

ශී ලංකා පුජාතාන්තික සමාජවාදී ජනරජයේ ගැසට් පතුය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2306/02 - 2022 නොවැම්බර් මස 14 වැනි සඳුදා - 2022.11.14 No. 2306/02 - MONDAY, NOVEMBER 14, 2022

(Published by Authority)

PART I: SECTION (I) — GENERAL

Government Notifications

L.D.-B. 24/1951 (XIV)

THE MOTOR TRAFFIC ACT (CHAPTER 203)

REGULATIONS made by the Minister of Transport and Highways under section 237 of the Motor Traffic Act (Chapter 203) read with sections 8,10,14,15,18,19A,30,37,42,139C, 139H, 195 and 231 of the said Act.

Dr. Bandula Gunawardena, Minister of Transport and Highways.

Colombo, 14th November, 2022.

Regulations

- 1. These Regulations may be cited as the Motor Traffic (Fees) Regulations No. 04 of 2022 and shall come into force on 18th November, 2022.
- 2. Subject to the provisions of regulation 3, the fee payable for the first registration of a motor vehicle which is:
 - (a) manufactured or assembled or manufactured and assembled by the principal manufacturer or his authorized agent registered abroad, and thereafter imported to Sri Lanka;

- (b) manufactured or assembled or manufactured and assembled locally, by an industry registered for that purpose either with the Ministry of the Minister in charge of the subject of Industries or with the Board of Investment of Sri Lanka established by the Board of Investment of Sri Lanka Law, No. 4 of 1978 along with the concurrence of the Commissioner-General of Motor Traffic; or
- (c) designed, manufactured and assembled locally, using new parts and chassis manufactured by any local industry referred to in paragraph (b),

and being a motor vehicle, which belongs to a vehicle category as specified in *Column I* of Schedule I to these regulations, shall be as specified in the corresponding entry in *Column II* of that Schedule.

- 3. (1) Where an application for the first registration of a motor vehicle referred to in regulation 2 is not submitted within a period of ninety calendar days from the date of-
 - (a) importation of the motor vehicle;
 - (b) payment of the customs duty for the motor vehicle (if applicable) or purchase of the motor vehicle manufactured or assembled or manufactured and assembled locally, as the case may be; or
 - (c) auction of the unregistered motor vehicle belonging to the State or to a Semi-Government Organization or to the Sri Lanka Customs,

an additional delay charge depending on the period of delay shall be charged as specified in sub-regulation (2), along with the fee payable under regulation 2.

- (2) The additional delay charge payable in respect of the vehicle categories specified in *Column I* of Schedule II to these regulations shall, depending on the period of delay specified in the corresponding entry in *Column II* of that Schedule, be as specified in the corresponding entry in Column III of that Schedule.
- 4. (1) The fee payable for the registration of a person as a temporary owner of a motor vehicle on-
 - (a) normal basis, shall be one thousand rupees;
 - (b) priority basis, shall be two thousand rupees; and
 - (c) one day basis, shall be three thousand rupees.
 - (2) The fee payable for the cancellation of registration made under sub-regulation (1), on-
 - (a) normal basis, shall be one thousand rupees;
 - (b) priority basis, shall be two thousand rupees; and
 - (c) one day basis, shall be three thousand rupees.
- 5. Subject to the provisions of regulation 6, the fee payable for the registration of a person as a new owner of a motor vehicle in respect of the vehicle categories specified in *Column I* of Schedule III to these regulations, shall on normal, priority and one day basis, be as specified in the corresponding entry in *Column III*, *Column III* and *Column IV* respectively, of that Schedule.
- **6.** (1) (a) Where an application for the registration of a person as a new owner of a motor vehicle is not submitted within fourteen days of the change of possession of such motor vehicle upon voluntary transfer made by the registered owner of such motor vehicle, an additional delay charge for each foregone day shall be payable, as specified in paragraph (b), along with the fee payable under regulation 5.

- (b) The additional delay charge payable for each foregone day in respect of the vehicle categories specified in *Column I* of Schedule IV to these regulations shall be as specified in the corresponding entry in *Column II* of that Schedule:
 - Provided however, the maximum additional delay charge payable under this sub-regulation shall not exceed the charge specified in the corresponding entry in *Column III* of that Schedule.
- (2) Where an application for the registration of a person as a new owner of a motor vehicle is not submitted within one hundred and eighty days of the change of possession of such motor vehicle upon the death of the registered owner of such motor vehicle, an additional delay charge shall be payable as specified in paragraph (b) of sub-regulation (1), along with the fee payable under regulation 5.
- (3) Where an application for the registration of a person as a new owner of a motor vehicle is not submitted within sixty days of a court order consequent to testimonial proceedings of the deceased registered owner of such motor vehicle an additional delay charge shall be payable as specified in paragraph (b) of sub-regulation (1), along with the fee payable under regulation 5.
- (4) Where, upon the sale of a motor vehicle belonging to the State or to a Semi-Government Organization or to the Sri Lanka Customs, an application for the registration of the new owner is not submitted within one hundred and eighty days of the change of possession of the motor vehicle upon such sale, an additional delay charge shall be payable as specified in paragraph (b) of sub-regulation (1), along with the fee payable under regulation 5.
- 7. The fee payable for the issue of a duplicate of a Certificate of Registration in respect of the vehicle categories specified in *Column I* of Schedule V to these regulations shall,on normal basis, be as specified in the corresponding entry in *Column II* of that Schedule.
- 8. (1) The fee payable for the cancellation of a registration of a motor vehicle on
 - (a) normal basis, shall be one thousand rupees;
 - (b) priority basis, shall be one thousand five hundred rupees; and
 - (c) one day basis, shall be two thousand rupees.
 - (2) The fee payable for the removal of suspension of the registration of a motor vehicle on
 - (a) normal basis, shall be one thousand rupees;
 - (b) priority basis, shall be one thousand five hundred rupees; and
 - (c) one day basis, shall be two thousand rupees.
- 9. The fee payable for-
 - (a) entering in the register of motor vehicles, the name of any person as absolute owner on-
 - (i) normal basis shall be two thousand rupees;
 - (ii) priority basis shall be three thousand rupees; and
 - (iii) one day basis shall be four thousand rupees; and
 - (b) the deletion from the entry in the register of motor vehicles, of the name of an absolute owner on-
 - (i) normal basis shall be one thousand rupees;
 - (ii) priority basis shall be one thousand five hundred rupees; and
 - (iii) one day basis shall be two thousand five hundred rupees.

- **10.** (1) The annual revenue licence fee payable in respect of a motor vehicle propelled using petrol or diesel and belonging to such class of vehicle as specified in *Column II* and of such weight as specified in *Column III* appearing in Part I and Part II of Schedule VI to these regulations, shall be as specified in the corresponding entry in *Column III* of that Schedule.
 - (2) The annual revenue licence fee payable in respect of
 - (a) a motor vehicle propelled by electrical means, solar energy, liquid petroleum gas or alternative fuel shall be fifty *per centum* of the fee specified in the corresponding entry in *Column III* of Schedule VI to these regulations, payable in respect of a petrol motor vehicle of similar class as specified in *Column II* and of similar weight as specified in *Column II* of that Schedule VI; and
 - (b) a motor vehicle propelled by a petroleum product together with any electrical means, solar energy, liquid petroleum gas or alternative fuel shall be the same as the annual revenue license fee specified in the corresponding entry in *Column III* of Schedule VI to these regulations payable in respect of a motor vehicle of similar class as specified in *Column II* and of similar weight as specified in *Column II* of that Schedule.
- 11. The annual revenue licence fee payable in respect of omnibuses and such other motor vehicles as specified in *Column I* of Schedule VII to these regulations shall be as specified in the corresponding entry in *Column II* of that Schedule.
- 12. Where a person fails to pay the relevant annual revenue licence fee as specified in regulation 10 or 11,as the case may be, on or before the date on which such person is required to make such payment (in this regulation referred to as the "due date"), an additional delay charge calculated in the following manner shall be charged on such person: -
 - (a) where it is paid within three months of the due date, ten *per centum* of the relevant annual revenue licence fee payable;
 - (b) where it is paid after three months but within one year of the due date, twenty *per centum* of the relevant annual revenue licence fee payable; and
 - (c) where it is paid after one year of the due date, thirty *per centum* of the relevant annual revenue licence fee payable.
- 13. (1) The fee payable in respect of the performance of tasks of-
 - (a) inspection and registration;
 - (b) renewal of the registration;
 - (c) issue of a duplicate of a Certificate of Registration,

in respect of a garage, lorry-body manufacturing plant, trailer manufacturing plant, vehicle assembling plant, vehicle manufacturing plant, agent or dealer, by the Commissioner-General as specified in *Column I* of Schedule VIII to these regulations, shall be as specified in the corresponding entry in *Column II* of that Schedule.

- (2) The fee payable in respect of the performance of the tasks of-
 - (a) registration and renewal of the registration of a driving school; and
 - (b) registration and renewal of the registration of a driving instructor or an assistant driving instructor,

by the Commissioner-General as specified in *Column I* of Schedule VIII to these regulations and delay charges for renewal of the registration of a driving school, driving instructor or an assistant driving instructor shall, in respect of such driving schools, driving instructors or assistant driving instructors falling under Class A, Class B and Class C, be as specified in the corresponding entry in *Column III*, *Column IV* and *Column V*, respectively of that Schedule.

- **14.** (1) The fee payable in respect of the performance of such other tasks by the Commissioner-General as are specified in *Column I* of Schedule IX to these regulations, shall be as specified in the corresponding entry in *Column II* of that Schedule.
 - (2) The fee payable as specified in *Column II* of Schedule IX to these regulations in respect of the performance of such tasks by the Commissioner-General as are specified in the corresponding entry in item 10(d) of *Column I* of that Schedule shall not be applicable in respect of motor lorries registered during the period from March 13, 2009 to May 2, 2010, provided the Gross Vehicle Weight thereof is less than 3500kg.
- **15.** The Motor Traffic (Fees) Regulations, 2011 published in the Gazette Extraordinary No. 1722/27 of September 9, 2011 subsequently as amended are hereby rescinded.
- **16.** For the purpose of these regulations
 - "Act" means the Motor Traffic Act (Chapter 203);
 - "Commissioner-General" means the Commissioner-General of Motor Traffic;
 - "dual purpose vehicle", "gross vehicle weight (GVW)", "hand tractor", "heavy motor coach", "heavy motor lorry", "land vehicle", "light motor coach", "light motor cycle", "light motor lorry", "motor ambulance", "motor car", "motor coach", "motor cycle", "motor hearse", "motor home", "motor lorry", "motor tricycle", "motor tricycle van", "omni bus", "private coach", "quadricycle", "special purpose vehicle" and "vehicle used by persons with disabilities" shall have the same meaning as in the Act;
 - "heavy trailer" means a caravan and trailer of every description constructed wholly or mainly for the carriage of goods, gases or liquids, attached to and drawn by a motor vehicle, the tare of which exceeding 750 kilograms, but does not include side a car attached to a motor cycle.
 - "light trailer" means a caravan and trailer of every description constructed wholly or mainly for the carriage of goods, gases or liquids, attached to and drawn by a motor vehicle, the tare of which not exceeding 750 kilograms, but does not include a side car attached to a motorcycle;
 - "motor vehicle propelled by alternative fuel" means any motor vehicle propelled solely by alternative fuel other than petrol, diesel or gas, but excludes bi-fuel vehicles and motor vehicles propelled by electrical means;
 - "motor vehicles propelled by electrical means" means any motor vehicle propelled using electric power or energy;
 - "normal basis" means the performance of a function after a period of twenty one working days from the date on which a request is made for its performance; and
 - "priority basis" means the performance of a function within a period of twenty one working days from the date on which a request is made for its performance.

[Regulation 2]

SCHEDULE I

FEES FOR FIRST REGISTRATION

Column I	Column II
Vehicle Category	Fee Payable (Rs.)
1. Motor Car -1600cc or less than 1600cc/ 80kW or less than 80kW	25,000.00
2. Motor Car - more than 1600cc/ more than 80kW	40,000.00
3. Dual Purpose Vehicle –1000cc or less than 1000cc/ 50kW or less than 50kW	20,000.00
4. Dual Purpose Vehicle – more than 1000cc/more than 50kW	25,000.00
5. Land Vehicle	8, 000.00
6. Hand Tractor	2,000.00
7. Special Purpose Vehicle	30,000.00
8. Light Motor Cycle	3,000.00
9. Motor Cycle	3,000.00
10. Motor Tricycle	5,000.00
11. Motor Tricycle Van	5,000.00
12. Quadricycle	7,000.00
13. Motor Home	35,000.00
14. Light Motor Lorry	7,000.00
15. Motor Lorry	7,000.00
16. Prime Mover (Motor Lorry/Heavy Motor Lorry)	25,000.00
17. Light Motor Coach	7,000.00
18. Motor Coach	7,000.00
19. Vehicle used by persons with disabilities	2,000.00
20. Motor Ambulance	10,000.00
21. Motor Hearse	10,000.00
22. Heavy Trailer	15,000.00
23. Light Trailer	7,000.00

[Regulation 3]

SCHEDULE II

FEES FOR DELAYED FIRST REGISTRATION

Column I	Column II	Column III
Vehicle Category	Period of Delay	Delay Charges (Rs.)
	more than 90 days, but less than 1 year	12,000.00
	1 year or more, but less than 2 years	15,000.00
1. Motor Car	2 years or more, but less than 3 years	20,000.00
2. Motor Home	3 years or more, but less than 5 years	30,000.00
	5 years or more	50,000.00
	more than 90 days,but less than 1 year	6,000.00
2. Dec 1 Provence Web also (1000 co. co.	1 year or more, but less than 2 years	10,000.00
3. Dual Purpose Vehicle (1000cc or less than 1000cc/ 50kW or less than	2 years or more, but less than 3 years	15,000.00
50kW)	3 years or more, but less than 5 years	20,000.00
	5 years or more	35,000.00
	more than 90 days,but less than 1 year	12,000.00
	1 year or more, but less than 2 years	15,000.00
4. Dual Purpose Vehicle (more than	2 years or more, but less than 3 years	20,000.00
1000cc/ more than 50 kW)	3 years or more, but less than 5 years	30,000.00
	5 years or more	50,000.00
	more than 90 days,but less than 1 year	5,000.00
	1 year or more, but less than 2 years	8,000.00
5. Land Vehicle	2 years or more, but less than 3 years	10,000.00
5. Land venicle	3 years or more, but less than 5 years	12,000.00
	5 years or more	15,000.00
	more than 90 days, but less than 1 year	3,500.00
	1 year or more, but less than 2 years	4,000.00
(II . 1 T	2 years or more, but less than 3 years	5,000.00
6. Hand Tractor	3 years or more, but less than 5 years	6,000.00
	5 years or more	8,000.00
	more than 90 days,but less than 1 year	6,000.00
	1 year or more, but less than 2 years	10,000.00
7. Special Purpose Vehicle	2 years or more, but less than 3 years	14,000.00
	3 years or more, but less than 5 years	18,000.00
	5 years or more	20,000.00

Column I	Column II	Column III
Vehicle Category	Period of Delay	Delay Charges (Rs.)
	more than 90 days,but less than 1 year	3,000.00
3. Light Motor Cycle	1 year or more, but less than 2 years	3,500.00
	2 years or more, but less than 3 years	4,000.00
O. Motor Cycle	3 years or more, but less than 5 years	5,000.00
	5 years or more	8,000.00
	more than 90 days,but less than 1 year	5,000.00
	1 year or more, but less than 2 years	6,000.00
0. Motor Tricycle	2 years or more, but less than 3 years	8,000.00
1. Motor Tricycle Van	3 years or more, but less than 5 years	10,000.00
,	5 years or more	12,000.00
	more than 90 days, but less than 1 year	8,000.00
	1 year or more, but less than 2 years	10,000.00
2. Quadricycle	2 years or more, but less than 3 years	12,000.00
2. Quadricycle	3 years or more, but less than 5 years	14,000.00
	5 years or more	16,000.00
	more than 90 days, but less than 1 year	8,000.00
2. Links Massau Lauren	1 year or more, but less than 2 years	10,000.00
3. Light Motor Lorry	2 years or more, but less than 3 years	13,600.00
4. Motor Lorry	3 years or more, but less than 5 years	15,600.00
	5 years or more	19,600.00
	more than 90 days, but less than 1 year	8,000.00
	1 year or more, but less than 2 years	10,000.00
5. Prime Mover (Motor Lorry/ Heavy	2 years or more, but less than 3 years	14,000.00
Motor Lorry)	3 years or more, but less than 5 years	18,000.00
	5 years or more	20,000.00
	more than 90 days, but less than 1 year	14,000.00
C. Linka Maran C 1	1 year or more, but less than 2 years	16,800.00
6. Light Motor Coach	2 years or more, but less than 3 years	19,000.00
7. Motor Coach	3 years or more, but less than 5 years	21,000.00
	5 years or more	27,000.00
	more than 90 days, but less than 1 year	4,000.00
0.17.1.1.1	1 year or more, but less than 2 years	5,000.00
8. Vehicle used by persons with disabilities	2 years or more, but less than 3 years	6,000.00
disdonities	3 years or more, but less than 5 years	8,000.00
	5 years or more	10,000.00

Column I	Column II	Column III
Vehicle Category	Period of Delay	Delay Charges (Rs.)
	more than 90 days, but less than 1 year	4,000.00
	1 year or more, but less than 2 years	5,000.00
10 Materia Amiliation	2 years or more, but less than 3 years	6,000.00
19. Motor Ambulance	3 years or more, but less than 5 years	8,000.00
	5 years or more	9,000.00
	more than 90 days, but less than 1 year	12,000.00
	1 year or more, but less than 2 years	14,000.00
20. Motor Hearse	2 years or more, but less than 3 years	16,000.00
20. Wotor rearse	3 years or more, but less than 5 years	18,000.00
	5 years or more	20,000.00
	more than 90 days, but less than 1 year	10,000.00
	1 year or more, but less than 2 years	12,000.00
21. Heavy Trailer	2 years or more, but less than 3 years	14,000.00
21. Houvy Hunor	3 years or more, but less than 5 years	16,000.00
	5 years or more	18,000.00
	more than 90 days, but less than 1 year	4,000.00
	1 year or more, but less than 2 years	6,000.00
22. Light Trailer	2 years or more, but less than 3 years	8,000.00
22. Digit Hanoi	3 years or more, but less than 5 years	10,000.00
	5 years or more	12,000.00

[Regulation 5]

SCHEDULE III

FEES FOR REGISTRATION OF NEW OWNER

Column I	Column II	Column III	Column IV
Vehicle Category	Normal Basis Fee (Rs.)	Priority Basis Fee (Rs.)	One Day Basis Fee (Rs.)
1. Motor Car	5,000.00	6,500.00	7,500.00
2. Dual Purpose Vehicle	5,000.00	6,500.00	7,500.00
3. Land Vehicle	2,400.00	3,000.00	4,000.00
4. Hand Tractor	1,000.00	1,300.00	2,300.00
5. Special Purpose Vehicle	5,000.00	6,500.00	7,500.00
6. Light Motor Cycle	1,000.00	1,300.00	2,300.00
7. Motor Cycle	1,000.00	1,300.00	2,300.00
8. Motor Tricycle	1,000.00	1,300.00	2,300.00
9. Motor Tricycle Van	1,000.00	1,300.00	2,300.00
10. Quadricycle	3,000.00	4,000.00	6,000.00
11. Motor Home	5,000.00	6,000.00	7,500.00
12. Light Motor Lorry	5,000.00	6,500.00	7,500.00
13. Motor Lorry	5,000.00	6,500.00	7,500.00
14. Prime Mover (Motor Lorry / Heavy Motor Lorry)	5,000.00	6,500.00	7,500.00
15. Light Motor Coach	5,000.00	6,500.00	7,500.00
16. Motor Coach	5,000.00	6,500.00	7,500.00
17. Vehicle used by persons with disabilities	1,000.00	1,300.00	2,300.00
18. Motor Ambulance	2,000.00	2,600.00	3,600.00
19. Motor Hearse	2,000.00	2,600.00	3,600.00
20. Heavy Trailer	4,000.00	5,200.00	6,200.00
21. Light Trailer	2,000.00	2,600.00	3,600.00

[Regulation 6]

SCHEDULE IV

FEES FOR DELAYED REGISTRATION OF NEW OWNER

Column I	Column II	Column III
Vehicle Category	Delay Charge per Day (Rs.)	Maximum Delay Charge (Rs.)
1. Motor Car	100.00	100,000.00
2. Dual Purpose Vehicle	100.00	100,000.00
3. Land Vehicle	50.00	50,000.00
4. Hand Tractor	25.00	25,000.00
5. Special Purpose Vehicle	100.00	100,000.00
6. Light Motor Cycle	50.00	50,000.00
7. Motor Cycle	50.00	50,000.00
8. Motor Tricycle	50.00	50,000.00
9. Motor Tricycle Van	50.00	50,000.00
10. Quadricycle	50.00	50,000.00
11. Motor Home	100.00	100,000.00
12. Light Motor Lorry	100.00	100,000.00
13. Motor Lorry	100.00	100,000.00
14.Prime Mover (Motor Lorry / Heavy Motor Lorry)	100.00	100,000.00
15. Light Motor Coach	100.00	100,000.00
16. Motor Coach	100.00	100,000.00
17. Vehicle used by persons with disabilities	25.00	25,000.00
18. Motor Ambulance	100.00	100,000.00
19. Motor Hearse	100.00	100,000.00
20. Heavy Trailer	100.00	100,000.00
21. Light Trailer	50.00	50,000.00

[Regulation 7]

SCHEDULE V

FEES FOR ISSUING A DUPLICATE OF A CERTIFICATE OF REGISTRATION

Column I	Column II
Vehicle Category	Normal Basis Fee (Rs.)
Motor Car, Dual Purpose Vehicle, Special Purpose Vehicle, Motor Home, Light Motor Lorry, Motor Lorry, Prime Mover, Light Motor Coach, Motor Coach, Motor Ambulance, Motor Hearse	6,500.00
Motor Cycle, Motor Tricycle, Land Vehicle and other vehicles not specified under vehicle category 1 specified above	3,500.00

[Regulation 10]

SCHEDULE VI

ANNUAL REVENUE LICENCE FEES

PART I

Column I	Column II	Column III
Class of Vehicle	Unladen Weight	Fee Payable (Rs.)
1. Motor Car	(a) (i) 500kg or more, but less than 762kg (petrol)	2,500.00
	(ii) 500kg or more, but less than 762kg (diesel)	3,900.00
	(b) (i) 762kg or more, but less than 1,016kg(petrol)	2,600.00
	(ii) 762kg or more, but less than 1,016 kg (diesel)	5,000.00
	(c) (i) 1,016kg or more, but less than 1,270kg (petrol)	4,000.00
	(ii) 1,016kg or more, but less than 1,270kg (diesel)	7,500.00
	(d) (i) 1,270kg or more (petrol)	5,000.00
	(ii) 1,270kg or more (diesel)	10,000.00

PART II

Column I	Column II	Column III
Class of Vehicle	Gross Vehicle Weight	Fee Payable (Rs.)
2. Dual Purpose Vehicle	(a) (i) less than 1,000kg (petrol) (ii) less than 1,000kg (diesel)	2,500.00 4,500.00

Column I	Column II	Column III
Class of Vehicle	Gross Vehicle Weight	Fee Payable (Rs.)
3. Motor Home	(b) (i) 1,000kg or more, but less than 1,500kg (petrol)	3,000.00
	(ii) 1,000kg or more,but less than 1,500kg (diesel)	5,000.00
	(c) (i) 1,500kg or more, but less than 2,000kg (petrol)	3,500.00
	(ii) 1,500kg or more, but less than 2,000kg (diesel)	5,500.00
	(d) (i) 2,000kg or more, but less than 2,500kg (petrol)	4,000.00
	(ii) 2,000kg or more, but less than 2,500kg (diesel)	7,000.00
	(e) (i) 2,500kg or more, but less than 3,000kg (petrol)	5,500.00
	(ii) 2,500kg or more, but less than 3,000kg (diesel)	11,500.00
	(f) (i) 3,000kg or more, but less than 3,500kg (petrol)	12,500.00
	(ii) 3,000kg or more, but less than 3,500kg (diesel)	12,500.00
	(g) (i) 3,500kg or more, but less than 4,000kg(petrol)	15,000.00
	(ii) 3,500kg or more, but less than 4,000kg (diesel)	15,000.00
	(h) (i) 4,000kg or more (petrol)	19,000.00
	(ii) 4,000kg or more (diesel)	19,000.00
4. Land Vehicle	(a) less than 1,778 kg	600.00
	(b) 1,778kg or more, but less than 2,032kg	1,200.00
5. Hand Tractor	(c) 2,032kg or more, but less than 2,540kg	1,400.00
	(d) 2,540kg or more, but less than 3,048kg	1,700.00
6. Light Trailer	(e) 3,048kg or more, but less than 3,556kg	2,000.00
	(f) 3,556kg or more, but less than 5,080kg	2,100.00
7. Tractor Trailer	(g) 5,080kg or more, but less than 15,240kg	3,000.00
	(h) 15,240kg or more, but less than 25,400kg	3,500.00
	(i) 25,400kg or more	4,500.00
8. Light Motor Cycle		900.00
9. Motor Cycle		900.00
10. Motor Tricycle		1,000.00
11. Motor Tricycle Van		1,000.00
12. Quadricycle		1,300.00

14A I කොටස : (I) ඡෙදය - ශී ලංකා පුජාතාන්තික සමාජවාදී ජනරජයේ අති විශෙෂ ගැසට් පතුය - 2022.11.14 Part I : Sec. (I) - GAZETTE EXTRAORDINARY OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA - 14.11.2022

Column I	Column II	Column III
Class of Vehicle	Gross Vehicle Weight	Fee Payable (Rs.)
13. Special Purpose Vehicle	(a) (i) less than 2,000kg (petrol) (ii) less than 2,000kg. (diesel)	2,000.00 4,000.00
14. Light Motor Lorry	(b) (i) 2,000kg or more, but less than 5,000kg (petrol) (ii) 2,000kg or more, but less than 5,000 kg (diesel)	2,500.00 5,000.00
15. Motor Lorry	(c) (i) 5,000kg or more, but less than 10,000kg (petrol) (ii) 5,000kg or more, but less than 10,000kg (diesel)	3,500.00 7,500.00
16. Prime Mover -Motor Lorry	(d) (i) 10,000kg or more, but less than 15,000kg (petrol) (ii) 10,000kg or more, but less than 15,000kg (diesel)	4,000.00 9,000.00
17. Motor Ambulance	(e) (i) 15,000kg or more, but less than 20,000kg (petrol) (ii) 15,000kg or more, but less than 20,000kg (diesel)	6,000.00 12,500.00
18. Motor Hearse	(f) (i) 20,000kg or more, but less than 25,000kg (petrol) (ii) 20,000kg or more, but less than 25,000kg (diesel)	6,000.00 15,000.00
	(g) (i) 25,000kg or more, but less than 30,000kg (petrol) (ii) 25,000kg or more, but less than 30,000kg (diesel)	7,500.00 17,500.00
	(h) (i) 30,000kg or more (petrol) (ii) 30,000kg or more (diesel)	9,000.00 19,000.00
19. Vehicle used by persons with disabilities	(a) less than 750kg (petrol) (b) less than750kg (diesel) (c) 750kg or more (petrol) (d) 750kg or more (diesel)	800.00 900.00 1,000.00 1,100.00
20. Heavy Trailer 21. Lorry Trailer	(a) less than 2,000kg (b) 2,000kg or more, but less than 5,000kg (c) 5,000kg or more, but less than 10,000kg (d) 10,000kg or more, but less than 15,000kg (e) 15,000kg or more, but less than 20,000kg (f) 20,000kg or more, but less than 25,000kg (g) 25,000kg or more, but less than 30,000kg (h) 30,000kg or more	4,000.00 5,000.00 7,500.00 9,000.00 12,500.00 15,000.00 17,500.00
	(h) 30,000kg or more	19,000.00

[Regulation 11]

SCHEDULE VII

ANNUAL REVENUE LICENCE FEES

Column I	Column II
Class of Vehicle	Fee Payable (per passenger seat) (Rs.)
1. Omnibus belonging to the Sri Lanka Transport Board or Regional Transport Board	50.00
2. Omnibus belonging to a person other than the Sri Lanka Transport Board or any Regional Transport Board	200.00
3. Private Motor Coach, Private Light Motor Coach or Private Heavy Motor Coach	650.00

[Regulation 13]

SCHEDULE VIII

FEES FOR REGISTRATION OF GARAGES & C.,

	Column I	Column II	Column III	Column IV	Column V	
	Task		Normal Basis Fees (Rs.)			
			Class A	Class B	Class C	
1.	Inspection and registration of a garage,lorry-body manufacturing plant or trailer manufacturing plant	35,000.00	-	-	-	
2.	Inspection and registration of a vehicle assembling plant	100,000.00	-	-	-	
3.	Inspection and registration of a vehicle manufacturing plant	100,000.00	-	-	-	
4.	Renewal of the registration of a garage, lorry-body manufacturing plant or trailer manufacturing plant	15,000.00	-	-	-	
5.	Renewal of the registration of a vehicle assembling plant	70,000.00	-	-	-	
6.	Renewal of the registration of a vehicle manufacturing plant	70,000.00	-	-	-	
7.	Inspection and registration of an agent or a dealer	125,000.00	-	-	-	
8.	Renewal of the registration of an agent or a dealer	63,000.00	-	-	-	

16A I කොටස : (I) ඡෙදය - ශී ලංකා පුජාතාන්තික සමාජවාදී ජනරජයේ අති විශෙෂ ගැසට් පතුය - 2022.11.14 Part I : Sec. (I) - GAZETTE EXTRAORDINARY OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA - 14.11.2022

Column I	Column II	Column III	Column IV	Column V
TI.		Normal Bas	al Basis Fees (Rs.)	
Task		Class A	Class B	Class C
9. Issue of a duplicate of the Certificate of Registration of a garage, lorry-body manufacturing plant, trailer manufacturing plant, vehicle assembling plant, vehicle manufacturing plant, an agent or dealer	1,000.00	-	-	-
10. Registration of a driving school (for a period of two years)	-	25,000.00	19,000.00	12,500.00
11. Renewal of the registration of a driving school (for a period of two years)	-	12,500.00	10,000.00	8,000.00
12. Delay charges for renewal of the registration of a driving school (for one month's delay)	-	1,000.00	500.00	400.00
13. Registration and issue of a licence to a driving instructor (for a period of two years)	-	7,500.00	7,500.00	7,500.00
14. Renewal of the registration of a driving instructor (for a period of two years)		7,500.00	7,500.00	7,500.00
15. Delay charges for renewal of the registration of a driving instructor (for one month's delay)	-	500.00	500.00	500.00
16. Registration and issue of a licence to an assistant driving instructor (for a period of two years)	-	-	-	5,000.00
17. Renewal of the registration of an assistant driving instructor (for a period of two years)	-	-	-	5,000.00
18. Delay charges for renewal of the registration of an assistant driving instructor (for one month's delay)				500.00
19. Issue of a duplicate of the Certificate of Registration of a driving school		7,000.00	7,000.00	7,000.00
20. Issue of a duplicate of the Certificate of Registration of a driving instructor		5,000.00	5,000.00	5,000.00
21. Issue of a duplicate of the Certificate of Registration of an assistant driving instructor		-	-	3,000.00

[Regulation 14]

SCHEDULE IX

MISCELLANEOUS FEES

	Column I	Column II
	Task	Fee Payable (Rs.)
1.	Issuing a computerized extract of information pertaining to registration of a motor vehicle	1,000.00
2.	Changing the particulars of the Certificate of Registration	3,000.00
3.	Issuing CMT chassis numbers for purposes of registration of a motor vehicle	10,000.00
4.	Amendment of chassis number when the chassis number of the first registration is changed	50,000.00
5.	Inspection of a motor vehicle -	
	(a) inspection of a motor vehicle (other than a motor cycle or light motor cycle) in the office premises of the Department of Motor Traffic	1,000.00
	(b) inspection of a motor vehicle (other than a motor cycle or light motor cycle) outside the office premises of the Department of Motor Traffic	2,000.00
6.	Inspection of a motor cycle or light motor cycle-	
	(a) inspection of a motor cycle or light motor cycle in the office premises of the Department of Motor Traffic	500.00
	(b) inspection of a motor cycle or light motor cycle outside the office premises of the Department of Motor Traffic	1,000.00
7.	Prototype inspection of a motor vehicle -	
	(a) prototype inspection of a motor cycle or light motor cycle	5,000.00
	(b) prototype inspection of any other motor vehicle	10,000.00
8.	Inspection of a motor vehicle for purposes of identity certificates -	
	(a) inspection of a motor vehicle (including a motor cycle) in the office premises of the Department of Motor Traffic	500.00

18A I කොටස : (I) ඡෙදය - ශීූ ලංකා පුජාතාන්තුික සමාජවාදී ජනරජයේ අති විශෙෂ ගැසට් පතුය - 2022.11.14 Part I : Sec. (I) - GAZETTE EXTRAORDINARY OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA - 14.11.2022

Column I	Column II
Task	Fee Payable (Rs.)
(b) inspection of a motor vehicles (including a motor cycle) outside the office premises of the Department of Motor Traffic	1,000.00
9. Transport charges for inspection of a motor vehicle (including a motor cycle) outside the office premises of the Department of Motor Traffic	3,000.00
Granting permission to change the class (conversion)under which a motor vehicle is registered -	
(a) a dual-purpose vehicle into a motor coach or light motor coach	50,000.00
(b) a dual-purpose vehicle into a motor lorry or light motor lorry	50,000.00
(c) a motor coach or light motor coach into a dual-purpose vehicle -	
(i) before the expiration of one year from the first registration	320,000.00
(ii) after the expiration of one year, but before the expiration of two years from the first registration	250,000.00
(iii) after the expiration of two years, but before the expiration of three years from the first registration	200,000.00
(iv) after the expiration of three years, but before the expiration of ten years from the first registration	160,000.00
(v) after the expiration of ten years from the first registration	320,000.00
(d) a motor lorry or light motor lorry into a dual-purpose vehicle -	
(i) before the expiration of one year from the first registration	320,000.00
(ii) after the expiration of one year, but before the expiration of two years from the first registration	250,000.00
(iii) after the expiration of two years, but before the expiration of three years from the first registration	200,000.00
(iv) after the expiration of three years, but before the expiration of ten years from the first registration	160,000.00
(v) after the expiration of ten years from the first registration	320,000.00

	Column I	Column II
	Task	Fee Payable (Rs.)
(e)	a motor coach or light motor coach into amotor lorry or light motor lorry	75,000.00
(f)	a motor lorry or light motor lorry into a motor coach or light motor coach -	
	(i) before the expiration of one year from the first registration	300,000.00
	(ii) after the expiration of one year, but before the expiration of two years from the first registration	200,000.00
	(iii) after the expiration of two years, but before the expiration of three years from the first registration	160,000.00
	(iv) after the expiration of three years, but before the expiration of ten years from the first registration	150,000.00
	(v) after the expiration of ten years from the first registration	250,000.00
(g)	a motor tricycle into a motor tricycle van, or a motor tricycle van into a motor tricycle	15,000.00
(h)	change of a body construction of a motor lorry, light motor lorry, heavy motor lorry or dual-purpose vehicle-	
	(i) having an engine capacity of 1000 CC or above	32,000.00
	(ii) having an engine capacity below 1000 CC	1,000.00
(i)	change of a body construction, for safari purposes, of a motor lorry, light motor lorry, heavy motor lorry or dual-purpose vehicle	32,000.00
(j)	change of the driver's cabin of a motor lorry, light motor lorry or heavy motor lorry	25,000.00
11. Reg	gistration of the conversion of the fuel type of a motor vehicle -	
(a)	motor cars and dual-purposevehicles -	
	(i) petrol motor car into diesel at the first registration	400,000.00
	(ii) petrol motor car into diesel within one year from the first registration	400,000.00

20A I කොටස : (I) ඡෙදය - ශී ලංකා පුජාතාන්තික සමාජවාදී ජනරජයේ අති විශෙෂ ගැසට් පතුය - 2022.11.14 Part I : Sec. (I) - GAZETTE EXTRAORDINARY OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA - 14.11.2022

	Column I	Column II
	Task	Fee Payable (Rs.)
(iii)	petrol motor car into diesel within two years from the first registration	300,000.00
(iv)	petrol motor car into diesel within three years from the first registration	200,000.00
(v)	petrol motor car into diesel after three years and beyond, from the first registration	100,000.00
(vi)	petrol dual purpose vehicle into diesel at the first registration	400,000.00
(vii)	petrol dual purpose vehicle into diesel within one year from the first registration	400,000.00
(viii)	petrol dual purpose vehicle into diesel within two years from the first registration	300,000.00
(ix)	petrol dual purpose vehicle into diesel within three years from the first registration	200,000.00
(x)	petrol dual purpose vehicle into diesel after three years and beyond, from the first registration	100,000.00
(xi)	diesel motor car into petrol at the first registration	50,000.00
(xii)	diesel motor car into petrol within one year from the first registration	45,000.00
(xiii)	diesel motor car into petrol within two years from the first registration	40,000.00
(xiv)	diesel motor car into petrol within three years from the first registration	35,000.00
(xv)	diesel motor car into petrol after three years and beyond, from the first registration	30,000.00
(xvi)	diesel dual purpose vehicle into petrol at the first registration	50,000.00
(xvii)	diesel dual purpose vehicle into petrol within one year from the first registration	45,000.00
(xviii)	diesel dual purpose vehicle into petrol within two years from the first registration	40,000.00
(xix)	diesel dual purpose vehicle into petrol within three years from the first registration	35,000.00

		Column I	Column II
		Task	Fee Payable (Rs.)
	(xx)	diesel dual purpose vehicle into petrol after three years and beyond, from the first registration	30,000.00
	(xxi)	diesel motor car or dual-purpose vehicle into electric	40,000.00
	(xxii)	petrol motor car into electric motor car within three years from the first registration	10,000.00
	(xxiii)	petrol motor car into electric motor car after three years from the first registration	15,000.00
	(xxiv)	petrol dual purpose vehicle into electric dual-purpose vehicle within three years from the first registration	10,000.00
	(xxv)	petrol dual purpose vehicle into electric dual-purpose vehicle after three years from the first registration	15,000.00
(b)	other v	vehicles:-	
	(i)	petrol motor lorry/light motor lorry/heavy motor lorry into diesel	100,000.00
	(ii)	petrol motor coach/light motor coach/heavy motor coach into diesel	100,000.00
	(iii)	petrol motor tricycle/motor tricycle van into diesel	15,000.00
	(iv)	diesel motor tricycle/motor tricycle van into petrol	10,000.00
	(v)	petrol or diesel motor tricycle/ motor tricycle van into electric	2,000.00
	(vi)	petrol quadricycle into electric quadricycle	5,000.00
(c)	local st	tamping of engine number	3,000.00
2. Cer	tifying	in a revenue licence of conditions necessary in the interest of safety-	
(a)	issuing	g an application for registration of a garage to issue fitness certificates	2,000.00
(b)	registra	ation of a garage to issue fitness certificates	15,000.00

22A I කොටස : (I) ඡෙදය - ශී ලංකා පුජාතාන්තික සමාජවාදී ජනරජයේ අති විශෙෂ ගැසට් පතුය - 2022.11.14 Part I : Sec. (I) - GAZETTE EXTRAORDINARY OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA - 14.11.2022

Column I	Column II
Task	Fee Payable (Rs.)
(c) issuing a set of books comprising inspection reports and fitness certificates	5,000.00
13. Issuing of a certificate of non-use to the relevant Authority-	
(a) motor cycle /light motor cycle (not later than six months)	100.00
(b) motor tricycle/motor tricycle van (not later than six months)	100.00
(c) quadricycle (not later than six months)	100.00
(d) motor coach/light motor coach /heavy motor coach (not later than six months)	250.00
(e) motor lorry/light motor lorry/heavy motor lorry (not later than six months)	250.00
(f) other vehicles (not later than six months)	200.00
(g) motor cycle/light motor cycle (later than six months and not later than twelve months)	200.00
(h) motor tricycle/motor tricycle van (later than six months and not later than twelve months)	200.00
(i) quadricycle (later than six months and not later than twelve months)	200.00
(j) motor coach/light motor coach/heavy motor coach (later than six months and not later than twelve months)	500.00
(k) motor lorry/light motor lorry/ heavy motor lorry (later than six months and not later than twelve months)	500.00
(l) other vehicles (later than six months and not later than twelve months)	250.00
14. Issuing of a quality inspection report	5,000.00
15. Issuing a Certificate of Registration for motor vehicles which had been registered before introducing the registration number series 1\mathreal{3}{\omega} 0001, after computerizing the relevant data under the special vehicle distinctive number series.	10,000.00

EOG 11 – 0124