

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

අති විශේෂ

The Gazette of the Democratic Socialist Republic of Sri Lanka

EXTRAORDINARY

අංක 2059/83 - 2018 පෙබරවාරි මස 24 වැනි සෙනසුරාදා - 2018.02.24

No. 2059/83 - SATURDAY, FEBRUARY 24, 2018

(Published by Authority)

PART I : SECTION (I) — GENERAL

Government Notifications

LOCAL AUTHORITIES ORDINANCE (CHAPTER 262)

Notice under Section 65B (4) (a)

IT is hereby notified that by virtue of the powers vested in the Election Commission under Section 65B (4) (a) of the Local Authorities Election Ordinance (Chapter 262) as amended by Local Authorities Election (Amendment) Act No. 16 of 2017, in determining the number of members of each local authority in relation to the local authorities election held on 10th February 2018, the number of overhanging members of each local authority has been determined in respect of each local authority and the number of overhanging members is indicated below. The names of the district and local authority are given in Column I of the Table below and the number of overhanging members of each local authority are indicated in Column II therein.

Mahinda Deshapriya
Chairman
Elections Commission

N. J. Abeysekere
Member
Elections Commission

S. Ratnajeevan H. Hoole
Member
Elections Commission

SCHEDULE

<i>Column I</i>	<i>Column II</i>	
<i>Name of the district</i>	<i>Local Authorities</i>	<i>Number of overhanging members</i>
Colombo	Colombo Municipal Council	9
	Sri Jayawardenepura Kotte Municipal Council	3
	Kollonnawa Urban Council	2
	Maharagama Urban Council	6
	Kesbewa Urban Council	2
	Boralesgamuwa Urban Council	2
	Homagama Pradeshiya Sabha	3
Gampaha	Gampaha Municipal Council	2
	Wattala - Mabola Urban Council	1


SCHEDULE (Contd.)

<i>Name of the district</i>	<i>Column I Local Authorities</i>	<i>Column II Number of overhanging members</i>
Gampaha (Contd.)	Katunayaka - Seeduwa Urban Council	1
	Ja-Ela Urban Council	2
	Katana Pradeshiya Sabha	1
	Divulapitiya Pradeshiya Sabha	2
	Mirigama Pradeshiya Sabha	4
	Minuwangoda Pradeshiya Sabha	3
	Attanagalla Pradeshiya Sabha	3
	Ja-Ela Pradeshiya Sabha	4
	Mahara Pradeshiya Sabha	1
	Dompe Pradeshiya Sabha	2
Biyagama Pradeshiya Sabha	2	
Kaluthara	Panadura Urban Council	2
	Horana Urban Council	1
	Bandaragama Pradeshiya Sabha	1
	Horana Pradeshiya Sabha	1
	Madurawala Pradeshiya Sabha	1
	Mathugama Pradeshiya Sabha	1
	Dodangoda Pradeshiya Sabha	1
	Kalutara Pradeshiya Sabha	3
	Beruwala Pradeshiya Sabha	1
	Walallawita Pradeshiya Sabha	2
	Millaniya Pradeshiya Sabha	2
Kandy	Thumpane Pradeshiya Sabha	3
	Harispattuwa Pradeshiya Sabha	1
	Pathadumbara Pradeshiya Sabha	2
	Minipe Pradeshiya Sabha	2
	Medadumbara Pradeshiya Sabha	2
	Kundasale Pradeshiya Sabha	2
	Yatinuwara Pradeshiya Sabha	2
	Udunuwara Pradeshiya Sabha	1
	Ganga Ihala Korale Pradeshiya Sabha	2
Matale	Dambulla Municipal Council	2
	Pallepola Pradeshiya Sabha	2
	Naula Pradeshiya Sabha	1
	Laggala Pallegama Pradeshiya Sabha	1
	Wilgamuwa Pradeshiya Sabha	2
	Matale Pradeshiya Sabha	1
	Yatawatta Pradeshiya Sabha	2
NuwaraEliya	NuwaraEliya Municipal Council	2
	Hatton - Dickoya Urban Council	1
	Thalawakele Lindula Urban Council	1
	Hanguranketha Pradeshiya Sabha	3
	Norwood Pradeshiya Sabha	1

SCHEDULE (Contd.)

<i>Name of the district</i>	<i>Column I Local Authorities</i>	<i>Column II Number of overhanging members</i>
Galle	Ambalangoda Urban Council	1
	Hikkaduwa Urban Council	2
	Balapitiya Pradeshiya Sabha	3
	Ambalangoda Pradeshiya Sabha	2
	Valivita Diwitura Pradeshiya Sabha	1
	Bentota Pradeshiya Sabha	1
	Neluwa Pradeshiya Sabha	1
	Thawalama Pradeshiya Sabha	2
	Nagoda Pradeshiya Sabha	2
	Niyagama Pradeshiya Sabha	1
	Baddegama Pradeshiya Sabha	3
	Yakkalamulla Pradeshiya Sabha	1
	Rajgama Pradeshiya Sabha	2
	Akmeemana Pradeshiya Sabha	2
	Bope Poddala Pradeshiya Sabha	2
	Imaduwa Pradeshiya Sabha	1
	Habaraduwa Pradeshiya Sabha	2
	Matara	Matara Municipal Council
Pitabaddara Pradeshiya Sabha		1
Kotapola Pradeshiya Sabha		1
Mulatiyana Pradeshiya Sabha		1
Pasgoda Pradeshiya Sabha		1
Athuraliya Pradeshiya Sabha		1
Akuressa Pradeshiya Sabha		2
Malimbada Pradeshiya Sabha		1
Hakmana Pradeshiya Sabha		1
Kamburupitiya Pradeshiya Sabha		1
Thihagoda Pradeshiya Sabha		1
Dewinuwara Pradeshiya Sabha		1
Dickwella Pradeshiya Sabha		1
Matara Pradeshiya Sabha		3
Hambantota	Weeraketiya Pradeshiya Sabha	1
	Katuwana Pradeshiya Sabha	2
	Beliatta Pradeshiya Sabha	3
	Tangalle Pradeshiya Sabha	3
	Angunakolapelessa Pradeshiya Sabha	2
	Ambalantota Pradeshiya Sabha	2
	Thissamaharama Pradeshiya Sabha	2
	Sooriyawewa Pradeshiya Sabha	1
	Hambantota Pradeshiya Sabha	1
Jaffna	Valvettithurai Urban Council	2
	Karainagar Pradeshiya Sabha	1
	Walikamam North Pradeshiya Sabha	4
	Walikamam East Pradeshiya Sabha	2

SCHEDULE (Contd.)

<i>Name of the district</i>	<i>Local Authorities</i>	<i>Number of overhanging members</i>
Jaffna (Contd.)	Point Pedro Pradeshiya Sabha Chawakachcheri Pradeshiya Sabha	1 3
Mannar Vavuniya	Mannar Urban Council Vavuniya North Pradeshiya Sabha Vengalasettikulam Pradeshiya Sabha Vavuniya South (Sinhala) Pradeshiya Sabha	1 3 1 2
Mullaitivu	Puthukudiyiruppu Pradeshiya Sabha Maritimepattu Pradeshiya Sabha	2 3
Batticaloa	Batticaloa Municipal Council Eravur Urban Council Kattankudy Urban Council Manmunai South and Eruvil Pattu Pradeshiya Sabha Manmunai Pattu Pradeshiya Sabha Manmunai West Pradeshiya Sabha Porativpattu Pradeshiya Sabha	5 1 2 1 1 2 2
Ampara	Kalmunai Municipal Council Ampara Urban Council Dehiaththakandiya Pradeshiya Sabha Damana Pradeshiya Sabha Uhana Pradeshiya Sabha Namaloya Pradeshiya Sabha Potuvil Pradeshiya Sabha Karaitheevu Pradeshiya Sabha Thirukkivil Pradeshiya Sabha	1 2 3 1 3 2 1 1 1
Trincomalee	Trincomalee Urban Council Kanthale Pradeshiya Sabha Padavi Sri Pura Pradeshiya Sabha Trincomalee Town and Gravets Pradeshiya Sabha Muttur Pradeshiya Sabha Kinniya Pradeshiya Sabha	1 3 1 2 3 3
Kurunegala	Giribawa Pradeshiya Sabha Galgamuwa Pradeshiya Sabha Polpithigama Pradeshiya Sabha Nikaweratiya Pradeshiya Sabha Kobeigane Pradeshiya Sabha Ibbagamuwa Pradeshiya Sabha Wariyapola Pradeshiya Sabha Panduwasnuwara Pradeshiya Sabha Bingiriya Pradeshiya Sabha Pannala Pradeshiya Sabha	2 2 1 5 2 2 3 2 1 4

SCHEDULE (Contd.)

<i>Name of the district</i>	<i>Column I</i> <i>Local Authorities</i>	<i>Column II</i> <i>Number of</i> <i>overhanging members</i>
Kurunegala (Contd.)	Kuliyapitiya Pradeshiya Sabha Alawwa Pradeshiya Sabha Narammala Pradeshiya Sabha Polgahawela Pradeshiya Sabha Kurunegala Pradeshiya Sabha Rideegama Pradeshiya Sabha	2 3 2 1 3 3
Puttalam	Puttalam Urban Council Karuwalagaswewa Pradeshiya Sabha Nawagattegama Pradeshiya Sabha Anamaduwa Pradeshiya Sabha Wennappuwa Pradeshiya Sabha	1 1 1 1 3
Anuradhapura	Anuradhapura Municipal Council Medawachchiya Pradeshiya Sabha Rambewa Pradeshiya Sabha Padaviya Pradeshiya Sabha Galenbindunuweva Pradeshiya Sabha Thalawa Pradeshiya Sabha Nuwaragampalatha East Pradeshiya Sabha Nuwaragampalatha Central Pradeshiya Sabha Nochchiyagama Pradeshiya Sabha Rajanganaya Pradeshiya Sabha Galnewa Pradeshiya Sabha Ipalogama Pradeshiya Sabha Mihintale Pradeshiya Sabha Thirappane Pradeshiya Sabha Kekirawa Pradeshiya Sabha	4 1 1 2 2 4 3 2 3 1 1 2 1 1 2
Polonnaruwa	Polonnaruwa Municipal Council Elahera Pradeshiya Sabha Medirigiriya Pradeshiya Sabha Polonnaruwa Pradeshiya Sabha	1 2 2 2
Badulla	Mahiyangana Pradeshiya Sabha Rideemaliyadda Pradeshiya Sabha Meegahakivula Pradeshiya Sabha Passara Pradeshiya Sabha UvaParanagama Pradeshiya Sabha Bandarawela Pradeshiya Sabha	1 1 1 2 2 2
Moneragala	Bibila Pradeshiya Sabha Madulla Pradeshiya Sabha Siyambalanduwa Pradeshiya Sabha Moneragala Pradeshiya Sabha Buttala Pradeshiya Sabha Katharagama Pradeshiya Sabha Wellawaya Pradeshiya Sabha Thanamalwila Pradeshiya Sabha	1 1 1 1 1 1 2 2

SCHEDULE (Contd.)

<i>Name of the district</i>	<i>Column I</i> <i>Local Authorities</i>	<i>Column II</i> <i>Number of overhanging members</i>
Ratnapura	Balangoda Urban Council	1
	Kuruwita Pradeshiya Sabha	2
	Pelmadulla Pradeshiya Sabha	2
	Imbulpe Pradeshiya Sabha	2
	Weligepola Pradeshiya Sabha	2
	Niwitigala Pradeshiya Sabha	1
	Kalawana Pradeshiya Sabha	1
	Embilipitiya Pradeshiya Sabha	1
	Kolonna Pradeshiya Sabha	2
	Kegalle	Warakapola Pradeshiya Sabha
Galigamuwa Pradeshiya Sabha		2
Kegalle Pradeshiya Sabha		2
Rambukkana Pradeshiya Sabha		2
Aranayaka Pradeshiya Sabha		1
Ruwanwella Pradeshiya Sabha		2
Dehiowita Pradeshiya Sabha		1

03-746