).

7) Certified copy of Auto de Demarcacao.

8) Inspection of Survey Records.

i) New Survey No.

ii) Old Survey and Registers.

iii) Communidade Plan.

iv) Plans of Condade de Cuncolim

DETAILS

……………………………………………………………………

Date :-

 (Signature of the Applicant)

OFFICE OF THE INSPECTOR OF SURVEY &

LAND RECORDS

APPLICATION FORM

FOR

Certified copy of Form III/ *Judgement & order in D.C.

 Nos. ___________________________________

/Village _________________________________

1) Name of the applicant :

2) Residential Address : I) House No. _____________

 ii) Ward ________________

 iii) Village _______________

 iv) Taluka _______________

 v) District South Goa.

Details of Property :

1) Village ____________________________

2) Taluka _____________________________

3) Survey No./Sub-Div.No. ___________________
Signature of the Applicant.

--

* Court fee stamp of Rs.2/- to be affixed on application form

For Office use.

OFFICE OF THE INSPECTOR OF SURVEYS &

LAND RECORDS,

APPLICATION FORM

FOR

CERTIFIED COPY OF SURVEY COMPUTERISED

PLAN

1) Name of the Applicant :

2) Residential Address : i) House No. ______________

 ii) Ward ________________

 iii) Village _______________

 iv) Taluka _______________

 v) District South Goa.

Details of Property :

1) Village ______________________________________

2) Taluka _______________________________________

3) Survey No./Sub-Div.No. ________________________

Signature of the Applicant

__

For Office use

OFFICE OF THE INSPECTOR OF SURVEYS &

LAND RECORDS,

CITY SURVEY _______________________
APPLICATION - FORM

FOR

CERTIFIED COPY OF SURVEY PLAN/FORM ‘D’ & FORM 'B'
1. Name of the Applicant :

2. Address : Ward

 House No.

 Village/City :

 Taluka ____________________________ Goa.

DETAILS OF PROPERTY

1. City :

2. Taluka :

3. P. T. Sheet No./Chalta No. :

Date :

Signature of the Applicant.

**For Office use :

18

