

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,079 - 2018 ජූලි මස 06 වැනි සිකුරාදා - 2018.07.06
 No. 2,079 - FRIDAY, JULY 06, 2018

(Published by Authority)

PART I: SECTION (I) – GENERAL

(Separate paging is given to each language of every Part in order that it may be filed separately)

	PAGE		PAGE
Proclamations, &c., by the President ...	—	Government Notifications ...	1048
Appointments, &c., by the President ...	1042	Price Control Orders ...	—
Appointments, &c., by the Cabinet of Ministers ...	1044	Central Bank of Sri Lanka Notices...	—
Appointments, &c., by the Public Service Commission ...	—	Accounts of the Government of Sri Lanka ...	—
Appointments, &c., by the Judicial Service Commission ...	—	Revenue and Expenditure Returns...	—
Other Appointments, &c. ...	1045	Miscellaneous Departmental Notices ...	1054
Appointments, &c., of Registrars ...	—	Notice to Mariners ...	—
		“Excise Ordinance” Notices ...	—

- Note.**— (i) New Villages Development Authority for Plantation Region Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of June 22, 2018.
- (ii) Office for Reparations Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of June 22, 2018.
- (iii) Carriage by Air Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of June 29, 2018.

IMPORTANT NOTICE REGARDING ACCEPTANCE OF NOTICES FOR PUBLICATION IN THE WEEKLY “GAZETTE”

ATTENTION is drawn to the Notification appearing in the 1st week of every month, regarding the latest dates and times of acceptance of Notices for publication in the weekly *Gazettes*, at the end of every weekly *Gazette* of Democratic Socialist Republic of Sri Lanka.

All notices to be published in the weekly *Gazettes* shall close at 12.00 noon of each Friday, two weeks before the date of publication. All Government Departments, Corporations, Boards, etc. are hereby advised that Notifications fixing closing dates and times of applications in respect of Post-Vacancies, Examinations, Tender Notices and dates and times of Auction Sales, etc. should be prepared by giving adequate time both from the date of despatch of notices to Govt. Press and from the date of publication, thereby enabling those interested in the contents of such notices to actively and positively participate please note that inquiries and complaints made in respect of corrections pertaining to notification will not be entertained after **three months** from the date of publication.

All Notices to be published in the weekly *Gazette* should reach Government Press two weeks before the date of publication *i.e.* Notices for publication in the weekly *Gazette* of 26th July, 2018 should reach Government Press on or before 12.00 noon on 13th July, 2018.

Electronic Transactions Act, No. 19 of 2006 - Section 9

“Where any Act or Enactment provides that any proclamation, rule, regulation, order, by-law, notification or other matter shall be published in the *Gazette*, then such requirement shall be deemed to have been satisfied if such rule, regulation, order, by-law, notification or other matter is published in an electronic form of the *Gazette*.”

GANGANI LIYANAGE,
Government Printer (Acting).

Department of Govt. Printing,
Colombo 08,
01st January, 2018.

This Gazette can be downloaded from www.documents.gov.lk

Appointments, &c., by the President

No. 582 of 2018

MOD/DEF/02/01/ARF/RET/1691.

SRI LANKA ARMY—REGULAR FORCE

Confirmation of rank and retirement approved by His Excellency the President

CONFIRMATION OF RANK

HIS EXCELLENCY THE PRESIDENT has approved the confirmation of the under mentioned Senior Officer in the rank of Lieutenant Colonel with effect from 12th July, 2018:-

Temporary Lieutenant Colonel WELIKADAGE SANJI NILANKA PERERA, USP SLSC (O/61993);

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 13th July, 2018:-

Lieutenant Colonel WELIKADAGE SANJI NILANKA PERERA, USP SLSC (O/61993);

By His Excellency's Command,

KAPILA WAIDYARATNE, P.C.
Secretary,
Ministry of Defence.

Colombo,
14th June, 2018.

07-78

No. 583 of 2018

MOD/DEF/03/02/4/3.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

TO the rank of Temporary Rear Admiral (E) with effect from 20th April, 2018:-

Commodore (E) KOBALA WIJESINGHE APPUHAMILAGE RAVINDRA INDRAJITH RANASINGHE, USP, psc SLN - NRE 0557.

By His Excellency's Command,

KAPILA WAIDYARATNE, P.C,
Secretary,
Ministry of Defence.

Colombo,
18th May, 2018.

07-217

No. 584 of 2018

MOD/DEF/03/02/4/3.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

TO the rank of Temporary Rear Admiral (CE) with effect from 20th April, 2018:-

Commodore (CE) ATHAUDAGE SUSILA KUMARA SENADHEERA, SLN - NRC 0755.

By His Excellency's Command,

KAPILA WAIDYARATNE, P.C,
Secretary,
Ministry of Defence.

Colombo,
17th May, 2018.

07-218

No. 585 of 2018

MOD/DEF/03/02/RES/301.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Resignation of Commission approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the Resignation of Commission of undermentioned Officer in the Regular

Naval Force of the Sri Lanka Navy with effect from 05th May, 2018:-

Lieutenant (E) NIPUNA NAYANAJITH RAJAPAKSHA, NRE 2943, SLN.

By His Excellency's Command,

KAPILA WAIDYARATNE, P.C,
Secretary,
Ministry of Defence.

Colombo,
11th May, 2018.

07-215

No. 586 of 2018

MOD/DEF/03/02/Ex.

**TRANSFER FROM THE VOLUNTEER
NAVAL FORCE TO THE VOLUNTEER NAVAL
RESERVE APPROVED BY HIS EXCELLENCY
THE PRESIDENT**

HIS EXCELLENCY THE PRESIDENT has approved the Transfer of the undermentioned Officer from the Volunteer Naval Force to the Volunteer Naval Reserve with effect from 24th May, 2018:-

Lieutenant (VNF), EGODA GEDARA DANANAYAKE, NVX 5559, SLVNF.

By His Excellency's Command,

KAPILA WAIDYARATNE, P.C,
Secretary,
Ministry of Defence.

Colombo,
09th April, 2018.

07-216

MOD/DEF/10/03/COM/RAF.

SRI LANKA AIR FORCE

**Cancellation of Commissioning Approved by His
Excellency The President**

The undermentioned officer cadets' commissioning with effect from the dates mentioned against their names is cancelled:-

11562 Officer Cadet MANTHRIVITHANA UDARA DARSHANA, Admin 04.07.2011;

11570 Officer Cadet HIMIHAMI MUDIYANSELAGE PRADEEP BANDARA WANNINAYAKE, Admin 04.07.2011;

11559 Officer Cadet MADDUMAGE HANSAKA RANGANA PERERA, LOG 04.07.2011;

11571 Officer Cadet IMIYA KANKANAMLAGE MAHESH PRASANGALAL WIJEWANSHA, Admin 04.07.2011.

By His Excellency's Command,

KAPILA WAIDYARATNE, P.C
Secretary,
Ministry of Defence.

Colombo,
09th May, 2018.

07-49/1

No. 587 of 2018

MOD/DEF/10/03/COM/RAF.

SRI LANKA AIR FORCE

**Commissioning Approved by His Excellency The
President**

HIS EXCELLENCY THE PRESIDENT has been pleased to approve the Commissioning of undermentioned Officer Cadets as Pilot Officers in the Sri Lanka Air Force with effect from the dates and in branches stated against their names:-

11562 Officer Cadet MANTHRIVITHANA UDARA DARSHANA, Admin 07.05.2010;

11570 Officer Cadet HIMIHAMI MUDIYANSELAGE PRADEEP BANDARA WANNINAYAKE, Admin 07.05.2010;

11559 Officer Cadet MADDUMAGE HANSAKA RANGANA PERERA, LOG 07.05.2010;

11571 Officer Cadet IMIYA KANKANAMLAGE MAHESH PRASANGALAL WIJEWANSHA, Admin 07.05.2010;

By His Excellency's Command,

KAPILA WAIDYARATNE, P.C
Secretary,
Ministry of Defence.

Colombo,
09th May, 2018.

07-49/2

Appointments, &c., by the Cabinet of Ministers

No. 588 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55(2) of the Constitution of the Democratic Socialist Republic of Sri Lanka:

Dr. (Mr.) A. P. HEENKENDA, Grade I of the Sri Lanka Scientific Service as the Director General of Export Agriculture, with effect from 24th January, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

07-35/1

No. 589 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55(2) of the Constitution of the Democratic Socialist Republic of Sri Lanka:

Mr. VAJIRA KAMBURUGAMUWA, Grade I of the Sri Lanka Administrative Service as Director of the Department of Social Services, with effect from 28th March 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

07-35/2

No. 590 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55(2) of the Constitution of the Democratic Socialist Republic of Sri Lanka:

Mr. M. M. P. K. MAYADUNNE, Special Grade of Sri Lanka Administrative Service as Secretary to the State Ministry of National Policies and Economics Affairs, with effect from 14th May 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

07-35/3

No. 591 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55(2) of the Constitution of the Democratic Socialist Republic of Sri Lanka:

Mr. S. D. A. B. Boralessa, Special Grade of Sri Lanka Administrative Service as Secretary to the State Ministry of Provincial Councils, Local Government and Sports, with effect from 14th May 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

07-35/4

No. 592 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55(2) of the Constitution of the Democratic Socialist Republic of Sri Lanka:

Mrs. L. D. Senanayake, Special Grade of Sri Lanka Administrative Services as Secretary to the State Ministry of National Policies and Economic Affairs, with effect from 14th May 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

07-35/5

No. 593 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55(2) of the Constitution of the Democratic Socialist Republic of Sri Lanka:

Mr. Sunil Abeywardena, Special Grade of Sri Lanka Administrative Service as Secretary to the State Ministry of Finance, with effect from 17th May 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

07-35/6

No. 594 of 2018

No. 595 of 2018

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55(2) of the Constitution of the Democratic Socialist Republic of Sri Lanka:

Mr. N. P. V. Piyathileka, Special Grade of Sri Lanka Administrative Service as Secretary to the State Ministry of Child Affairs, with effect from 17th May 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

07-35/7

IT is hereby notified that the following appointment has been made by the Cabinet of Ministers in terms of Article 55(2) of the Constitution of the Democratic Socialist Republic of Sri Lanka:

Mrs. N. Godakanda, Special Grade of Sri Lanka Administrative Service as Secretary to the State Ministry of Power and Renewable Energy, with effect from 17th May 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

07-35/8

Other Appointments, &c.,

No. 596 of 2018

SRI LANKA ARMY—REGULAR FORCE

Confirmation of Temporary Ranks approved by the Commander of the Army

1. THE undermentioned Officers' to be confirmed in the rank of Captain is approved with effect from the dates stated against their names :-

- (a) Temporary Captain DUKANNA RALALAGE AJITH KALUM KUMARASINGHE, RWP VIR (O/67486), 24th May, 2015;
- (b) Temporary Captain WIJERATHNAGE RUWAN WIJESIRI, SLSR (O/67487), 24th May, 2015;
- (c) Temporary Captain WADINAMBU ARACHCHIGE DAMMIKA PUSHPA KUMARA JAYATHILAKA, RWP SLSR (O/67492), 24th May, 2015;
- (d) Temporary Captain DISSANAYAKE MUDIYANSELAGE WIJEKUMARATHUNGA, RSP GW (O/67494), 24th May, 2015 ;
- (e) Temporary Captain JAYAKODI ARACHCHILAGE JAYATHILAKE, VIR (O/67495), 24th May, 2015;
- (f) Temporary Captain BALASINGHE MUDIYANSELAGE JAYARATHNE BANDARA, VIR (O/67498), 24th May, 2015;
- (g) Temporary Captain MAPA MUDIYANSELAGE KAMAL WIJEBANDARA, VIR (O/67499), 24th May, 2015;
- (h) Temporary Captain PELAPA GAMAGE LALITH KUMARA, SLAC (O/67502), 24th May, 2015;
- (i) Temporary Captain HITIACHARIYALAGE HARISCHANDRA SENAVIRATHNE, RSP SLA (O/67504), 24th May, 2015 ;
- (j) Temporary Captain HERATH MUDIYANSELAGE LALITH NISSANKA, RSP VIR (O/67507), 24th May, 2015;

- (k) Temporary Captain GANIHI ARACHCHILAGE ABHAYAWEERA, RSP GR (O/67508), 24th May, 2015;
- (l) Temporary Captain KIRIYAGE RATHNASIRI, GR (O/67509), 24th May, 2015;
- (m) Temporary Captain THENNAKON MUDIYANSELAGE ANURAWANSA THENNAKON, RWP SLSR (O/67511), 24th May, 2015;
- (n) Temporary Captain ABEYKON JAYASUNDARA MUDIYANSELAGE VIPULA ABEYKON, SLA (O/67519), 24th May, 2015;
- (o) Temporary Captain WASALA MUDIYANSELAGE DUMINDA CHATHURANGA WASALA, RWP RSP GW (O/67520), 24th May, 2015;
- (p) Temporary Captain ANATHTHA PATHIRANAGE RUWANKUMARA, RSP GW (O/67521), 24th May, 2015;
- (q) Temporary Captain WICKRAMAGE USHAKA SAMAN KUMARA, GW (O/67522), 24th May, 2015;
- (r) Temporary Captain BODADURA CHANDRA MANOJ KRISHANTHA DE SILVA, RSP SLLI (O/67526), 24th May, 2015;
- (s) Temporary Captain GAMLATH ARACHCHI APPUHAMILAGE RASIKA ROSHAN AMARATHUNGA, GW (O/67975), 01st June, 2015;
- (t) Temporary Captain CHANDRASEKARA MUDIYANSELAGE GAYAN SANJAYA CHANDRASEKERA, VIR (O/66541), 01st June, 2015;
- (u) Temporary Captain WARNAKUWATTA WADUGE VIJITHA RUWANJITH FERNANDO, SLEME (O/68280), 01st June, 2015;
- (v) Temporary Captain PUNCHI HEWAGE SURESH LAKMAL, SLEME (O/68724), 01st June, 2015;
- (w) Temporary Captain PUBBARE MUDIYANSELAGE SARATH NANDASIRI BANDARA, RWP GW (O/66584), 01st June, 2015;

- (x) Temporary Captain DISSANAYAKE MUDIYANSELAGE RATHNAYAKE, SLA (O/66588), 01st June, 2015;
- (y) Temporary Captain ABHARANAGEDARA CHANDANA WIJEKUMARA, RSP GW (O/66615), 01st June, 2015;
- (z) Temporary Captain SUGATH SANATH SUBASINGHE, RWP SLLI (O/66622), 01st June, 2015;
- (aa) Temporary Captain HERATH MUDIYANSELAGE NILANTHA UDAYA KUMARA, RWP GW (O/66652), 01st June, 2015;
- (ab) Temporary Captain BULAWALA DEWAYALAGE DHAMMIKA JAYASEKERA, RSP GW (O/66665), 01st June, 2015;
- (ac) Temporary Captain KONARA MUDIYANSELAGE UPUL WEERASINGHE, RSP GW (O/66666), 01st June, 2015;
- (ad) Temporary Captain KIRIWATHTHUDUWAGE NISHANTHA DUMINDA GUNARATHNE, RSP GR (O/66848), 01st June, 2015;
- (ae) Temporary Captain PALLAWALA KAPURU PAKSHA BANDARANAYAKE SRIYAN DOUGLAS WIJESKARA GUNAWARDENA, RSP GR (O/66856), 01st June, 2015;
- (af) Temporary Captain MAVILMADA MUDIYANSELAGE CHAMARA MADUSANKA BANDARA, GW (O/68022), 01st June, 2015;
- (ag) Temporary Captain MAHAGAMA RALALAGE DINUSHA NIRANJAN DHARMASENA, VIR (O/68047), 01st June, 2015;
- (ah) Temporary Captain PELENDI LIYANAGE MAHESH KUMARA, SF (O/68130), 01st June, 2015;
- (ai) Temporary Captain RATHANAYAKE MUDIYANSELAGE SAMURDHI SANJEEWA RATHNAYAKE, GR (O/68133), 01st June, 2015;
- (aj) Temporary Captain ABESINGHE MUDIYANSELAGE KOORALE GEDARA PRABATH AMARASINGHE BANDARA, RWP RSP GW (O/67112), 01st June, 2015;
- (ak) Temporary Captain HARANKAHA DENIYE GEDARA WALISINGHE ARACHCHILAGE DHAMMIKA UPUL BANDARA, SLAMC (O/66980), 01st June, 2015;
- (al) Temporary Captain WIJESINGHE MUDIYANSELAGE INDRAJITH WIJESINGHE, VIR (O/67140), 01st June, 2015;
- (am) Temporary Captain SOORIYA KUMBURE GEDARA PALITHA ASHOKA BANDA, SLSC (O/67145), 01st June, 2015;
- (an) Temporary Captain HAPAN THANTRIGE SARATH KUMARA NANDASENA, SLSR (O/67244), 01st June, 2015;
- (ao) Temporary Captain PREMATHILAKE RATHNAYAKE, SLSC (O/67276), 01st June, 2015;
- (ap) Temporary Captain RANASINGHE ARACHCHIGE KASUN CHATHURANGA RANASINGHE, SLAGSC (O/68565), 01st June, 2015;
- (aq) Temporary Captain GIDDAWA IHALA PALLE GEDARA CHARITHA MADUSANKA WIMALARATHNE, GW (O/68949), 01st June, 2015;
- (ar) Temporary Captain MARAPANA WALAWWE CHARITH NILANGA MARAPANA, VIR (O/67952), 01st June, 2015;
- (as) Temporary Captain ERANDA NIROSH GAMAGE, VIR (O/68489), 01st June, 2015;
- (at) Temporary Captain RANASINGHE ARACHCHILAGE PRIYANTHA, SLA (O/68496), 01st June, 2015;
- (au) Temporary Captain DILSHAN ANURANGA JAYASOORIYA, SLSC (O/68772), 01st June, 2015;
- (av) Temporary Captain WANNINAYAKE MUDIYANSELAGE CHANAKA ISHARA WANNINAYAKE, SLLI (O/68812), 01st June, 2015;
- (aw) Temporary Captain SENANAYAKE MUDIYANSELAGE WANNIHAMIGE CHAMINDA SENANAYAKE, RWP RSP VIR(O/67359), 01st June, 2015;
- (ax) Temporary Captain HENDA WITHARANA SALIYA SANDARUWAN SILVA, SLEME (O/68473), 01st June, 2015.

N. U. M. M. W. SENANAYAKE, RWP
RSP VSV USP USACGSC,
Lieutenant General,
Commander of the Army.

Army Headquarters,
Colombo,
04th June, 2018.

07-106/1

No. 597 of 2018

SRI LANKA ARMY—REGULAR FORCE

Promotion of Officers approved by the Commander of the Army

THE undermentioned Officers' promotion to the rank of Temporary Captain (Quartermaster) is approved with effect from 19th May, 2018 :-

- (a) Lieutenant (Quartermaster) NATH DILANTHA AMBEPITIYA, SLAMC (O/69157);
- (b) Lieutenant (Quartermaster) HALNETTHI LAL NISHANTHA PERERA, SLAMC (O/69158);
- (c) Lieutenant (Quartermaster) SANJEEWA ANIL KUMARA LOKUHETTI, SLAMC (O/69159);
- (d) Lieutenant (Quartermaster) RAJAPAKSHA PEDIGE NEEL RAJAPAKSHA, SLAMC (O/69160);
- (e) Lieutenant (Quartermaster) DASSANAYAKA MUDIYANSELAGE SARATH BANDARANAYAKE, SLAMC (O/69161);
- (f) Lieutenant (Quartermaster) LAL PRIYANTHA HEENETIGALA, SLAMC (O/69163);
- (g) Lieutenant (Quartermaster) PUNCHI HEWAGE JAYARATHNA, SLAMC (O/69166);
- (h) Lieutenant (Quartermaster) HEWA JAYALATHGE JECKSON JAYALATH, SLAOC (O/69205);
- (i) Lieutenant (Quartermaster) YAPA MUDIYANSELAGE PAHALA WALAWWE MUGALAN ASELA BANDARA MADAWELA, CR (O/69207);

No. 598 of 2018

SRI LANKA ARMY—REGULAR FORCE

**Promotion of Officers approved by the
Commander of the Army**

- (j) Lieutenant (Quartermaster) ABEDEERA GUNARATHNA
PATABENDIGE ANIL KUMARA, SLCMP (O/69208);
- (k) Lieutenant (Quartermaster) HERATH MUDIYANSELAGE
NALIN PRASANNA, SLEME (O/69209);
- (l) Lieutenant (Quartermaster) ANGAMMANA
RATHNAPANDITHA KUMARASIRI DIWAKARA LOKUGAMAGE
PRIYA SUMAL NIROSHAN DE SILVA, SLEME (O/69212);
- (m) Lieutenant (Quartermaster) WEERASEKARA
MUDIYANSELAGE ARIYARATHNE, SLLI (O/69213);
- (n) Lieutenant (Quartermaster) MAHAGODA GAMAGE
RANJITH LAL, GR (O/68755);
- (o) Lieutenant (Quartermaster) WATTHEGE AJITH
PRIYANKARA, GW (O/69219);
- (p) Lieutenant (Quartermaster) MAMPITIYA ARACHCHIGE
ANIL RANJITH, SLAMC (O/69222);
- (q) Lieutenant (Quartermaster) GATENEWATTE GEDARA
ARAMBE GEDARA JAYARATHNE, VIR (O/69223);
- (r) Lieutenant (Quartermaster) AMBEGODA LIYANA
ARACHCHIGE CHANDANA PATHMALAL, SLSR (O/69226);
- (s) Lieutenant (Quartermaster) KAROLIS APPUHAMIGE
NILMINI CHANDRASEKARA, SLAMC (O/69227);
- (t) Lieutenant (Quartermaster) NAWAGAMUVAGE RASIKA
PRABATH JAYASUNDARA, SLE (O/69228);
- (u) Lieutenant (Quartermaster) WEERASINHAGE
THILAKARATHNA, SLAMC (O/69547);
- (v) Lieutenant (Quartermaster) KOONGODA
HETTIARACHCHIGE GAMINI KARUNARATHNE, SLE
(O/69229);
- (w) Lieutenant (Quartermaster) GANGODAWILAGE KAMAL
WIKRAMASINGHE, GW (O/69231);
- (x) Lieutenant (Quartermaster) PARANA GEDARA
WEERARATHNE, SLAC (O/69235);
- (y) Lieutenant (Quartermaster) NANAYAKKARA WASAM
GODAKANDAGE JAYASIRI GUNARATHNE, CES (O/69236);
- (z) Lieutenant (Quartermaster) KEHELKADU WITHARANA
ARACHCHILAGE SAMPATH DESHAPPRIYA JAYAWARDHANA,
SLAOC (O/69237);
- (aa) Lieutenant (Quartermaster) HERATH MUDIYANSELAGE
SENAVIRATHNE, SLSR (O/69239);
- (ab) Lieutenant (Quartermaster) SUDU HAKURU
DEWAYALAGE ARIYASIRI, SLSC (O/69241);
- (ac) Lieutenant (Quartermaster) SURANGA JAYASINGHE,
SLE (O/69244).

N. U. M. M. W. SENANAYAKE, RWP
RSP VSV USP USACGSC,
Lieutenant General,
Commander of the Army.

Army Headquarters,
Colombo,
01st June, 2018.

07-106/2

1. THE undermentioned Officers' promotion to the rank
of Lieutenant is approved with effect from the dates stated
against their names :-

- (a) Second Lieutenant SENARATH KALU ARACHCHILAGE
BIMSARA LAKMAL SENARATH, (O/70671), 06th January,
2015;
- (b) Second Lieutenant KUDA HIDDALAGE SACHITH RUWAN
GUNARATHNE, GW (O/70722), 17th March, 2016;
- (c) Second Lieutenant KULAPPU THANTRIGE MALITH
CHATHURANGA GUNASINGHA, GW (O/70650), 16th
March, 2017;
- (d) Second Lieutenant DAKSHINA AKALANKA NILANDUWAGE,
SLAC (O/70443), 11th May, 2018;
- (e) Second Lieutenant HERATH MUDIYANSELAGE SACHITH
MANUJAYA BANDARA, MI (O/70444), 11th May, 2018;
- (f) Second Lieutenant CANDRASEKARA ATAPATTU HERATH
MUDIYANSELAGE MANOJ ATAPATTU, CR (O/70446),
11th May, 2018;
- (g) Second Lieutenant ADIKARI MUDIYANSELAGE JHONTY
PRIYASHANTHA RANASINGHE, MIR (O/70449), 11th
May, 2018;
- (h) Second Lieutenant LIYANA ARACHCHIGE DON AWISKA
MELAN, SLAOC (O/70450), 11th May, 2018;
- (i) Second Lieutenant WEERASINGHE ARACHCHIGE CHARITH
JAYANTHA WEERASINGHE, SLSC (O/70452), 11th May,
2018;
- (j) Second Lieutenant DIYABARE GEDARA SANJAYA
BANDARA, GW (O/70453), 11th May, 2018;
- (k) Second Lieutenant POLWATHTHA ARACHCHIGE DON
UDITHA LAKSHAN ARACHCHIGE, SLASC (O/70454),
11th May, 2018;
- (l) Second Lieutenant GAMAGE DON KANISHKA NIROSHANA
LAKMAL GAMAGE, VIR (O/70457), 11th May, 2018;
- (m) Second Lieutenant WEERASINGHE MUDIYANSELAGE
CHATHURANGA WARNAJITH WEERASINGHE, SLLI
(O/70458), 11th May, 2018;
- (n) Second Lieutenant MATHARA ARACHCHIGE DON
PRAMUDITHA CHAMOD JAYARATHNA, GR (O/70459),
11th May, 2018;
- (o) Second Lieutenant PATHIRANA GAMAGE RAVINDU
HESHAN GAMAGE, SLAOC (O/70461), 11th May,
2018;
- (p) Second Lieutenant CHARAKA RUWAN ALUTHGE,
SLASC (O/70462), 11th May, 2018;
- (q) Second Lieutenant DON DULAN CHARITH
BADDEWITHANA, SLCMP (O/70463), 11th May, 2018;

- | | |
|---|--|
| <p>(r) Second Lieutenant PORAWAGAMAGE GAYAN SAMPATH, SLSR (O/70464), 11th May, 2018;</p> <p>(s) Second Lieutenant DABORA GAMAGE KASUN SANDARUWAN ANUPAMA GUNATHILAKA, SF (O/70466), 11th May, 2018;</p> <p>(t) Second Lieutenant MANAWADU HIRAN SHAMINDA MANAWADU, VIR (O/70467), 11th May, 2018;</p> <p>(u) Second Lieutenant NAWIDU MADUSHAN DEWASURENDRA, CR (O/70468), 11th May, 2018;</p> <p>(v) Second Lieutenant PIHILLA KANKANAMGE SADUN KAUSHALYA SENADEERA, SLAOC (O/70469), 11th May, 2018;</p> <p>(w) Second Lieutenant GONAPINUWALA WITHANAGE DANUSHKA SANDARUWAN, GR (O/70470), 11th May, 2018;</p> <p>(x) Second Lieutenant WATHTHE GEDARA KANKANAMLAGE AMILA ISHARA WIJAYAWARDHANA, GW (O/70471), 11th May, 2018;</p> | <p>(y) Second Lieutenant HERATH MUDIYANSELAGE SURESH MADUSHANKA, SLLI (O/70472), 11th May, 2018;</p> <p>(z) Second Lieutenant MAGAGE KALPANA SACHINTHA FERNANDO, SLSR (O/70473), 11th May, 2018;</p> <p style="text-align: center;">N. U. M. M. W. SENANAYAKE, RWP
RSP VSV USP USACGSC,
Lieutenant General,
Commander of the Army.</p> <p>Army Headquarters,
Colombo,
05th June, 2018.</p> <p>07-106/3</p> |
|---|--|

Government Notifications

My No. : RG/NB/11/2/01/2016/පිටු/සැ.

REGISTRAR GENERAL'S DEPARTMENT

Notice under the Land Registers Reconstructed Folio Ordinance (Cap. 120)

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested there in at the office of the Registrar of Lands, Kandy, 06.07.2018 to 20.07.2018 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 27.07.2018. The matter in respect of which the objection or claim is made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

RANJITH DAYANANDA,
Senior Deputy Registrar General,
for Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 248 of Volume 190 of Division A of the Land Registry, Kandy in Kandy District.	All that allotment of land marked Lot 03 depicted in Plan No. NU/RA/82A dated 19.10.1989 made by G. S. Ekanayake, Licensed Surveyor of the land situated at Aruppola in the District of Kandy, Central Province and bounded on the, <i>North by</i> : Lot 02 of the same land; <i>East by</i> : Lot 1 of the same land; <i>South by</i> : Lot 04; <i>West by</i> : Road; <i>Extent</i> : 00A., 00R., 7.91P.	01. Conditions of Sale No. 315/751 written and attested by S. Ekanayake, Notary Public on 28.10.1989. 02. Deed of Transfer No. 470 written and attested by L. Kumararathne, Notary Public on 16.02.1990. 03. Mortgage Bond No. 1657 written and attested by S. M. A. Gaffoor, Notary Public on 22.03.1990.

07-110

My No. : RG/NB/11/2/01/2017/පිටු/සැ.

REGISTRAR GENERAL'S DEPARTMENT

Notice under the Land Registers Reconstructed Folio Ordinance (Cap. 120)

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested therein at the office of the Registrar of Lands, Horana, 06.07.2018 to 20.07.2018 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 27.07.2018. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

RANJITH DAYANANDA,
Senior Deputy Registrar General,
for Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 545, 546 of Volume 19 of Division C of the Land Registry, Horana in Kaluthara District.	All that divided and defined allotment of land marked Lot E depicted in Plan No. 2278 dated 30.07.1961 made by H. S. Perera, Licensed Surveyor of the land called "Nugehenewatta" situated at Kumbuke in Kumbuke Pattu Raigam Korale in the District of Kaluthara, Western Province and bounded on the, <i>North East by</i> : Millagahalandha; <i>South East by</i> : The Road; <i>South West by</i> : Nuge Hena, Lot 1 of this land; <i>North West by</i> : Lots C and D of this land. <i>Extent</i> : 01A., 02R., 04P.	01. Deed of Transfer No. 14669 written and attested by B. W. Senanayaka, Notary Public on 24.06.1971. 02. Deed of Gift No. 23106 written and attested by B. W. Senanayaka, Notary Public on 03.04.1981. 03. Deed of Gift No. 5287 written and attested by R. A. I. C. Senanayaka, Notary Public on 11.12.1987. 04. Deed of Transfer No. 58 written and attested by J. Marasinghe, Notary Public on 22.10.1999.

07-107

My No. : RG/NB/11/2/07/2017/Re./Con.

REGISTRAR GENERAL'S DEPARTMENT**Notice under the Land Registers Reconstructed Folio Ordinance (Cap. 120)**

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Lands described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested therein at the office of the Registrar of Lands, Aththanagalle, 06.07.2018 to 20.07.2018 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 27.07.2018. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

RANJITH DAYANANDA,
Senior Deputy Registrar General,
for Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 05 of volume L. D. O. 08 of the Land Registry Aththanagalle in Gampaha District.	All that divided and defined allotment of land marked Lot 09 depicted in Plan No. Mu/Pi/Gam 1120 of land called “Maligathanne” situated at Wadurawa Village at Maligathanne Grama Niladari Division in Mirigama Divisional Secretariat Division in the District of Gampaha bounded on the, <i>North by</i> : Portion of the Ibulgahawatta and Lot 08; <i>East by</i> : Ibulgahawatta; <i>South by</i> : Road; <i>West by</i> : Lot 08 and Road; <i>Extent</i> : Hec. 0.584	01. Grant of Secretary to the President No. 10552 on 24.03.1990.

07-109

My No. : RG/NB/11/2/40/2018/Re./Con.

REGISTRAR GENERAL'S DEPARTMENT

Notice under the Land Registers Reconstructed Folio Ordinance (Cap. 120)

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested therein at the office of the Registrar of Lands, Homagama, 06.07.2018 to 20.07.2018 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 27.07.2018. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

RANJITH DAYANANDA,
Senior Deputy Registrar General,
for Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 163 of volume 429 of Division G of the Land Registry Homagama in Colombo District.	All that allotment of land marked Lot B1 called “Morahena Estate” situated at Hokandara in Palle Pattu Hewagam Korale in the District of Colombo, Western Province and bounded on the, <i>North by</i> : Lot A in the Plan No. 346 <i>East by</i> : Lot B2 in the Plan No. 1356; <i>South by</i> : Road from Kottawa to Aturugiriya <i>West by</i> : Road from Kottawa to Hokandara; <i>Extent</i> : 04A., 00R., 00P.	01. Deed of Gift No. 1782 written and attested by M. A. Ellepola, Notary Public on 26.04.1972. 02. Deed of Otty No. 11282 written and attested by A. B. W. Jayasekara, Notary Public on 08.01.1992. 03. Deed of Gift No. 12832 written and attested by A. B. W. Jayasekara, Notary Public on 09.01.1998.

07-108

My No. : RG/NB/11/2/31/2018/පිටු/සැ.

REGISTRAR GENERAL'S DEPARTMENT**Notice under the Land Registers Reconstructed Folio Ordinance (Cap. 120)**

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested therein at the office of the Registrar of Lands, Delkanda, 13.07.2018 to 27.07.2018 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 03.08.2018. The matter in respect of which the objection or claim in made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

RANJITH DAYANANDA,
Senior Deputy Registrar General,
for Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 207 of volume 1349 of Division M of the Land Registry Delkanda in Colombo District.	All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1836 dated 15.11.1986 made by H. L. Gunasekara, Licensed Surveyor of the land called Kadurugahaowita situated at Bokundara in the Palle Pattu Salpiti Korale in the District of Colombo, Western Province and bounded on the, <i>North by</i> : Kaduragaha Kubura of a Athukoralage John Sinyo; <i>East by</i> : Colombo-Horana Main Road; <i>South by</i> : Portion of this land; <i>West by</i> : Godaparagaha Deniya and Puwakgaha Owita. <i>Extent</i> : 00A., 00R., 16.00 (H 0.0405)	01. Deed of Transfer No. 7309 written and attested by D. W. Udawaththa, Notary Public on 21.11.1986. 02. Deed of Lease Agreement No. 271 written and attested by J. P. Gamage, Notary Public on 09.02.2007.
Folio No. 27 of volume 1349 of Division M of the Land Registry Delkanda in Colombo District.	All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 1151 dated 30.05.1972 made by T. A. Burah, Licensed Surveyor of the land called "Kadurugahaowita" situated at Bokundara in the Palle Pattu Salpiti Korale in the District of Colombo, Western Province and bounded on the, <i>North by</i> : Lot 01; <i>East by</i> : Main Road from Colombo to Pokunuwita; <i>South by</i> : Kadurugaha-Owita Watta belongs to Wattage Margert Perera and Wattage Dulcie Perera; <i>West by</i> : Puwakgaha Kumbura belongs to Don Mosas Wijerathna Sirimanne. <i>Extent</i> : 00A., 00R., 32.25	01. Deed of Gift No. 3200 written and attested by M. A. Weerasinha, Notary Public on 03.07.1982. 02. Mortgage Bond No. 30456 written and attested by H. W. Gunasekara, Notary Public on 04.06.1983. 03. Release of Mortgage No. 176 written and attested by G. M. K. Mahinkanda, Notary Public on 13.11.1995.

Miscellaneous Department Notices

S-1018

S-1122

SOCIETIES ORDINANCE (CHAPTER 123)

SOCIETIES ORDINANCE (CHAPTER 123)

NOTICE of Struck off the Name of “Seemasahitha Rahala Negenahira Kalalpitiya Ekabaddha Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

NOTICE of Struck off the name of “Seemasahitha Koswaththa Sri Gunananda Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Rahala Negenahira Kalalpitiya Ekabaddha Sarvodaya Shramadhana Samithiya” registered on 25.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Koswaththa Sri Gunananda Sarvodaya Shramadhana Samithiya” registered on 17.07.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-23

07-21

S-4719

S-1109

SOCIETIES ORDINANCE (CHAPTER 123)

SOCIETIES ORDINANCE (CHAPTER 123)

NOTICE of Struck off the Name of “Wineethagama Sri Jinendrarama Viharasthana Karya Sadhaka Samithiya”, under the section 6 (1) of the Societies Ordinance.

NOTICE of Struck off the Name of “Seemasahitha Kahatawadiya Wasana Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Wineethagama Sri Jinendrarama Viharasthana Karya Sadhaka Samithiya” registered on 09.08.1995 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the Name of the Society called of “Seemasahitha Kahatawadiya Wasana Sarvodaya Shramadhana Samithiya” registered on 07.07.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-22

07-20

S-1107

S-1042

SOCIETIES ORDINANCE (CHAPTER 123)

SOCIETIES ORDINANCE (CHAPTER 123)

NOTICE of Struck off the Name of “Seemasahitha Kirimetiya Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

NOTICE of Struck off the Name of “Seemasahitha 15 Ela Onegama Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Kirimetiya Sarvodaya Shramadhana Samithiya” registered on 11.07.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha 15 Ela Onegama Sarvodaya Shramadhana Samithiya” registered on 30.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th day of June 2018.

07-19

07-17

S-1080

S-1038

SOCIETIES ORDINANCE (CHAPTER 123)

SOCIETIES ORDINANCE (CHAPTER 123)

Notice of Struck off the name of “Seemasahitha Handapangala Athuruwala Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

Notice of Struck off the name of “Seemasahitha Senavigama Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

1. Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Handapangala Athuruwala Sarvodaya Shramadhana Samithiya” registered on 07.07.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

1. Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Senavigama Sarvodaya Shramadhana Samithiya” registered on 30.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-18

07-16

S-1034

S-1021

SOCIETIES ORDINANCE (CHAPTER 123)

Notice of Struck off the name of “Seemasahitha Sorabora Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Sorabora Sarvodaya Shramadhana Samithiya” registered on 30.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-15

S-1030

SOCIETIES ORDINANCE (CHAPTER 123)

Notice of Struck off the name of “Seemasahitha Yatiyanthota Siridhammajothi Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Yatiyanthota Siridhammajothi Sarvodaya Shramadhana Samithiya” registered on 25.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-14

SOCIETIES ORDINANCE (CHAPTER 123)

Notice of Struck off the name of “Seemasahitha Thammennakulama Shakthi Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Thammennakulama Shakthi Sarvodaya Shramadhana Samithiya” registered on 25.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-13

S-1015

SOCIETIES ORDINANCE (CHAPTER 123)

Notice of Struck off the name of “Seemasahitha Lunugama Dakuna Perakum Sarvodaya Shramadhana Samithiya”, under the section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under section 6 (3) of the Societies Ordinance, that the name of the Society called of “Seemasahitha Lunugama Dakuna Perakum Sarvodaya Shramadhana Samithiya” registered on 25.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-12

S-1009

S-1002

SOCIETIES ORDINANCE (CHAPTER 123)

Notice of Struck off the name of “Seemasahitha Gangasirigama Sarvodaya Shramadhana Samithiya”, under the Section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under Section 6 (3) of the Societies Ordinance, that the name of the Society called “Seemasahitha Gangasirigama Sarvodaya Shramadhana Samithiya” registered on 25.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-11

SOCIETIES ORDINANCE (CHAPTER 123)

Notice of Struck off the name of “Seemasahitha Madurupitiya Sarvodaya Shramadhana Samithiya”, under the Section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under Section 6 (3) of the Societies Ordinance, that the name of the Society called “Seemasahitha Madurupitiya Sarvodaya Shramadhana Samithiya” registered on 23.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-09

S-1003

SOCIETIES ORDINANCE (CHAPTER 123)

Notice of Struck off the name of “Seemasahitha Kahambiliyawala Sarvodaya Shramadhana Samithiya”, under the Section 6 (1) of the Societies Ordinance.

I, Duwalage Nihal Ranjan Siriwardena, Registrar of Societies hereby noticed under Section 6 (3) of the Societies Ordinance, that the name of the Society called “Seemasahitha Kahambiliyawala Sarvodaya Shramadhana Samithiya” registered on 23.06.1986 under the Societies Ordinance, has been struck off from the Register of Societies kept in this office and be cancelled on 11.05.2018, due to having the reasonable cause to believe that the above Society is de-functioned.

D. N. R. SIRIWARDENA,
Registrar of Societies.

At Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
On 14th June, 2018.

07-10

**HATTON NATIONAL BANK PLC
‘VALACHCHENAI BRANCH’**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

ARSATH RICE PROCESSING (PRIVATE) LIMITED

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Arsath Rice Processing (Private) Limited as the Obligor and Haithar Ali Mohamed Munas as the mortgagor has Mortgaged by Mortgage Bond No. 7695 dated 01.08.2014 attested by V. Kanagaratnam, Notary Public of Batticaloa and on Bond No. 758 dated 28.10.2015 attested by R. Gayathiri, Notary Public of Batticaloa, the Land and Building morefully discribed in the First Schedule hereto in favour of Hatton National Bank PLC as security for the payment of the Overdraft facility granted by Hatton National Bank PLC to Arsath Rice Processing (Private) Limited has made default the payment in a sum of Rupees Twenty-one Million and Seven Thousand Three

Hundred and Thirty-eight and cents Forty-seven only (Rs. 21,007,338.47) as at 10th January, 2018.

And whereas Arsath Rice Processing (Private) Limited as the Obligor has mortgaged by Mortgage Bond No. 664 dated 06.08.2014 attested by R. Gayathiri, Notary Public of Batticaloa the Machinery and Equipments morefully described in the Second Schedule hereto and Arsath Rice Processing (Private) Limited as the Obligor and Haithar Ali Mohamed Munas and Nahoor Lebbay Hyder Ali as the Mortgagors have by mortgage Bond No. 18235 dated 31.03.2015 attested by V. V. Indran, Notary Public of Batticaloa Machinery and Equipments morefully described in the Third Schedule hereto in favour of Hatton National Bank PLC as security for the payment of the Development Loan granted by Hatton National Bank PLC to Arsath Rice Processing (Private) Limited has made default the payment in a sum of Rupees Twenty-eight Million Six Hundred and Twenty-one Thousand and Thirty-four and cents Twenty-three only (Rs. 28,621,034.23) as at 10th January, 2018.

And whereas the aforesaid Haithar Ali Mohamed Munas and Nahoor Lebbay Hyder Ali are the virtual owners and persons who are in control of the aforesaid Arsath Rice Processing (Private) limited in as much as aforesaid Haithar Ali Mohamed Munas and Nahoor Lebbay Hyder Ali holds almost all the shares of the said Arsath Rice Processing (Private) Limited and as Mortgager of Arsath Rice Processing (Private) Limited is in Control and management of the said Company and accordingly, the aforesaid Haithar Ali Mohamed Munas is the actual beneficiary of the financial accommodation granted by the Hatton National Bank PLC to Arsath Rice Processing (Private) Limited.

And there is now due and owing to the Hatton National Bank PLC as at 10th January, 2018 a sum of Rupees Forty-nine Million Six Hundred and Twenty-eight Thousand Three Hundred and Seventy-two and cents Seventy only (Rs. 49,628,372.70) on the said Bonds and the Board of Directors of Hatton National Bank PLC under the powers vested by the Recovery of Loans by Banks (Special

Provisions), Act, No. 4 of 1990 do hereby resolve that the property morefully described in First, Second and Third Schedules hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 7695, 758, 664 and 18235 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 49,628,372.70 as at 10th January, 2018 together with further interest from 11th January, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

An allotment of land situated in the village of Oddamavady, in Korlai Pattu in the District of Batticaloa, Eastern Province bounded on the North by Lane and Land of Kachchimohamed, on the East by Road, on the South by Land of M. L. Sameem and on the West by Karachchai Poomi and containing in extent Three Rood and Eighteen decimal Five Zero Perches (0A., 03R., 18.50P.). This together with all rights therein contained. Registered in S 006/104.

The land described in the Schedule above according to Survey Plan No. KK/BT/2014/16P dated 17.03.2014 drawn by K. Kamalanathan, Licensed Surveyor is described as follows:

An allotment of land called "Arsath Rice Mill" depicted in Plan No. KK/BT/2014/16P, dated 17.03.2014 drawn by K. Kamalanathan, Licensed Surveyor situated at National Paper Company Road in the village of Kawathamunai within the Pradeshiya Sabha Limits of Oddamavady in the Divisional Secretariat of Korlai Pattu West, in the District of Batticaloa, Eastern Province, bounded on the North by Road, on the East by Path and Garden claimed by S. M. Kachchimohamed, on the South by Karachcha Poomi Reservation along the Valaichchenai Aru State and on the West by Garden claimed by M. L. Sameem and containing in extent 0.3597 Hectares or Three Rood and Twenty-two decimal Two One Perches (0A., 03R., 22.21P.). This together with the building well and all rights therein contained. This Property is situated in the G. S. O. Division Paper Town - 210A.

THE SECOND SCHEDULE

All that immovable plant machinery fixtures and fittings including:

<i>Quantity</i>	<i>Description</i>	<i>Make and Model</i>	<i>Country of Origin</i>
01	Paddy Cleaner	TQSZ 80 Serial No. 65 Capacity 5.8 Ton/hr	China

<i>Quantity</i>	<i>Description</i>	<i>Make and Model</i>	<i>Country of Origin</i>
03	Husk Blowers with accessories	3 HP motor & starter	
01	Paddy Separator	PP 425 Serial No. 121314 Capacity 3000Kg/hr	China
01	Polisher	PA 3301 Serial No. D 20454 Capacity 3.000 Kg/hr	China
01	Destoner	DQ 4401 3301 Serial No. D 22445 Capacity 3.000 Kg/hr	China
01	Rice Grader	K 10244 Serial No. Q 2016 Capacity 3.000 Kg/hr	China
10	Elevators	3 HP motor with starter	
03	Elevators	3.5 HP motor with starter	
04	Elevators	3.5 HP motor with starter	
02	Elevators	2.5 HP motor with starter	
01	Paddy cleaner	PQ 482 Serial No. 122414 Capacity 3.000 Kg/hr	China
01	Combination Rice Huller	MIGT 258 Type - L M 24 x Serial No. 57 Capacity 3,000 Kg/hr	China
01	Rice One Shot Machine	1032 Serial No. 0179 Capacity 3,000 Kg/hr	China
01	Rice Cooling Unit with Blower	4724A Serial No. 0682 Capacity 3,000 Kg/hr	China
01	Colour Sorter Machine with 120 Channel s-orange	K 47211 Serial No. P 10406 Capacity 3,000/hr	China
01	Emery Roll Silky Rice Polisher with meter	EM 16 Serial No. AP 120 H 096 Capacity 3,000 Kg/hr	China
01	Steaming Tank with Platform	Capacity 6,400 Kg/hr	India

<i>Quantity</i>	<i>Description</i>	<i>Make and Model</i>	<i>Country of Origin</i>
01	Paddy Dryer with motor and starter	LSU type Capacity 15,000 Kg	
02	Paddy Storage Tanks	Capacity 3,000 Kg/hr	
01	Three pass Boiler	Capacity 380 Kg/hr	
01 lot	Steam pipes, valves, Pressure reducers, flanges, steam traps etc.		
01	Air compressor with pressure release valve	E 1222 Gauge 10 bar Serial No. K 194 H 402	India
01	Platform Weighbridge	Tanaka - TCP Serial No. WB 1402015 Capacity 40 Ton	India
01 system	Electrical Distribution System Main Control System Sub boards Cables, switch gear etc.		
01 system	Water Distribution System Overhead tank, storage tanks, 3 pumps, valves, fittings pipes etc.		
01 lot	Change parts, accessories, attachments, spare parts		

And shall include all other machinery which may from time to time an at all times hereafter during the continuance of These Presents be brought and permanently affixed to the building and be treated as part and parcel of the immovable property and all machinery which may be permanently affixed in replacement of any of the machinery now existing and which may be affixed hereafter.

THE THIRD SCHEDULE

The Machineries will be usually kept at “Arsath Rice Processing (Private) Limited, National Paper Company Road, Kawathaimunai, Valaichchenai.

Item 01

<i>Nos.</i>	<i>Item description</i>
1	24 Ton paddy dryer without Motor
1	05 Ton bed dryer with motor
4	06 ton capacity per tank of paddy soaking tank
1	10 ton per hour elevator (soaking tank to bed dryer)

Item 02

<i>Specification</i>	
Type of Boiler	: Fluidized Front Feed Smoke tube 3 pass boiler (FFF)
Evaporation Capacity	: 2000 Kg/hr (F & A 100° C)
Heating Surface Area	: 88 sq. ft

Working Pressure	:	150 PSI (g) / 10.54Kg/an ² (g) (Safety value set off)
Fuel	:	Paddy Husk of GCV 3275 Kcal/kg
No. of boilers	:	1 Nos.

One No. "MATRIX" or VESOON Model FFF boiler under IBR with standard fittings, mountings. Hand rails, platform, ladder and two manhole door opening at the bottom (Shell Thk 12mm: shell end plat Thk 16mm) (Tube size Dia 63.5 x 3.66mm Thk).

Feed delivery line from outlet flange of pump to boiler - 2 Nos.

Blow down line up to blow down valve - 1 No.

Lining of boiler

Feed water pump with motors - 2 Assy.

Air Distributor plat with air nozzles

Air FD fan with motor - 1 Assy.

Air ducting and fuel feeding system with vibratory feeder.

Fuel pipe line up to from and of Furnace with Turbulator.

Automatic water level controller - 1 No. and control panel

Ferrules in Und and lind pass entry.

Safety valve - M/s. Tyco Sanmar Make. NRV

By order of the Board,

K A L T RANAWEEERA,
DGM (Legal)/Board Secretary.

07-194/1

**HATTON NATIONAL BANK PLC
MARAWILA BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Andra Henedige Daya Nissanka.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Andra Henedige Daya Nissanka as the Obligor has made default in payment due on Bond No. 5468 dated 01.07.2016 attested by G. M. M.

Fernando, Notary Public of Negombo in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 20th February, 2018 a sum of Rupees Twenty-two Million Four Hundred and Eighty-six Thousand Four Hundred and Ninety-six and cents Seventy-three only (Rs. 22,486,496.73) on the said Bond for the Development Loan and Overdraft facilities extended to you and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 5468 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 22,486,496.73 together

with further interest from 21st February, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 9282 dated 23.03.2000 made by S. M. Dissanayake, Licensed Surveyor from and out of the land called Galmuruwa Estate together with the buildings and everything standing thereon situated at Kudirippuwa Village within the Chilaw Pradeshiya Sabha Limits in Yagampattu of Pitigal Korale North in the Grama Niladhari's Division of 543-Kudirippuwa and the Divisional Secretariat Madampe in the District of Puttalam North Western Province (within the Registration Division of Chilaw) and bounded on the North by Lot 11 in Plan No. 3499 dated 29.04.1985 made by J. L. Weerawardena, Licensed Surveyor, on the East by Land claimed by Philip Fernando and Land claimed by Catherin Fernando, on the South by Land claimed by Nimal Herath and on the West by Remaining portion of same land claimed by Rex Dalpadadu and containing in extent Five Acres (5A., 0R., 0P.) as per the aforesaid Plan No. 9282.

All that divided and defined allotment of land marked Lot 11 (Reservation for Road) depicted in Plan No. 3499 dated 29.04.1985 made by J. L. Weerawardena, Licensed Surveyor from and out of the land called Galmuruwa Estate together with the buildings and everything standing thereon situated at Kudirippuwa Village within the Chilaw Pradeshiya Sabha Limits in Yagampattu of Pitigala Korale North in the Grama Niladhari's Division of 543-Kudirippuwa and the Divisional Secretariat Madampe in the District of Puttalam North Western Province (within the Registration Division of Chilaw) and bounded on the North by Lots 2, 3, 5, 6 and 7 and Reservation for Road, on the East by Lots 8, 9 and 10, on the South by Lot 9 and Road and on the West by Lot 1 and containing in extent One Acre One Rood Fourteen Perches (1A., 01R., 14P.) as per the aforesaid Plan No. 3499.

By order of the Board,

K A L T RANAWEEERA,
DGM (Legal)/Board Secretary.

07-194/2

HATTON NATIONAL BANK PLC—KANDY BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Don Piyatissa Kumarage and Don Thushan Indika Kumarage.

At a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Don Piyatissa Kumarage and Don Thushan Indika Kumarage as the Obligors have made default in payment due on Bond Nos. 4151 dated 30.06.2015, 4152 dated 30.06.2015 both attested by K. S. B. Wijeratne, Notary Public of Kandy and 4289 dated 06.04.2016 attested by M. S. Perera, Notary Public of Kandy in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 01st April, 2018 a sum of Rupees Fifty-five Million Six Hundred and Twenty Thousand Three Hundred and Fifty-four and cents Sixty-five only (Rs. 55,620,354.65) due on the Development Loan facilities extended to you on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the property and premises morefully described in the First and Second Schedules, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 4151, 4152 and 4289 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 55,620,354.65 together with further interest from 02nd April, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 02 depicted in Plan No. 1361A dated 19.01.2015 made by A. M. Thilakarathne, Licensed Surveyor from and out of the land called "Fonseke Watta" bearing assessment No. 102, Dharmashoka Mawatha situated at Talwatta-Buwelikada in the Grama Niladhari's Division of Aruppola - West 223 within the Municipal Council Limits of Kandy in Gangawata Korale of Yatinuwara in the Divisional Secretary's Division of Gangawata Korale in the District of Kandy Central Province and bounded:

On the North by Lot 01 in Plan No. 1361A, on the East and North-east by Drain and reservation for Road widening and Road access, Dharmashoka Mawatha, on the South-east by Lot 3 in Plan No. 1361A, on the West by Road Access (6 meter wide).

And containing in extent Two Roods (0A., 0R., 02P.) together with the building and everything else standing thereon.

Together with the right to use the right of ways shown in the said Plan No. 1361A.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 03 depicted in Plan No. 1361A dated 19.01.2015 made by

A. M. Thilakarathne, Licensed Surveyor from and out of the land called "Fonseke Watta" bearing assessment No. 102, Dharmashoka Mawatha situated at Talwatta-Buwelikada in the Grama Niladhari's Division of Aruppola - West 223 within the Municipal Council Limits of Kandy in Gangawata Korale of Yatinuwara in the Divisional Secretary's Division of Gangawata Korale in the District of Kandy Central Province and bounded:

On the North by Lot 02 in Plan No. 1361A Dharmashoka Mawatha, on the East by Drain and reservation for Road widening, on the South and South-east by reservation for Udawatte Kele, Road, on the West by Lot 2 in Plan No. 3235, on the North-west by Road Access (6 meter wide).

And containing in extent One Rood and Twenty Perches (0A., 01R., 20P.) together with the building and everything else standing thereon.

Together with the right to use the right of ways shown in the said Plan No. 1361A.

By order of Board,

K A L T RANAWEERA,
DGM (Legal)/Board Secretary.

07-194/3

HATTON NATIONAL BANK PLC KADAWATHA BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Teastar Ceylon (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Teastar Ceylon (Private) Limited as the Obligor and Ms Madappuli Arachchige Dilshani Madappuliarachchi as the Mortgagor mortgaged and hypothecated property morefully described in the Schedule hereto by Mortgage Bond Nos. 2915, 3231, and 3444 dated 05.06.2014, 23.02.2015 and 14.09.2015 respectively, all attested by R M C R D Rajapakshe, Notary Public of Ratnapura in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as security for repayment of the loan granted by Hatton National Bank PLC to Teastar Ceylon (Private) Limited.

Whereas the aforesaid Ms Madappuli Arachchige Dilshani Madappuliarachchi as a Director of Teastar Ceylon (Private) Limited is in control and management of the said Company and accordingly the aforesaid Ms Madappuli Arachchige Dilshani Madappuliarachchi is the actual beneficiary of the financial accommodation granted by the Hatton National Bank PLC to Teastar Ceylon (Private) Limited.

And whereas Teastar Ceylon (Private) Limited and Ms Madappuli Arachchige Dilshani Madappuliarachchi has made default in payment of the sum due to Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 08th February, 2018 a sum of Rupees Thirty-nine Million Two Hundred and Sixty-six Thousand One Hundred and Fifty-three and cents Twenty-three only (Rs. 39,266,153.23) on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 2915, 3231 and 3444 be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 39,266,153.23 together with further interest from 09th February, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot A depicted in Plan No. 3151 dated 20.06.1989 made by L. U. Kannangara, Licensed Surveyor from and out of the land called "Paramanidiyehenyaya and Halgulanehena" together with the buildings and everything standing thereon situated at Madalagama Village in the Grama Niladhari's Division of Madalagama in the Divisional Secretary's Division of Kahawatta within the Pradeshiya Sabha Limits of Kahawatta in Pannil Pattu of Atakalan Korale in the District of Ratnapura, Sabaragamuwa Province and which said Lot A is bounded on the North by Lot 10 in F. V. P. 19, on the East by Stream (Lot 6 in Plan No. 2304 by L. U. Kannangara L. S and Lot 10E in F. V. P. 19 on the South by Lot 10 in F. V. P. 19, on the West by Polwatte Dola and Lot 06 in F. V. P. 19 and containing in extent Fourteen Acres One Rood and Five Perches (14A., 01R., 05P.) according to the said Plan No. 3151 and registered under title B 13/111 at the District Land Registry of Embilipitiya.

2. All that divided and defined allotment of land marked Lot E but more correctly Lot B depicted in Plan No. 3151 dated 20.06.1989 made by L. U. Kannangara, Licensed Surveyor from and out of the land called "Paramanidiyehenyaya and Halgulanehena" together with the buildings and everything standing thereon situated at Madalagama Village in the

Grama Nildhari's Division of Madalagama in the Divisional Secretary's Division of Kahawatta within the Pradeshiya Sabha Limits of Kahawatta in Pannil Pattu of Atakalan Korale in the District of Ratnapura, Sabaragamuwa Province and which said Lot B is bounded on the North by Lot 10 in F. V. P. 19, on the East by Lots 20 and 21 in F V P 19, on the South by Lots 10 and 10E in F V P 19, on the West by Lot 6 (Stream) in Plan No. 2304 by L. U. Kannangara, Licensed Surveyor and containing in extent Fifteen Acres and Twelve Perches (15A., 00R., 12P.) according to the said Plan No. 3151 and registered under title B 13/110 at the District Land Registry of Embilipitiya.

By order of Board,

K A L T RANAWEEERA,
DGM (Legal)/Board Secretary.

07-194/4

**HATTON NATIONAL BANK PLC
KADAWATHA BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Teastar Ceylon (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Teastar Ceylon (Private) Limited as the Obligor had made default in payment due on Bond No. 3687 dated 03.05.2016 attested by R M C R D Rajapakshe, Notary Public of Ratnapura in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 08th February, 2018 a sum of Rupees Ten Million Two Hundred and Ninety-seven Thousand Ninety-eight and cents Sixty-two only (Rs. 10,297,098.62) on the said Bond and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 3687 be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 10,297,098.62 together with further interest from 09th February, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No. 3842 dated 30.01.2008 made by Leslie N Fernando, Licensed Surveyor from and out of the land called and known as "Millagahawatte Kebella" together with the buildings and everything else standing thereon situated at Gonawala Village in the Grama Niladhari's Division of 277B - Gonawala in the Divisional Secretary's Division of Biyagama within the Pradeshiya Sabha Limits of Biyagama in Adikari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot A is bounded on the North by Pipe line reservation, on the East by Land of M. D. Marathanona, on the South by Maguruwila Road and on the West by land of M. D. Leelawathi and containing in extent Thirty-eight decimal One Naught Perches (0A., 0R., 38.10P.) and registered under title N 196/29 at the District Land Registry of Gampaha.

By order of Board,

K A L T RANAWEEERA,
DGM (Legal)/Board Secretary.

07-194/5

**HATTON NATIONAL BANK PLC
DENIYAYA BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Amal Daluwaththa.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Amal Daluwaththa as the Obligor has made default in payment due on Bond No. 1664 dated 03.01.2011, 1826 dated 12.05.2011, 2545 dated 10.01.2013, 2756 dated 27.08.2013 and 3580 dated 03.12.2015 all attested by D. D. Abeywickrema, Notary Public of Matara and morefully described in the First Schedule hereto and mortgage Bond No. 3579 dated 03.12.2015 attested by D. D. Abeywickrema, Notary Public of Matara and morefully described in the Second Schedule hereto and mortgage to Hatton National Bank PLC as at 04th April, 2018 a sum of Rupees Thirty Million Four Hundred and Ninety-one Thousand Eight

Hundred and Ninety-four and cents Eighty-four only (Rs. 30,491,894.84) due on permanent overdraft facility extended on the said Bonds.

And whereas Amal Daluwaththa as the Obligor has made default in payment due on Mortgage Bond Nos. 3726 dated 17.06.2016 and 4011 dated 11.04.2017 both attested by D. D. Abeywickrema, Notary Public of Matara morefully described in the Third Schedule hereto and mortgaged in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 04th April, 2018 a sum of Rupees Seventeen Million Six Hundred and One Thousand Five Hundred and Seventy-two and cents Fifty-nine only (Rs. 17,601,572.59) due on the Development and Term Loan facilities extended on the said Bonds.

And the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the First, Second and Third Schedules, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 1664, 1826, 2545, 2756, 3580, 3579, 3726 and 4011 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said sum aggregating to Rupees Forty-eight Million and Ninety-three Thousand Four Hundred and Sixty-seven and cents Forty-three only (Rs. 48,093,467.43) on the said Bonds together with further interest from 05th April, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that the entirety of the soil together with everything standing thereon of the divided and defined Lot No. 120B depicted in Plan No. 444 dated 26.04.2008 made by I. Kotabage, Licensed Surveyor of the Land called Lot No. 120 of Galpotthahena *alias* Kariwilawelahena at Mathugobe in Andaradeniya Grama Niladhari's Division in Kotapola Divisional Secretary's Division and Pradeshiya Sabha Limits in Morawak Korale in Matara District in Southern Province and above said Lot No. 120B is bounded on the, North by Lot 120L (F. V. P. 169 and Lot 120A), East by Lot 120X in F. V. P. 169, South by Lot 118D in F. V. P. 169, West by T. P. 350432 and Viharahena - Ulliduwawa Road.

Containing in extent Five Acres (05A., 00R., 00P.).

THE SECOND SCHEDULE

All that the entirety of the soil together with everything standing thereon of the divided and defined Lot 04 depicted

in Plan No. 128/2015 dated 15.06.2015 made by K. V. P. B. Keerthilal, Licensed Surveyor amalgamated Lots 01 and 02 depicted in Plan No. 1934 dated 17.12.1976 made by J. Darmapala, Licensed Surveyor of the Land called Kariwilawelahena depicted as T. P. 350432 and know as Galpoththehena in Uduwaka, Mathugobe in Andaradeniya Grama Niladhari's Division in Pallepattu in Kotapola Pradeshiya Sabha Limits and Divisional Secretary's Division in Morawak Korale in Matara District in Southern Province and above said Lot 04 is bounded on the, North by Lot 03 in Plan No. 128/2015, East by Lot 118D in F. V. P. 169, South-east by Lot 08 (Access Road), 05 and 07 in Plan No. 128/2015, South-west by Lot 120U in F. V. P. 169, West by Lot 712 in F. V. P. 169.

Containing in extent Two Acres, Three Roods and Twenty Perches (02A., 03R., 20P.).

Together with the right of way and all other connected rights over and along Lots 08 and 09 depicted in Plan No. 128/2015 aforesaid.

THE THIRD SCHEDULE

All that the entirety of the soil together with everything standing thereon of the divided and defined Lot C depicted in Plan No. 56/2016 dated 14.03.2016 made by K. V. P. B. Keerthilal, Licensed Surveyor of amalgamated Lots 01 and 02 depicted in Plan No. 1618 dated 27.10.1981 made by M. A. Selvin Premarathna, Licensed Surveyor of 10 Acre Portion depicted in Plan No. 631M dated 10.09.1964 made by A. I. De S. Senevirathna, Licensed Surveyor of Lot A of Gorton Portion of Beverly Estate in Kiriweldola in Kandilpana Grama Niladhari's Division in Neluwa Pradeshiya Sabha Limits and Divisional Secretary's Division in Hinidum Pattu in Galle District in Southern Province and above said Lot C is bounded on the, North by Boundary of Sabaragamuwa Province, East, South and West by Portion of this land.

Containing in extent Ten Acres (10A., 00R., 00P.) (4.0470 Hectares).

By order of Board,

K. A. L. T. RANAWEERA,
DGM (Legal)/Board Secretary.

07-194/6

**HATTON NATIONAL BANK PLC
THAMPUTTEGAMA BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Gammedda Liyanage Sunethra Nilanthi Wijesiri *alias*
Gammedda Liyanage Sunethra Nilanthi Wijayasiri.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Gammedda Liyanage Sunethra Nilanthi Wijesiri *alias* Gammedda Liyanage Sunethra Nilanthi Wijayasiri as the Obligor has made default in payment due on Bond Nos. 5272 dated 13.03.2008, 5476 dated 28.08.2008, 6132 dated 24.02.2010, 6952 dated 02.11.2011 and 8389 dated 15.06.2015 all attested by A. V. A. Dissanayake, Notary Public of Anuradhapura in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 01st February, 2018 a sum of Rupees Twelve Million Two Hundred and Ninety-four Thousand Eight Hundred and Seventy-nine and cents One only (Rs. 12,294,879.01) due only for Development Loan facility extended to you on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 5272, 5476, 6132, 6952 and 8389 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of All Island for recovery of the said sums totaling to (Rs. 12,294,879.01) together with further interest from 02nd February, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

An allotment of land called "Kongahayaya and Walpaluwewelbima" Lot No. 1 in Plan No. 7621 dated 2003.07.05 made by W. D. Dassanayake, Licensed Surveyor (resurvey of Lot No. B in Plan No. 50 dated 1958.05.19 made by L. B. Fernando, Licensed Surveyor), situated at Walpaluwa Village (Part of Lot 254 in I. S. P. P. 13) in Ihala Kelegam Tulana in Grama Niladhari Division No. 571 in Kalagam Korale North in Kalagam Palatha in Divisional Secretary's Division of Ipalogama in the District of Anuradhapura in North Central Province and bounded on the North by Lot No. A in Plan No. 50,

on the East by Reservation, on the South by Lot Nos. 3E and 3D in F. V. P. 835 and T. P. 356724, T. P. 356724, T. P. 356857, T. P. 356390 and Reservation along Walpaluwa Ela and on the West by Reservation along Walpaluwa Ela and containing in extent Seven Acres and Four Perches (7A., 0R., 4P.) and Two decimal Eight Four Two Nine Hectare (Hec. 02.8429) together with the buildings, trees, Plantation and everything standing thereon and registered in S 05/169 at the Anuradhapura Land Registry.

By order of Board,

K. A. L. T. RANAWEERA,
DGM (Legal)/Board Secretary.

07-194/7

**HATTON NATIONAL BANK PLC
WELIVERIYA BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Mahamaluge Umayanga Wickramarathna Perera and Piyumkara Pathirennhelage Dushantha Sanjeewa Thilakarathne Partners of Sanjeewa Distributors.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Mahamaluge Umayanga Wickramarathna Perera and Piyumkara Pathirennhelage Dushantha Sanjeewa Thilakarathne carrying on business as a partnership under the name style and firm of "Sanjeewa Distributors" as the Obligors have made default in payment due on Bond Nos. 588, 788 and 998 dated 30.06.2016, 23.12.2016 and 29.08.2017 all attested by M. L. A. D. Gunathilaka, Notary Public of Gampaha in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 12th March, 2018 a sum of Rupees Fifteen Million Four Hundred and Eighty Thousand Seven Hundred and Sixty-four and cents Thirty-eight only (Rs. 15,480,764.38) on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said

Bond Nos. 588, 788 and 998 be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 15,480,764.38 together with further interest from 13th March, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 in Plan No. 1727-2015 dated 24th July, 2015 made by R. D. Liyanage, Licensed Surveyor of the land called "Thelabugahawatta *alias* Ambagahawatta" together with the buildings and everything standing thereon situated at Weliveriya East in the Grama Niladhari Division of No. 241B, East Weliveriya and Divisional Secretary's Division of Gampaha within the Henarathgoda Sub-Office of Gampaha Pradeshiya Sabha Limits in the Meda Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Road and the lands owned by H. S. W. Perera and K. G. T. W. Grero, on the East by Lot 2 (10 feet wide road), on the South by Jayanthi Mawatha (Pradeshiya Sabha Road) and on the West by Lands owned by T. R. Fernando and W. A. Wijesinghe and containing in extent One Rood and Twenty-one decimal Five Seven Perches (0A., 1R., 21.57P.) according to the said Plan No. 1727-2015 and registered under Volume/Folio P 444/63 at the District Land Registry of Gampaha.

By order of the Board,

K. A. L. T. RANAWEERA,
DGM (Legal)/Board Secretary.

07-194/8

HATTON NATIONAL BANK PLC WELIMADA BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Anthinna Marakkalage Buddadasa and Anthinna Marakkalage Chamika Shiranthi.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Anthinna Marakkalage Buddadasa and Anthinna Marakkalage Chamika Shiranthi as the Obligors have made default in payment due on Bond No. 2630 dated 03rd December, 2015 attested by I. H. Rajapakshe, Notary Public of Badulla in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 08th January, 2018 a sum of Rupees Six Million Five Hundred and Twenty-four Thousand Six Hundred and Forty-eight and cents Seven only (Rs. 6,524,648.07) on the said Bond and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 2630 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 6,524,648.07 together with further interest from 09th January, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1158 dated 22.01.2002 made by A. K. Ananda W. de Silva, Licensed Surveyor from and out of the land together with the everything standing thereon situated at Attalapitiyagama in Bindunuwewa Grama Niladhari Division in the Medikinda Mahapalatha Korale within the Divisional Secretariat Division of Bandarawela in the District of Badulla, Uva Province and which said Lot 1 is bounded on the North by Reservation for Water Course, on the East by Road, on the South by Reservation for Path more correctly and on the West by Remaining portion of the same land and containing in extent One Rood and Seven decimal Eight Perches (0A., 1R., 7.8P.) according to the said Plan No. 1158 dated 22.01.2002 made by A. K. Ananda W. de Silva, Licensed Surveyor and registered in V 40/80 at the District Land Registry of Badulla.

By order of the Board,

K. A. L. T. RANAWEERA,
DGM (Legal)/Board Secretary.

07-194/9

**HATTON NATIONAL BANK PLC
MARAWILA BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Mr. Warnakulasooriya Jayadhu Roshan Srimal Fernando.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Mr. Warnakulasooriya Jayadhu Roshan Srimal Fernando as the Obligor has made default in payment due on Bond Nos. 1094 dated 21.01.2016 and 1457 dated 29.11.2016 both attested by S. M. N. Geethani, Notary Public of Chilaw in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 02nd April, 2018 a sum of Rupees Nine Million Nine Hundred and Seventy-one Thousand Two Hundred and Thirty-nine and cents Forty-three only (Rs. 9,971,239.43) on the said Bonds only for the Development Loan facility extended to you and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 1094 and 1457 be sold by Public Auction by D. Kelaart, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 9,971,239.43 together with further interest from 03rd April, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 02 depicted in Plan No. 115/2004 dated 11.09.2004 made by V. Balasubramaniam, Licensed Surveyor and Endorsement made by Y. M. Ranjith Yapa, Licensed Surveyor dated 19.01.2016, which is extent of (11A., 02R., 00P.), land called "Munumulai Baun" situated at Daluwa Grama Niladhari Division of Daluwa, Divisional Secretariat Office of Kalpitiya within the Pradeshiya Sabha Limits of Kalpitiya, Mel Akkarei Pattu South, Kalpitiya Division, in Land Registry Division of Puttalam in the District of Puttalam, North Western Province.

North: Lot 01 (allotted to W. E. Fernando), East: Pradeshiya Sabha Road (From Thoduwawa to Main Road), South: Lot 03 (allotted to W. S. Fernando), West: State Land (Alienated to the Villagers).

And containing in extent Eleven Acre and Two Roods (11A., 02R., 00P.) together with the soil, plantations, buildings and everything standing thereon as per the aforesaid Plan No. 115/204.

By order of the Board,

K. A. L. T. RANAWERA,
DGM (Legal)/Board Secretary.

07-194/10

**HATTON NATIONAL BANK PLC
KILINCHCHI BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Mr. Navarathinam Ravikumar.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Mr. Navarathinam Ravikumar as the Obligor has made default in payment due on Bond No. 1204 dated 08th August, 2016 attested by J. Sivaramasarma, Notary Public of Jaffna in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 16th April, 2018 a sum of Rupees Five Million Two Hundred and Thirty-six Thousand Five Hundred and Eighty-four and cents Forty-nine only (Rs. 5,236,584.49) on the said Bond and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 1204 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 5,236,584.49 together with further interest from 17th April, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land and premises called "Kilinochchi Kaadu" together with everything standing thereon depicted as Lot 2 in Plan No. 999 dated 03.01.1988 made by A. V. Gnanaratnam, Licensed Surveyor containing in extent of 04.135 Kls but according

to recent survey depicted as Lot 1 in Plan No. 2016/4/109 dated 12.05.2016 made by A. Kandasamy, Licensed Surveyor situated at Kilinochchi in Karaichchi Pattu in the Grama Niladhari Division of Kilinochchi Town (KN/23) within the administrative limits of Karaichchi Pradeshiya Sabha in the Divisional Secretariat Division of Karaichchi in the District of Kilinochchi Northern Province containing in extent of Three decimal Six Six Perches (00A., 00R., 03.66P.) according to the said Plan No. 2016/4/109 and which said Lot 1 is bounded on the East by Path depicted as Lot 8 in the said Plan No. 999, on the North by the property depicted as Lot 1 in the said Plan No. 999, on the West by A9 Road and reservation along that and on the South by the property depicted as Lot 3 in the said Plan No. 999 and the whole hereof and registered in volume/folio - A 10/48 at the Kilinochchi District Land Registry.

By order of Board,

K A L T R A N A W E E R A,
DGM (Legal)/Board Secretary.

07-194/11

**HATTON NATIONAL BANK PLC
CHILAW BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Sinnadurai Thayaparan/Jamuna Thayaparan.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23rd May, 2018 it was resolved specially and unanimously.

Whereas Sinnadurai Thayaparan/Jamuna Thayaparan as the Obligor has made default in payment due on Bond No. 5519 dated 21.08.2008 attested by S. A. E. Pinto, Notary Public of Chilaw in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 31st March, 2018 a sum of Rupees Eight Million Forty-nine Thousand Ninety-six and cents Eighty-six only (Rs. 8,049,096.86) on the said Bond only for the Term Loan facility extended to you among other facilities and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said

Bond No. 5519 be sold by Public Auction by J. W. E. Jayawardhana, Licensed Auctioneer of Colombo, for recovery of the said sum of Rs. 8,049,096.86 together with further interest from 01st April, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided portion of land marked Lot 2 depicted in Plan No. 2859B dated 21.12.1980 made by A. G. S. B. Parakrama, Licensed Surveyor of the land called "Ichchampitiya Estate" situated at Sinhapura Road within the Urban Council Limits of Chilaw Town in Anavilundan Pattu of Pitigal Korale North within the Registration Division of Chilaw in Puttalam District, North Western Province and bounded on the North by Lot 3 in the said Plan No. 2859B, East by Lot 61 in Plan No. 1626, South by Sinhapura Road and West by Lot 1 in the said Plan No. 2859B and containing in extent Twenty-one Perches (0A., 0R., 21P.) the said land is now depicted as Lot 1 in Plan No. 3214 dated 16.03.2007 made by S. Sritheran, Licensed Surveyor and which said Lot 1 in Plan No. 3214 is bounded on the North by Lot B in Plan No. 2859B made by A. G. S. B. Parakrama, Licensed Surveyor, East by Lot 61 in Plan No. 1626 owned by Kumari Corea, South by Sinhapura Road from Puttalam Road to Kurunegala Road and West by Lot 1 in Plan No. 2859B owned by N. M. P. Douglas Fernando and Lot 1 in the said Plan No. 2859B owned by N. M. T. Jude Fernando and containing in extent Twenty-one Perches (0A., 0R., 21P.) together with everyting standing thereon.

By order of Board,

K A L T R A N A W E E R A,
DGM (Legal)/Board Secretary.

07-194/12

**HATTON NATIONAL BANK PLC
KUNDASALE BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Vijayakumar Vinothini.
Balachandran Senthil Kumar.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th October, 2017 it was resolved specially and unanimously.

Whereas Vijayakumar Vinothini and Balachandran Senthil Kumar as the Obligors have made default in payment due on Bond Nos. 4270 dated 21st March, 2016, 4306 dated 28th April, 2016 and 4398 dated 02nd September, 2016 all attested by M. S. Perera, Notary Public of Kandy, in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 30th August, 2017 a sum of Rupees Twenty-three Million Eight Hundred and Ten Thousand One Hundred and Forty-six and cents Seventy-one only (Rs. 23,810,146.71) on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 4270, 4306 and 4398 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of all island, for recovery of the said sum of Rs. 23,810,146.71 together with further interest from 31st August, 2017 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined land marked Lot 1 depicted in Plan No. 5940 dated 08.01.2016 made by C. D. Adhihetty, Licensed Surveyor from and out of the land "Dambagaha Watta" situated in Nattharampotha in Udagampaha Korale of Pathadumbara with in the Grama Niladari Division of Naththarampotha-684 within the Pradeshiya Sabha Limits of Kundasale in the Divisional Secretariat Division of Kundasale in the District of Kandy, Central Province and bounded,

On the North-East by Lot 1 in Plan No. 11010, on the South-east by Sabhapathi Pillalage Watta, on the West by Road from Mannikhinna to Nattarampotha Junction, on the North-west by Lot 2 in Plan No. 11010.

Containing in extent Twenty-seven decimal Four Six Perches (0A., 0R., 27.46P.) according to the said Plan No. 5940.

By order of Board,

K A L T RANAWEERA,
DGM (Legal)/Board Secretary.

07-194/13

HATTON NATIONAL BANK PLC DICKWELLA BRANCH (Formerly known as Hatton National Bank Ltd)

Constituent : Loku Kamadi Hennadige Ravindra Thilak Kumara Pas Hennadige Tharanga Kumara "Thisara", Aluthgoda, Dickwella.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 23.05.2018.

It was resolved

- * That the immovable property secured by Bond No. 2329 dated 03.10.2012 attested by T. N. Pinidiya, Notary Public of Matara be sold by public auction by J. W. E. Jayawardena, Licensed Auctioneer.
- * That the authority given to K. P. N. Silva, Licensed Auctioneer, by resolution dated 29.06.2017, be withdrawn and the aforesaid resolution dated 29.06.2017 is amended to the extent stated herein.

By order of Board,

K A L T RANAWEERA,
DGM (Legal)/Board Secretary.

07-194/14

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 4 of the Recovery of Loans by Banks (Special Provision) Act, No. 4 of 1990

Account No. 1050010800.
Loan Account Nos. 1820066, 1907067, 2055324,
2134383 and 2183943.
City Fashion Distributors (Private) Limited.

AT a meeting held on 29.06.2018 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows :-

Whereas City Fashion Distributors (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 38, Sirimal Uyana, Mattegoda, Polgasovita as the Obligor and Palliya Guruge Ajith Upamalaka Nanayakkara as the Mortgagor have

made default in the payment due on Bond Nos. 87 dated 1st November 2013 and 145 dated 13th November 2014 both attested by P. A. D. C. K. Perera, Notary Public of Galle and 243 dated 21st October 2016 attested by P. S. L. De Silva, Notary Public of Galle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 1st Schedule hereto)

And whereas City Fashion Distributors (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 38, Sirimal Uyana, Mattegoda, Polgasovita as the Obligor and Palliya Guruge Ajith Upamalaka Nanayakkara as the Mortgagor have made default in the payment due on Bond Nos. 86 dated 1st November, 2013 and 144 dated 13th November 2014 both attested by P. A. D. C. K. Perera, Notary Public of Galle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 2nd Schedule hereto)

And whereas City Fashion Distributors (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 38, Sirimal Uyana, Mattegoda, Polgasovita as the Obligor and Palliya Guruge Ajith Upamalaka Nanayakkara as the Mortgagor have made default in the payment due on Bond Nos. 88 dated 1st November, 2013 and 146 dated 13th November 2014 both attested by P. A. D. C. K. Perera, Notary Public of Galle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 3rd Schedule hereto)

And whereas City Fashion Distributors (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 38, Sirimal Uyana, Mattegoda, Polgasovita as the Obligor has made default in the payment due on Bond No. 1585 dated 7th July 2015 attested by R. A. M. N. Rajasuriya, Notary Public of Colombo in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 4th Schedule hereto)

And whereas there is now due and owing to the Commercial Bank of Ceylon PLC as at 31st May, 2018 a sum of Rupees Two Hundred and Sixteen Million Six Hundred and Thirty-seven Thousand Four Hundred and Sixty-three and Cents Ninety-four (Rs. 216,637,463.94) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the properties and premises morefully described in the 1st, 2nd, 3rd, and 4th Schedules hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 87, 145, 243, 86, 144, 88, 146 and 1585 be sold by Public Auction by Mr. L. B. Senanyake, Licensed Auctioneer of Thrivanka and Senanyake Auctioneers of No. 200, 2nd

Floor, Hulftsdrop Street, Colombo 12 for the recovery of the said sum of Rupees Two Hundred and Sixteen Million Six Hundred and Thirty-seven Thousand Four Hundred and Sixty-three and Cents Ninety-four (Rs. 216, 637, 463.94) with further interest on a sum of Rs. 22,521,598.58 at 28% per annum and on a sum of Rs. 9,166,642.00 at 9.50% per annum and on a sum of Rs. 77,141,000.00 at 9.00% per annum and on a sum of Rs. 98,376,444.00 at 16.00% per annum from 1st June 2018 to date of sale together with Costs of Advertising and any other charges incurred less payments (if any) since received.

THE 1ST SCHEDULE

All that divided and defined allotment of land marked Lot B depicted in Plan No. 48/2003 dated 07.08.2003 made by G. B. S. Bandula Silva, Licensed Surveyor of land called Ambagahawatta together with the buildings, trees, plantations and everything else standing thereon presently bearing Assessment No. 68, Sri Hemananda Mawatha situated at Bataganwila within the Grama Niladhari Division of Bataganwila - 98 B and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot B is bounded on the North by Sri Hemananda Mawatha, on the East by Water Course and Elliot Road, on the South by Puwakwatta and on the West by Lot A of the same land and containing in extent Twenty-nine decimal Two Naught Perches (0A., 0R., 29.20P.) or 0.07386 Hectares as per the said Plan No. 48/2003 and registered under Volume/folio Q 34/147 at the Galle Land Registry.

THE 2ND SCHEDULE

All that divided and defined allotment of land marked Lot 3A depicted in Plan No. 17/2002 dated 19.03.2002 made by G. B. S. Bandula Silva, Licensed Surveyor of Lot 03 of the land called Pashaul Owita together with the buildings, trees, plantations and everything else standing thereon presently bearing Assessment No. 384 (Part), Hendry Pedris Mawatha situated at Dangedara within the Grama Niladhari Division of 97D - Dangedara East and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 3A is bounded on the North by Deedige Owita *alias* Thepanisge Owita, on the East by subdivided Lot 3B1 and Lot 3B2 of the same land, on the South by Lot 11 of the same land (20 feet wide Road Reservation) and on the West by Lot 2 of the same land and containing in extent One Rood (0A., 1R., 0P.) or 0.10117 Hectares as per the said Plan No. 17/2002 and registered under Volume/folio Q 34/135 at the Galle Land Registry.

Which aforesaid allotment of land according to recent figure of Survey Plan No. 66/2013 dated 02.10.2013 made

by G. B. S. Bandula Silva, Licensed Surveyor described as follows.

All that divided and defined allotment of land marked Lot 3A depicted in Plan No. 66/2013 dated 02.10.2013 made by G. B. S. Bandula Silva, Licensed Surveyor of Lot 03 of the land called standing Pashaul Owita together with the buildings, tress, plantations and everything else standing thereon presently bearing Assessment No. 384 (Part), Hendry Pedris Mawatha situated at Dangedara within the Grama Niladhari Division of 97D - Dangedara East and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 3A is bounded on the North by Deedige Owita *alias* Thepanisge Owita, on the East by subdivided Lot 3B1 of Lot 03 and Lot 3B2 of the same land, on the South by Lot 11 of the same land (20 feet wide Road Reservation) and on the West by Lot 2A1 of Lot 02 and Lot 2B1 of the same land and containing in extent Thirty Nine Decimal Five Three Perches (0A., 0R., 39.53P.) or 0.09998 Hectares as per the said Plan No. 66/2013.

All that divided and defined allotment of land marked Lot 3B2 depicted in Plan No. 17/2002 dated 19.03.2002 made by G. B. S. Bandula Silva, Licensed Surveyor (also depicted in Plan No. 42/95 dated 22.08.1995 made by G. B. S. Bandula Silva, Licensed Surveyor) of Lot 3B of Lot 03 of the land called Pashaul Owita together with the buildings, tress, plantations and everything else standing thereon presently bearing Assessment No. 384 (Part), Hendry Pedris Mawatha situated at Dangedara within the Grama Niladhari Division of 97D - Dangedara East and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 3B2 is bounded on the North by Lot 3B1 of the same land, on the East by Lot 10 of the same land (10 feet wide Road Reservation), on the South by Lot 11 of the same land (20 feet wide Road Reservation) and on the West by Lot 3A of the same land and containing in extent Twenty Five Perches (0A., 0R., 25P.) or 0.06323 Hectares as per the said Plan No. 17/2002 and registered under Volume/ folio Q 34/136 at the Galle Land Registry.

Which aforesaid allotment of land according to recent figure of Survey Plan No. 66/2013 dated 02.10.2013 made by G. B. S. Bandula Silva, Licensed Surveyor described as follows.

All that divided and defined allotment of land marked Lot 3B2 depicted in Plan No. 66/2013 dated 02.10.2013 made by G. B. S. Bandula Silva, Licensed Surveyor of Lot 3B of Lot 03 of the land called Pashaul Owita together with the buildings, tress, plantations and everything else standing thereon presently bearing Assessment No. 384 (Part),

Hendry Pedris Mawatha situated at Dangedara within the Grama Niladhari Division of 97D - Dangedara East and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 3B2 is bounded on the North by Lot 3B1 of Lot 03 of the same land, on the East by Lot 10 of the same land (10 feet wide Road Reservation), on the South by Lot 11 of the same land (20 feet wide Road Reservation) and on the West by Lot 3A of the same land and containing in extent Twenty Five Perches (0A., 0R., 25P.) or 0.06323 Hectares as per the said Plan No. 66/2013.

All that divided and defined allotment of land marked Lot 2B1 depicted in Plan No. 366 dated 20.09.2004 made by P. P. Stephen, Licensed Surveyor of Lot 2B of Lot 02 of the land called Pashaul Owita together with the buildings, tress, plantations and everything else standing thereon presently bearing Assessment No. 384 (Part), Hendry Pedris Mawatha situated at Dangedara within the Grama Niladhari Division of 97D - Dangedara East and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 2B1 is bounded on the North by Lot 2A1 of the same land, on the East by Lot 03 of the same land (now Lot 3A of the same land), on the South by Lot 11 of the same land (20 feet wide Road Reservation) and on the West by Hendry Pedris Mawatha (High Road) and containing in extent One Rood Two decimal Six Naught Perches (0A., 1R., 2.60P.) or 0.10775 Hectares as per the said Plan No. 366 and registered under Volume/ folio Q 34/137 at the Galle Land Registry.

Which aforesaid allotment of land according to recent figure of Survey Plan No. 66/2013 dated 02.10.2013 made by G. B. S. Bandula Silva, Licensed Surveyor described as follows.

All that divided and defined allotment of land marked Lot 2B1 depicted in Plan No. 66/2013 dated 02.10.2013 made by G. B. S. Bandula Silva, Licensed Surveyor of Lot 2B of Lot 02 of the land called Pashaul Owita together with the buildings, tress, plantations and everything else standing thereon presently bearing Assessment No. 384 (Part), Hendry Pedris Mawatha situated at Dangedara within the Grama Niladhari Division of 97D - Dangedara East and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 2B1 is bounded on the North by Lot 2A1 of Lot 02 of the same land, on the East by Lot 3A of the same land, on the South by Lot 11 of the same land (20 feet wide Road Reservation) and on the West by Hendry Pedris Mawatha and containing in extent One Rood Naught Two Decimal Six Naught Perches (0A., 1R., 2.60P.) or 0.10775 Hectares as per the said Plan No. 66/2013.

Together with the Right of Way and other servitude rights over, along and under the Lot 11 depicted in Plan No. 17/2002, Plan No. 66/2013 and Plan No. 366 aforesaid.

THE 3RD SCHEDULE

All that divided and defined allotment of land marked Lot 9A depicted in Plan No. 798 dated 30.09.2005 made by U. Wewelwala, Licensed Surveyor of Lot 09 of the land called Pashaul Owita together with the buildings, trees, plantations and everything else standing thereon situated at Dangedara within the Grama Niladhari Division of 97D - Dangedara East and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 9A is bounded on the North by Deedige Owita *alias* Thepanisge Owita, on the East by Road from Hirimbura Road to houses, on the South by portion of same land and on the West by Lot 9B of the same land and containing in extent Thirteen Perches (0A., 0R., 13P.) or 0.0329 Hectare as per the said Plan No. 798 and registered under Volume/folio Q 65/06 at the Galle Land Registry.

All that divided and defined allotment of land marked Lot 9B depicted in Plan No. 798 dated 30.09.2005 made by U. Wewelwala, Licensed Surveyor of Lot 09 of the land called Pashaul Owita together with the buildings, trees, plantations and everything else standing thereon situated at Dangedara within the Grama Niladhari Division of 97D - Dangedara East and the Divisional Secretary's Division of Galle within the Municipal Council Limits and Four Gravets of Galle in the District of Galle Southern Province and which said Lot 9B is bounded on the North by Deedige Owita *alias* Thepanisge Owita, on the East by Lot 9A of the same land, on the South by portion of same land and on the West by Lot 10 (10 ft Road Reservation) and Lot 3^{B1} of the same land and containing in extent Seven Perches (0A., 0R., 7P.) or 0.0179 Hectare as per the said Plan No. 798 and registered under Volume/folio Q 65/07 at the Galle Land Registry.

Together with the Right of Way and other servitude rights over, along and under the Lot 10 and 11 depicted in Plan No. 1333 aforesaid.

THE 4TH SCHEDULE

1. All that divided and defined allotment of land marked Lot A depicted in Plan No. 1835 dated 29th May, 2013 made by J. R. Alahakone, Licensed Surveyor (being a resurvey of the existing boundaries of Lot 1 (excluding the portion of land acquired for the widening of Kandy Road) depicted in Plan No. 1649 dated 13th January, 1965 made by P. Athuraliye, Licensed Surveyor and Lots B1 and B2/1 both depicted in Plan No. 466/1993 dated 9th August 1993 made by K. A. Rupasinghe, Licensed Surveyor) of the land

called Delgahawatta and Delgahawatte Kebella together with the buildings, trees, plantations and everything else standing thereon presently bearing Assessment Nos. 336 and 344/1 Kandy Road situated at Pahala Biyanwila Village in the Grama Niladhari Division of Pahala Biyanwila East in Divisional Secretariat Division of Biyagama within the Pradeshiya Sabha limits of Biyagama in the Adicari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot A is bounded on the North by Kandy Road, land of the heirs of late Jane Nona and land of J. M. David, on the East by land of the heirs of late Jane Nona and land of J. M. David, on the South by Lot B2/2 in Plan No. 466/1993 and Road Way (Lot 2 in Plan No. 1649) and on the West Road Way (Lot C1 in Plan No. 35/1966 of H. S. Perera, Licensed Surveyor and Lot 2 in Plan No. 1649) and containing in extent One Rood and Naught decimal Three Naught Perches (0A., 1R., 0.30P.) or 0.10193 Hectare according to the said Plan No. 1835.

Which said land is formed by an amalgamation of the following lands ;

a. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1649 dated 13th January, 1965 made by P. Athuraliye, Licensed Surveyor of the land called Delgahawatta together with the buildings, trees, plantations and everything else standing thereon situated at Pahala Biyanwila Village in the Grama Niladhari Division of Pahala Biyanwila East in Divisional Secretariat Division of Biyagama within the Pradeshiya Sabha limits of Biyagama in the Adicari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 1 is bounded on the North-East by land of J. Jane Nona, on the South-East by Lot 2 (7 feet - 4 feet) wide Road Way, on the South-West by Lot 2 (7 feet wide) Road Way and on the North-West by Kandy Road and containing in extent Thirty Two Decimal Five Naught Perches (0A., 0R., 32.50P.) according to the said Plan No. 1649 and registered under Volume/ Folio N 155/71 at the Gampaha Land Registry.

b. All that divided and defined allotment of land marked Lot B1 depicted in Plan No. 466/1993 dated 9th August, 1993 made by K. A. Rupasinghe, Licensed Surveyor of the land called Delgahawatte Kebella together with the buildings, trees, plantations and everything else standing thereon situated at Pahala Biyanwila Village in the Grama Niladhari Division of Pahala Biyanwila East in Divisional Secretariat Division of Biyagama within the Pradeshiya Sabha limits of Biyagama in the Adicari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot B1 is bounded on the North by land of Dr. Jayaweera, land of the heirs of Jane Nona and land of J. M. David, on the East by land of J. M. David, on the South by Lot B2/1 and on the West by Dewata and containing in

extent Eight decimal Eight Nought Perches (0A., 0R., 8.80P.) or 0.0222 Hectare according to the said Plan No. 466/1993 and registered under Volume/Folio C 466/188 at the Gampaha Land Registry.

c. All that divided and defined allotment of land marked Lot B2/1 depicted in Plan No. 466/1993 dated 9th August, 1993 made by K. A. Rupasinghe, Licensed Surveyor of the land called Delgahawatte Kebella together with the buildings, trees, plantations and everything else standing thereon situated at Pahala Biyanwila Village in the Grama Niladhari Division of Pahala Biyanwila East in Divisional Secretariat Division of Biyagama within the Pradeshiya Sabha limits of Biyagama in the Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot B2/1 is bounded on the North by Lot B1, on the East by land of J. M. David, on the South by Lot B2/2 and on the West by Lot B2/2 and Dewata and containing in extent Nought One Decimal Three Naught Perches (0A., 0R., 01.30P.) or 0.0033 Hectares according to the said Plan No. 466/1993 and registered under Volume/ Folio C 407/51 at the Gampaha Land Registry.

2. All that divided and defined allotment of land marked Lot 2 (Reservation for Road 7-4 feet wide) depicted in Plan No. 1649 dated 13th January, 1965 made by P. Athuraliye, Licensed Surveyor of the land called Delgahawatta situated at Pahala Biyanwila Village in the Grama Niladhari Division of Pahala Biyanwila East in Divisional Secretariat Division of Biyagama within the Pradeshiya Sabha limits of Biyagama in the Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 2 is bounded on the North-East by Lot 1, on the South-East by lands of M. L. Aslin Nona and on the South-West by land of K. A. Somapala and on the North-West by Kandy Road and containing in extent Nought Seven Decimal One Five Perches (0A., 0R., 07.15P.) according to the said Plan No. 1649 and registered under Volume/ Folio N 155/72 at the Gampaha Land Registry.

Mrs. RANJANI GAMAGE,
Company Secretary.

07-177

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Account No. 1141001188.
Loan Account Nos. 703721, 1719859 and 2017512.
Rupasinghe Rice Mills.

AT a meeting held on 25th May, 2018 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Sinhalage Chandralal Rupasinghe carrying on business as the Sole Proprietor under the name and style of "Rupasinghe Rice Mills" as the Obligor has made default in the payment due on Bond Nos. 5963 dated 25th November 2010, 7211 dated 26th June 2012, 8114 dated 21st October 2013 and 8440 dated 24th March 2014 all attested by E. M. A. Bandara, Notary Public of Kegalle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 1st Schedule hereto).

And whereas Sinhalage Chandralal Rupasinghe carrying on business as the Sole Proprietor under the name and style of "Rupasinghe Rice Mills" as the Obligor has made default in the payment due on Bond Nos. 5965 dated 25th November 2010 and 8441 dated 24th March 2014 Both attested by E. M. A. Bandara, Notary Public of Kegalle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 2nd Schedule hereto).

And whereas Sinhalage Chandralal Rupasinghe carrying on business as the Sole Proprietor under the name and style of "Rupasinghe Rice Mills" as the Obligor has made default in the payment due on Bond Nos. 6531 dated 19th July 2011, 7210 dated 26th June 2012, 8116 dated 21st October 2013 and 8443 dated 24th March 2014 all attested by E. M. A. Bandara, Notary Public of Kegalle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 3rd Schedule hereto).

And whereas Sinhalage Chandralal Rupasinghe carrying on business as the Sole Proprietor under the name and style of "Rupasinghe Rice Mills" as the Obligor has made default in the payment due on Bond Nos. 136 dated 22nd October 2013 attested by M. S. P. Peiris, Notary Public of Kurunegala and 8444 dated 24th March 2014 attested by E. M. A. Bandara, Notary Public of Kegalle in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 4th Schedule hereto).

And whereas there is now due and owing to the Commercial Bank of Ceylon PLC as at 14th February 2018 a sum of Rupees Thirty Six Million Three Hundred and Nineteen Thousand Two Hundred and Sixty-one and Cents Fifty-four (Rs. 36,319,261.54) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the properties and premises morefully described in the 1st, 2nd, 3rd and 4th Schedules hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 5963, 7211, 8114, 8440, 5965, 8441, 6531, 7210, 8116,

8443, 136 and 8444 be sold by Public Auctions by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka and Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Thirty-six Million Three Hundred and Nineteen Thousand Two Hundred and Sixty-one and Cents Fifty-four (Rs. 36,319,261.54) with further interest on a sum of Rs. 9,372,186.27 at 28% per annum and on a sum of Rs. 5,117,400.00 at 13.57% per annum (SMERDP +4.5% per annum) and on a sum of Rs. 7,186,800.00 at 11% per annum and on a sum of Rs. 10,800,000.00 at 14.5% per annum from 15th February 2018 to date of sale together with Costs of Advertising and any other charges incurred less payments (if any) since received.

THE 1ST SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1387 dated 5th October, 1998 made by A. A. Padmadasa, Licensed Surveyor of the land called 'Gira Ambe Owita now Watta' together with the buildings, trees, plantations and everything else standing thereon situated at Barahelagamuwa Village within the Grama Niladhari Division of Barahelagamuwa in Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha limits of Polgahawela in Udapola Otota Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by land claimed by Robert Gunawardena and Wimalarathne, on the East by Ela, on the South by land claimed by J. Rajapakshe and Road on the West by land claimed by Swarna and S. D. Rupasinghe and containing in extent One Rood and Twenty Eight Perches (0A., 1R., 28P.) according to the said Plan No. 1387 and registered under Volume/ Folio T 33/105 at the Kurunegala Land Registry.

Which said land according to a recent survey is described as follows;

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 5971 dated 24th November, 2010 made by A. A. Padmadasa, Licensed Surveyor of the land called 'Gira Ambe Owita now Watta' together with the buildings, trees, plantations and everything else standing thereon situated at Barahelagamuwa Village in the Grama Niladhari Division of Barahelagamuwa in Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha limits of Polgahawela in Udapola Otota Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by land claimed by Robert Gunawardena and Wimalarathne, on the East by Ela, on the South by land claimed by J. Rajapakshe and Road on the West by land claimed S. C. Rupasinghe and containing in extent One Rood and Twenty Eight Perches (0A., 1R., 28P.) according to the said Plan No. 5971.

THE 2ND SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 4164 dated 22nd April, 2006 made by A. A. Padmadasa, Licensed Surveyor of the land called 'Mawathawatta also called as Girambhithinawatta' together with the buildings, trees, plantations and everything else standing thereon situated at Barahelagamuwa Village within the Grama Niladhari Division of Barahelagamuwa in Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha limits of Polgahawela in Udapola Otota Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by Lot 1 in Plan No. 1379, on the East by Lot 2B in Plan No. 1379, on the South by balance portion of Lot 2A and on the West by Road way depicted in Plan No. 1379 and containing in extent Four decimal Eight Nought Perches (0A., 0R., 4.80P.) according to the said Plan No. 4164 and registered under Volume/ Folio F 1129/224 at the Kurunegala Land Registry.

THE 3RD SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 5986 dated 13th December 2010 made by A. A. Padmadasa, Licensed Surveyor of the land called 'Beligahamulawatta' together with the buildings, trees, plantations and everything else standing thereon situated at Barahelagamuwa Village within the Grama Niladhari Division of Barahelagamuwa in Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha limits of Polgahawela in Udapola Otota Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by Road, on the East by Galkotuwewatta claimed by Soratha Thero, on the South by Lot 1 in Plan No. 5261 made by A. A. Padmadasa, Licensed Surveyor and on the West by Pradeshiya Sabha Road Girambe to Barahelagamuwa and containing in extent Thirteen decimal Five Four Perches (0A., 0R., 13.54P.) according to the said Plan No. 5986 and registered under Volume/ Folio F 1025/49 at the Kurunegala Land Registry.

THE 4TH SCHEDULE

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1228 dated 30th March 1998 made by A. A. Padmadasa, Licensed Surveyor of the land called 'Hitinawatta, Kongahamulawatta, Divulgahamulawatta and Pinnagolle Kongahamulawatta' together with the buildings, trees, plantations and everything else standing thereon situated at Barahelagamuwa Village within the Grama Niladhari Division of Barahelagamuwa in Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha limits of Polgahawela in Udapola Otota Korale of

Dambadeni Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by land of I. P. Amaradasa, on the East by land of M. P. Jayasinghe and Lot 2B and Lot 2C in Plan No. 628 made by W. D. B. Reginold, LS, on the South by Lot 2 (more correctly Lot 2 in Plan No. 1228 and Lot 2C in Plan No. 628) and on the West by land of Tissera and containing in extent One Rood and Eight Perches (0A., 1R., 8P.) according to the said Plan No. 1228 and registered under Volume/ Folio T 28/69 at the Kurunegala Land Registry.

2. All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 1228 dated 30th March 1998 made by A. A. Padmadasa, Licensed Surveyor of the land called 'Hitinawatta, Kongahumulawatta, Divulgahumulawatta and Pinnagolle Kongahumulawatta' together with the buildings, trees, plantations and everything else standing thereon situated at Barahelagamuwa Village within the Grama Niladhari Division of Barahelagamuwa in Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha limits of Polgahawela in Udapola Otota Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province and which said Lot 2 is bounded on the North by Lot 1 in Plan No. 1228, on the East by Lot 2B in Plan No. 628, on the South by Gamsabha Road and on the West by Path (Devata) and land of Tissera and containing in extent One Rood and Eight Perches (0A., 1R., 8P.) according to the said Plan No. 1228 and registered under Volume/ Folio T 28/70 at the Kurunegala Land Registry.

Mrs. RANJANI GAMAGE,
Company Secretary.

07-175

PEOPLE'S BANK—MARAWILA BRANCH

Resolution under Section 29 D of the People's Bank Act, No. 29 of 1961 as amended by the Act No. 32 of 1986

IT is hereby notified that the following resolution was unanimously passed by the Board of Directors of People's Bank under Section 29 D of the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 at their meeting held on 25.08.2017.

Payment of Rs. 4,000,000.00 on the Bond No. 1760 dated 15.04.2015 and Rs. 1,500,000.00 on the Bond No. 2992 dated 09.03.2017 attested by Mrs. P. D. S. Ransirini Joseph Notary Public of Marawila.

Where as Mr. Sesathpura Dewage Buddhika Madushantha Sesathputra and Mrs. Jayasooriya Kuranage

Nilusha Jeewani Perera have made default in payment of Rupees One Million Three Hundred Eighty-two Thousand Six Hundred Fifty-six and Cents Four (Rs. 1,382,656.04) in respect of Rupees Four Million (Rs. 4,000,000.00) and Rupees One Million Four Hundred Sixty-six Thousand Four Hundred Fifty-nine and Cents Fifty-nine (Rs. 1,466,459.59) in respect of Rupees One Million Five Hundred Thousand (Rs. 1,500,000.00) on the said Bond, The Board of Directors of People's Bank under powers vested in them by the People's Bank Act No. 29 of 1961 as amended by the Act No. 32 of 1986 do here by resolve that the property and premises mortgaged to the said Bank by the said Bond Nos. 1760 and 2992 be sold by the Public Auction by, Schokman and Samarawickrama Licensed Auctioneer of Kandy for recovery of the said sum of Rupees One Million Three Hundred Eighty-two Thousand Six Hundred Fifty-six and Cents Four (Rs. 1,382,656.04) and Rupees One Million Four Hundred Sixty-six Thousand Four Hundred Fifty-nine and Cents Fifty-nine (Rs. 1,466,459.59), Rupees One Million Four Hundred Sixteen Thousand Five Hundred (Rs. 1,416,500.00) at Weekly AWPLR) + 4.5% per annum from 10.08.2017 and Rupees One Million Three Hundred Forty-four Thousand Nine Hundred Sixty-six and Cents Seventy-two (Rs. 1,344,966.72) at Weekly AWPLR) + 4.5% per annum from 31.07.2017 to date of the sale and interest, coast and money recoverable under section 29 L of the said People's Bank Act less payments (if any) since received.

DESCRIPTION OF THE PROPERTY/PROPERTIES MORTGAGED

All that divided and defined allotment of land marked Lot No. 01 depicted in Plan No. 10029 dated 05.04.2011 made by Mr. W. L. H. Fernando Licensed Surveyor of the land called 'Fathima Watta' situated at the Villages of Bandiruppuwa, within the Grama Niladhari Division of Bandiruppuwa, Within the Pradeshiya Sabha Limit of Wennappuwa, within the Divisional Secretary Division of Wennappuwa, in Pitigal Korale North, within the land Registry Division of Marawila and in the District of Puttalam, North Western Province and which said Lot No. 01 is bounded on,

North by Road Reservation Marked Lot No. 06 depicted in Plan No. P. P. P. 2241

East by Pradeshiya Shana Road marked Lot No. 47 depicted in Plan No. P. P. P. 2241

South by Lot No. 14 depicted in Plan No. P. P. P. 2241

West by Lot No. 07 depicted in Plan No. P. P. P. 2241

Containing in extent of Thirty Nine decimal Five Four Perch (00A., 00R., 39.54P.) Hectare Zero decimal One Zero Zero Zero (Hect. 0.1000) together with trees, plantation, buildings and everything standing thereon.

Registered under the title in G/Wen/11/18 - Marawila Land Registry.

By order of the Board of Directors,

Divisional Manager,
Puttalam.

People's Bank,
Regional Head Office,
No. 79, Marawila Road,
Nathandiya.

07-242

**HOUSING DEVELOPMENT FINANCE
CORPORATION BANK OF SRI LANKA**

**Resolution under Section 04 of Recovery of Loans
by Banks (Special Provisions) Act, No. 04 of 1990
as amended**

Loan No : 30150000039/0720000002.

WHEREAS Mr. Ponna Handi Anil Priyantha De Silva who is carrying has made default in payment due on the Bond No. 1976 dated 26.02.2015 attested by K. W. Iresha, Notary Public of Galle in favour of Housing Development Finance Corporation Bank of Sri Lanka, duly established under Housing Development Finance Corporation Bank (Special Provisions), Act, No. 7 of 1997 amended by Housing Development Finance Corporation Act, No. 15 of 2003 and Act, No. 45 of 2011 (here inafter referred as "Bank") and sum of Rupees Five Million Three Hundred and Sixty-one Thousand Five Hundred and Thirty-six and Cents Seventy-three (Rs. 5,361,536.73) in due and owing to the Housing Development Finance Corporation Bank of Sri Lanka, as at 30.04.2018 on the said Mortgage Bond.

The Board of Directors of Housing Development Finance Corporation Bank of Sri Lanka under the powers vested by Recovery of Loans by Banks (Special Provisions), Act, No. 4 of 1990 amended by Act, No. 1 of 2011 and Act, No. 19 of 2011 had resolved on 18th day of June, 2018 that the property and premises more fully described in the Schedule hereto and mortgaged under the said Bond to Housing Development Finance Corporation Bank of Sri Lanka be sold by W. M. Wickramaratne licensed auctioneer for recovery of monies mentioned hereunder (excluding payments made by subsequently).

(1) Rupees Four Million Four Thousand Seven Hundred and Ninety and Cents Sixty-one (Rs. 4,004,790.61) being the total unpaid portion of the said loan, together with the interest in a sum of Rupees One Million Three Hundred and Fifty-six Thousand Seven Hundred and Forty-six and Cents Twelve (Rs. 1,356,746.12) due as at 30.04.2018, totaling to Rupees Five Million Three Hundred and Sixty-one Thousand Five Hundred and Thirty-six and Cents Seventy-three (Rs. 5,361,536.73)

(2) Further interest at the rate of 13.00% per annum due on the said sum of Rupees Four Million Four Thousand Seven Hundred and Ninety and Cents Sixty-one (Rs. 4,004,790.61) from 30.04.2018 up to the date of auction (Both dates inclusive).

(3) A further overdue interest at the rate of 2.00% per month on the Total arrears in a sum of Rupees One Million Three Hundred and Fifty-six Thousand Seven Hundred and Forty-six and Cents Twelve (Rs. 1,356,746.12) from 01.05.2018 up to date of auction (including said two days)

(4) All monies and costs recoverable under section 13 of the recovery of loans by Banks (Special provisions) Act No. 4 of 1990 amended by Act No. 1 of 2011 and Act No. 19 of 2011.

THE SCHEDULE

All that divided and defined allotment of land marked Lot "7" depicted in Plan No. 1519 dated 14th December, 2006 made by U. Akuretiya, Licensed Surveyor of the land called Western Portion of Thuduwegodabedda bearing Assessment No. 8/9, Thuduwegoda Road, situated at Tuduwegoda in Watugedara in Grama Niladhari Division of Thuduwegoda within the Divisional Secretariat Division and Pradeshiya Sabha limits of Balapitiya, in Wellaboda Pattu in Galle District Southern Province and which said Lot 7 is bounded on the North by Lot 2 of the same land (Road), on the East by Lot 6 of the same Land, on the South by the Lot 8 of the same land and on the West Lot 2 of the same land (Road) Lots 2 and 3A of the same land and containing in extent Ten Decimal Eight Naught Perches (0A., 0R., 10.80P.) or 0.0273 Hectare together with the soil, trees buildings and everything else standing thereon and registered under title in A 259/99 at the Land Registry Balapitiya.

Together with the right of way and other rights in over and along Lot 2 depicted in Plan No. 1519 aforesaid.

By order of the Board of Directors.

Acting General Manager.

Housing Development Finance
Corporation Bank of Sri Lanka,
Sir Chittampalam A Gardiner Mawatha,
P. O. Box 2085,
Colombo - 02,
18th June, 2018.

07-213

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990.

Loan Account No. 1741057.
Vythilingam Jayantha Srikanth.
Indrakumari Jayantha Srikanth.

AT a meeting held on 25th May, 2018 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Vythilingam Jayantha Srikanth and Indrakumari Jayantha Srikanth as Obligors have made default in the payment due on Bond Nos. 16836 dated 5th March 2010, 18130 dated 1st August 2011, 19179 dated 18th June 2012, 20208 dated 30th September 2013 and 20612 dated 21st May 2014 all attested by M. C. J. Peeris, Notary Public of Bandarawela in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 14th November, 2017 a sum of Rupees Eleven Million Four Hundred and Sixty-eight Thousand Two Hundred and Eighty-two and Cents Seventy-two (Rs. 11,468,282.72) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 16836, 18130, 19179, 20208 and 20612 be sold by Public Auction of Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka and Senanayake Auctioneers of No. 200,

2nd Floor, Hulfdorp Street, Colombo 12 for the recovery of the said sum of Rupees Eleven Million Four Hundred and Sixty-eight Thousand Two Hundred and Eighty-two and Cents Seventy-two (Rs. 11,468,282.72) with further interest on a sum of Rs. 7,620,830.00 at 14% per annum from 15th November, 2017 to date of sale together with Costs of Advertising and any other charged incurred less payments (if any) since received.

THE SCHEDULE

All that allotment of land depicted as Lot No. 1 in Plan of Survey bearing No. 2081 dated 24.11.2008 made by Wimal Rajaratne, Licensed Surveyor together with the Building, plantations and everything else standing thereon of the Land called and known as "Peellarawewatta" and "Bokotuwwewatta" situated within the Municipal Council Limits of Bandarawela of the Grama Niladhari Division of 65B, Bandarawela East in Mahapalatha Korale within the Divisional Secretary's Division of Bandarawela in Medikinda Division of Badulla District of the Province of Uva and which said allotment of land is bounded according to the said Plan on the North by Lot A in Plan No. 2400 and Land claimed by Sathar on the East by Lands claimed by Sathar and Faisal on the South by Land claimed by Rajamantri and on the West by Road and containing in extent within these boundaries One Rood and Nought Six Decimal Five Perches (0A., 1R., 06.5P.) or Nought Decimal One One Seven Seven Hectares (0.1177Hec.) and registered under J 163/236,237 at the Badulla District Land Registry.

Mrs. RANJANI GAMAGE,
Company Secretary.

07-176

HOUSING DEVELOPMENT FINANCE CORPORATION BANK OF SRI LANKA (HDFC BANK)

Resolution under Section 04 of Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 as amended by Act, No. 1 of 2011 and Act, No. 19 of 2011

Old Loan No. (New Loan No.) : 0507200021
(903725000010).

WHEREAS Mrs. Dileeka Suwandarathne and Mr. Sarath Dayananda *alias* Sinhala Pathige Sarath Dayananda who has made default in payments due on the Bond No. 2408 dated 12.09.2014 attested by K. B. Arambepola Notary Public of Kandy in favour of Housing

Development Finance Corporation Bank of Sri Lanka, duly established under Housing Development Finance Corporation Bank (Special Provisions), Act No. 7 of 1997 amended by Housing Development Finance Corporation Act, No. 15 of 2003 and Act, No. 45 of 2011 (herein after referred as "Bank") and sum of Rupees Seven Million Nine Hundred and Thirty-two Thousand Six Hundred and Ninety and Cents Sixty-seven (Rs. 7,932,690.67) in due and owing to the Housing Development Finance Corporation Bank of Sri Lanka, as at 31.05.2018 on the said Mortgage Bond.

The Board of Directors of Housing Development Finance Corporation Bank of Sri Lanka under the powers vested by Recovery of Loans by Banks (Special Provisions), Act, No. 4 of 1990 amended by Act, No. 1 of 2011 and Act, No. 19 of 2011 had resolved on 18th day of June, 2018 that the property and premises more fully described in the Schedule hereto and mortgaged under the said Bond to Housing Development Finance Corporation Bank of Sri Lanka be sold by I. W. Jayasuriya licensed auctioneer for recovery of monies mentioned hereunder (excluding any payment made by subsequently).

(1) Old Loan No. (New Loan No.) : 0507200021 (903725000010)

Rupees Six Million Seven Hundred and Seventy-six Thousand Three Hundred and Seventy-nine and Cents Fifty-five (Rs. 6,776,379.55) being the total unpaid portion of the said loan, together with the interest in a sum of Rupees One Million One Hundred and Fifty-six Thousand Three Hundred and Eleven and Cents Twelve (Rs. 1,156,311.12) due as at 31.05.2018, totaling to Rupees Seven Million Nine Hundred and Thirty-two Thousand Six Hundred and Ninety-four and Cents Sixty-seven (Rs. 7,932,690.67)

(2) Further interest at the rate of 16.00% per annum due on the said sum of Rupees Six Million Seven Hundred and Seventy-six Thousand Three Hundred and Seventy-nine and Cents Fifty-five (Rs. 6,776,379.55) on the said Loan, from 01.06.2018 up to the date of auction (Both dates inclusive).

(3) A further overdue interest at the rate of 2.00% per month on the Total arrears in a sum of Rupees One Million One Hundred and Fifty-six Thousand Three Hundred and Eleven and Cents Twelve (Rs. 1,156,311.12) from 01.06.2018 up to date of auction (including said two days)

(4) All monies and costs recoverable under section 13 of the recovery of loans by Banks (Special provisions) Act, No. 4 of 1990.

THE SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Survey Plan No. 5952 dated 09.03.2014

made by A. M. Anurathne, Licensed Surveyor of the land called "Part of Galtemwalayaya" situated along Kurunegala Road bearing Assessment No. 76/25 in the Village of Dambulla within the Grama Niladhari Division of No. E 445 - Dambulla Town and Divisional Town and Divisional Secretariat Division of Dambulla within the Municipal Council Limits of Dambulla in Wagapanaha Pallesiya Pattu of Matale North in the District of Matale Central Province and bounded on the North by Lot 1 in Plan No. 3318 made by W. D. Dasanayake, licensed Surveyor, on the East by Lot 1 in Plan No. 3318 made by W. D. Dasanayake, Licensed Surveyor, on the South by Road from Houses to Dambulla and on the West by Road from Houses to Dambulla and containing in extent Thirty Four Perches (0A., 0R., 34P.) or Nought Decimal Nought Eight Six Nought Hectares (0.0860 Ha) according to the said Plan No. 5952 together with the buildings, trees, plantations and everything else standing thereon.

Which said Lot A is a resurvey of the land described below:

All that divided and defined allotment of land marked Lot 2 depicted in Survey Plan No. 3318 dated 31.03.1998 made by W. D. Dasanayake, Licensed Surveyor of the land called "Part of Galtemwalayaya" situated at Dambulla aforesaid and bounded on the North by Boundary of Lot 1, on the East by Boundary of Lot 1, on the South by Road and on the West by Road and containing in extent Thirty Four Perches (0A., 0R., 34P.) or Nought Decimal Nought Eight Six Nought Hectares (0.0860 Ha) according to the said Plan No. 3318 together with the buildings, trees, plantations and everything else standing thereon and registered in L 13/109 at the Matale Land Registry.

By order of the Board of Directors.

Acting General manager/CEO

18th June, 2018.

Housing Development Finance
Corporation Bank of Sri Lanka,
Sir Chittampalam A Gardiner Mawatha,
P. O. Box 2085,
Colombo - 02.

07-212

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

**Resolution adopted by the Board of Directors
of Sampath Bank PLC under Section 04 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990 amended by No. 01 of 2011
and No. 19 of 2011**

S M A G Udayasiri.
A/C No. 0183 5000 1278.

AT a meeting held on 26.04.2018 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously.

Whereas Sudasin Manchanayake Appuhamilage Gemunu Udayasiri in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bonds dated 31st December 2012 attested by N. Karunathilleke of Gampaha Notary Public, dated 03rd September 2014 attested by N. M. Nagodavithana of Colombo Notary Public, dated 06th October 2015 and dated 17th October 2016 both attested A. W. D. M. Vithana of Gampaha Notary Public in Title Certificate bearing No. 2513942/ Gampaha in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Mortgage Bonds in Title Certificate bearing No. 2513942/ Gampaha to Sampath Bank PLC aforesaid as 21st March 2018 a sum of Rupees Nine Million Two Hundred and Eighty-two Thousand Six Hundred and Sixty Only (Rs. 9,282,660.00) of lawful money of Sri Lanka being the total amount outstanding together with interest on the said Mortgage Bonds dated 31st December 2012 attested by N. Karunathilleke of Gampaha Notary Public, dated 03rd September 2014 attested by N. M. Nagodavithana of Colombo Notary Public, dated 06th October 2015 and dated 17th October 2016 both attested A. W. D. M. Vithana of Gampaha Notary Public and the Board of Directors of Sampath Bank PLC aforesaid under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Mortgage Bonds dated 31st December 2012 attested by N.. Karunathilleke of Gampaha Notary Public, dated 03rd September 2014 attested by N. M. Nagodavithana of Colombo Notary Public, dated 06th October, 2015 and dated 17th October

2016 both attested A. W. D. M. Vithana of Gampaha Notary Public in Title Certificate bearing No. 2513942/ Gampaha to be sold in public auction by I. W. Jayasuriya Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees Nine Million Two Hundred and Eighty-two Thousand Six Hundred and Sixty Only (Rs. 9,282,660.00) together with further interest on a sum of Rupees Three Million Five Hundred Thousand only (Rs. 3,500,000.00) at the rate of Average Weighted Prime Lending Rate + Four decimal Five per centum (4.5%) per annum (Floor rate of 16.5% per annum), further interest on a further sum of Rupees Four Hundred and Ninety-six Thousand Four Hundred Only (Rs. 496,400.00) at the rate 05 years Treasury Bond Rate + Two per centum (2%) per annum and further interest on a sum of Rupees Two Million Five Hundred and Ninety-six Thousand Eight Hundred and Twelve and Cents Four Only (Rs. 2,596,812.04) at the rate of Average Weighted Prime Lending Rate + Four decimal five per centum (4.5%) per annum (Floor rate of 16.5% per annum) from 22nd March 2018 to date of satisfaction of the total debt due upon the said Mortgage Bonds dated 31st December, 2012 attested by N. Karunathilleke of Gampaha Notary Public, dated 03rd September 2014 attested by N. M. Nagodavithana of Colombo Notary Public, dated 06th October 2015 and dated 17th October 2016 both attested A. W. D. M. Vithana of Gampaha Notary Public Title Certificated bearing No. 2513942/ Gampaha together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 63 depicted in Cadastral Map No. 510115 Block No. 01 dated 11th October 2012 authenticated by the Surveyor General together with the Soil, trees, plantations, buildings and everything else standing thereon land called Mahawatta and Meegahawathukebella situated at Horakandavila Village within the Grama Niladhari Division of No. 56/C, Balawala, Divisional Secretariat and Pradeshiya Sabha Limits of Divulapitiya in the District of Gampaha Western Province and which said Lot 63 is bounded on the North – East by Lot 62 on the South – East by Lihinigammana on the South – West by Lot 64 and on the North – West by Lot 56 (Road) and containing in extent Naught Decimal Two One Three Six Hectares (0.2136 Hec) according to the said Cadastral Map No. 510115 and registered in Volume/ Folio E 935/ 179 at the Land Registry Negombo.

By Order of the Board,

Company Secretary.

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

Resolution adopted by the Board of Directors
of Sampath Bank PLC under Section 04 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990 amended by No. 01 of
2011 and No. 19 of 2011

T L C Dharmaratne And D C S Ananda.
A/C No. 1144 5492 1440.

AT a meeting held on 26.04.2018 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously.

Whereas Thantrige Lasanthi Chandani Dharmaratne and Dinushi Chaturangi Sachith Ananda *alias* Dinushi Chaturangi Sachithananda in the Democratic Socialist Republic of Sri Lanka as the Obligors and the said Dinushi Chaturangi Sachith Ananda *alias* Dinushi Chaturangi Sachithananda have made default in the repayment of the credit facility granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 515 dated 25th September 2015 attested by T. Karunathilake of Colombo Notary in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond bearing No. 515 to Sampath Bank PLC aforesaid as at 08th April, 2018 a sum of Rupees Six Million Sixty-seven Thousand One Hundred and Eighty-two and Cent One Only (Rs. 6,067,182.01) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath Bank PLC aforesaid under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond bearing No. 515 to be sold in public auction by P. K. E. Senapathi Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Six Million Sixty-seven Thousand One Hundred and Eighty-two and Cent One only (Rs. 6,067,182.01) together with further interest on a sum of Rupees Five Million Seven Hundred and Ten Thousand Six Hundred and Seventy-three and Cents Eighty-three only (Rs. 5,710,673.83) at the rate Ten decimal Five Per Centum (10.5%) per annum from 09th April 2018 to date of satisfaction of the total debt due upon the said Bond bearing No. 515 subject to the Obligations on Secondary

Mortgage Bond bearing No. 1167 dated 08th December 2016 attested by T. Karunathilake together with costs of advertsing and other charges incurred less payment (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 13 depicted in Survey Plan bearing No. 2015/94 dated 03rd June, 2015 made by H. Sunil Munasinghe Licensed Surveyor, of the land called "Thahanam Kele presently known as Mahamega Estate bearing Assmt. No. 42/1, Mahamegawatta Mawatha", situated at Pannipitiya within the Grama Niladhari Division of Maharagama within the Divisional Secretariat of Maharagama and Municipality Council limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo, Western Province and which said Lot 13 is bounded on the North by Lots 15 and 8 in Plan No. 135 on the East by Lots 9 and 12 in Plan No. 135 on the South by Land claimed by S. L. D. Dharmasena and Lot C in same land and on the West by Lots 14 and 15 in Plan No. 135 and containing in the extent Twenty Six Decimal Seven Perches (0A., 0R. 26.7P.) or 0.0675 Hac. according to the said Plan No. 2015/94.

Which said Lot 13 is a resurvey of land described below:

All that divided and defined allotment of land marked Lot 13 depicted in Survey Plan bearing No. 135 dated 27th March 1995 made by D. L. Peiris Licensed Surveyor, of the land called "Thahanam Kele presently known as Mahamega Estate bearing Assmt. No. 42/1, Mahamegawatta Mawatha (Mahamegarama Road)", situated at Pannipitiya within the Grama Niladhari Division of Maharagama within the Divisional Secretariat division of Maharagama and Urban Council limits of Maharagama in the Palle Pattu of Salpiti Korale within the Registration Division of Delkanda - Nugegoda in the District of Colombo, Western Province and which said Lot 13 is bounded on the North by Lot 8 (more correctly lots 15 and 8) on the East by Lot 12 on the South by Land of L. D. Dharmasena and portion of the same land marked Lot C on the West by Lots 14 (more correctly Lots 14 and 15) and containing in the extent Twenty Six Decimal Seven Perches (0A., 0R. 26.7P.) according to the said Plan No. 135 registered under volume/ folio M 1668/ 117 at the Land Registry of Delkanda - Nugegoda.

By Order of the Board,

Company Secretary.

**HOUSING DEVELOPMENT FINANCE
CORPORATION BANK OF SRI LANKA
(HDFC BANK)**

**Resolution under section 04 of the Loans by
Banks (Special Provisions) act, No. 04 of 1990 as
amended by Act, No. 1 of 2011 and
Act, No. 19 of 2011**

Loan No. : 603725000220.

Whereas Mr. Weeraratna Patabendige Chathura Weeraratna who has made default in payments due on the Bond No. 812 dated 20.07.2017 attested by D. Thilaksena Notary Public of Kurunegala in favour of Housing Development Finance Corporation Bank of Sri Lanka, duly established under Housing Development Finance Corporation Bank (Special Provisions), Act, No. 7 of 1997 amended by Housing Development Finance Corporation Act, No. 15 of 2003 and Act, No. 45 of 2011 (herein after referred as "Bank") and sum of Rupees Twelve Million Four Hundred and Seventy-two Thousand Eight Hundred and Five and Cents Thirty (Rs. 12,472,805.30) in due and owing to the Housing Development Finance Corporation Bank of Sri Lanka, as at 31.05.2018 on the said Mortgage Bond.

The Board of Directors of Housing Development Finance Corporation Bank of Sri Lanka under the powers vested by Recovery of Loans by Banks (Special Provisions), Act, No. 04 of 1990 amended by Act, No. 1 of 2011 and Act, No. 19 of 2011 had resolved on 18th day of June 2018 that the property and premises more fully described in the schedule hereto and mortgaged under the said Bond to Housing Development Finance Corporation Bank of Sri Lanka be sold by I. W. Jayasuriya licensed auctioneer for recovery of monies mentioned hereunder (excluding any payment made by subsequently).

(1) Loan No. 603725000220

Rupees Eleven Million Two Hundred and Twelve Thousand Six Hundred and Two and Cents Fifty (Rs. 11,212,602.50) being the total unpaid portion of the said loan, together with the interest in a sum of Rupees One Million Two Hundred and Sixty Thousand Two Hundred and Two and Cents Eighty (Rs. 1,260,202.80) due as at 31.05.2018, totaling to Rupees Twelve Million Four Hundred and Seventy-two Thousand Eight Hundred and Five and Cents Thirty (Rs. 12,472,805.30)

(2) Further interest at the rate of 17.50% per annum due on the said sum of Rupees Eleven Million Two Hundred and Twelve Thousand Six Hundred

and Two and Cents Fifty (Rs. 11,212,602.50) on the said Loan, from 01.06.2018 up to the date of auction (Both dates inclusive).

(3) A further overdue interest at the rate of 2.00% per month on the Total arrears in a sum of Rupees One Million Two Hundred and Sixty Thousand Two Hundred and Two and Cents Eighty (Rs. 1,260,202.80) from 01.06.2018 up to date of auction (including said two days)

(4) All monies and costs recoverable under section 13 of the recovery of loans by Banks (Special provisions) Act, No. 04 of 1990.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1646 dated 18th March, 2016 made by H. P. S. Hettiarachchi Licensed Surveyor of the land called "Kade Watta" together with the buildings, trees, plantations and everything else standing thereon situated at Pothuhera Village within the Grama Niladhari Division of No. 903 - Pothuhera West and Divisional Secretariat Division of Polgahawela within the Pradeshiya Sabha Limits of Polgahawela in Dambadeni Hathpattu of Udapola Medalassa Korale in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by Lot 2 in Plan No. 1901, on the East by Main Road from Colombo to Kurunegala, on the South by Lot 2 in the said Plan and on the West by Land claimed by heirs of Sirisara Mudalali (Late) and containing in extent Five Perches (0A., 0R., 5P.) according to the said Plan No. 1646.

2. All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 1646 dated 18th March, 2016 made by H. P. S. Hettiarachchi Licensed Surveyor of the land called "Kade Watta" together with the buildings, trees, plantations and everything else standing thereon situated at Pothuhera Village aforesaid and which said Lot 2 is bounded on the North by Lot 1 in the said Plan, on the East by Main Road from Colombo to Kurunegala, on the South by Lot 5 in Plan No. 1901 and on the West by Land claimed by heirs of Sirisara Mudalali (Late) and containing in extent Four Decimal Five Perches (0A., 0R., 4.5P.) according to the said Plan No. 1646.

Which said Lots 1 and 2 are resurvey an amalgamation and sub division of the lands described below :

3. All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 1901 dated 19th March, 1980 made by S. Welagedara Licensed Surveyor of the land called "Kade Watta" together with the buildings, trees, plantations

and everything else standing thereon situated at Pothuhera Village aforesaid and which said Lot 3 is bounded on the North by Lot 2 in Plan No. 1901, on the East by Main Road from Colombo to Kurunegala, on the South by Lot 4 in Plan No. 1901 and on the West by Land claimed by Sirisara Mudalali and containing in extent Six Perches (0A., 0R., 6P.) according to the said Plan No.1901 and registered in T 114/ 134 at the Kurunegala Land Registry.

4. All that divided and defined allotment of land marked Lot 4 depicted in Plan No. 1901 dated 19th March, 1980 made by S. Welagedara Licensed Surveyor of the land called "Kade Watta" together with the buildings, trees, plantations and everything else standing thereon situated at Pothuhera Village aforesaid and which said Lot 4 is bounded on the North by Lot 3 in Plan No. 1901, on the East by Main Road from Colombo to Kurunegala, on the South by Lot 5 in Plan No. 1901 and on the West by Land claimed by Sirisara Mudalali and containing in extent Five Perches (0A., 0R., 5P.) according to the said Plan No.1901 and registered in T 114/ 135 at the Kurunegala Land Registry.

By Order of the Board of Directors,

Acting General Manager/CEO.

Housing Development Finance
Corporation Bank of Sri Lanka,
Sir Chittampalam A Gardiner Mawatha,
P. O. Box 2085,
Colombo - 02,
18th June, 2018.

07-214

**PAN ASIA BANKING CORPORATION PLC—
KALUTARA BRANCH**

**Resolution adopted by the Board of Directors of
the Bank Under section 4 of the Recovery of Loans
by Banks (Special Provisions) Act, No. 4 of 1990**

Names of Customers : Pothupitiyage Senadhi
Wasantha Kumara Fernando
and Pahalage *alias* Pallage
Kumudini Dhammika Disaratna

AT a meeting of the Board of Directors of Pan Asia Banking Corporation PLC held on 28.06.2017 it was resolved specially and unanimously as follows:

Whereas Pothupitiyage Senadhi Wasantha Kumara Fernando and Pahalage Alias Pallage Kumudini Dhammika Dissaratna as the "Obligors" and Pothupitiyage Senadhi Wasantha Kumara Fernando as the "Mortgagor" has made

default in payment due on Mortgage Bond No. 417 dated 8th August, 2016 attested by A. V. N. Chandima, Notary Public, Colombo in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48;

And whereas there is now due and owing to the Pan Asia Banking Corporation PLC (hereinafter sometimes called as "the Bank")

1. a sum of Rupees Six Million Forty-four Thousand Nine Hundred and Four and Cents Ninety-one (Rs. 6,044,904.91) on account of principal and interest up to 11th June, 2017, together with interest at the rate of 20% per annum on a sum of Rupees Five Million Seven Hundred and Fifty-five Thousand Eight Hundred Seventeen and Cents Forty-two (Rs. 5,755,817.42) from 12th June, 2017 and

2. a sum of Rupees Five Hundred and Fifteen Thousand Five Hundred and Eighty-eight and Cents Forty-seven (Rs. 515,588.47) on account of principal and interest up to 31st May, 2017 together with interest thereon at the rate of 18% per annum up to limit of Rs. 500,000.00 and at the rate of 26% per annum on the amount exceeding limit of Rs. 500,000.00 from 01.06.2017 till date of payment on the said Mortgage Bond No. 417 aforesaid.

It is hereby resolved :-

That in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusitha Karunaratne, the Licensed Auctioneer at No. 182/3 (50/3), Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the property mortgaged to the Bank which is morefully described in the Schedule hereto and for the recovery of the said total sum of Rupees Six Million Five Hundred and Sixty Thousand Four Hundred and Ninety-three and Cents Thirty-eight (Rs. 6,560,493.38) together with interest as aforesaid from the aforesaid date to the date of sale and costs and monies recoverable under Section 13 of the said Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 less payments (if any) since received ;

THE SCHEDULE

All that divided and defined contiguous allotment of lands marked Lot 1 and 2 depicted in Plan No. 2991 dated 24th April, 1988 made by G. S. Perera, Licensed Surveyor of the land called Mawatabodawatta together with the buildings, trees, plantations and everything else standing thereon bearing Assessment No. 853, Colombo Road left situated at Pothupitiya Village within the Grama Niladhari Division of 708C, Pothupitiya, within the Divisional Secretary's Division and the Pradeshiya Sabha Limits of Kalutara in Waddu Waskadu Debedda of Panadura Thotamune and in

the District of Kalutara (within the Registration Division of Panadura) Western Province and which said Lot 1 is bounded on the North by Galagahawatta and Lot 1 in Plan No. 405, on the East by Lot 1 in Plan No. 405 and Main Road, on the South by Lot 3 in Plan No. 405 and on the West by Lot 2 in Plan No. 405 and containing in extent One Rood Four Decimal Six Zero Perches (0A., 1R., 4.60P.) according to the said Plan No. 2991 and registered in Volume Folio C 78/107 at Panadura Land Registry.

By Order of the Board of Directors,

RAJITHA KARUNATHILAKA,
Assistant Manager Recoveries.

07-223

**PAN ASIA BANKING CORPORATION PLC
COLOMBO GOLD CENTRE BRANCH**

**Resolution adopted by the Board of Directors of
the Bank Under section 4 of the Recovery of Loans
by Banks (Special Provisions) Act, No. 4 of 1990**

Names of Customers : Raja Usha and Andy Kulendran

AT a meeting of the Board of Directors of Pan Asia Banking Corporation PLC held on 28.07.2017 it was resolved specially and unanimously as follows;

Whereas Andy Kulendran as Obligor has made default in payment due on Primary Bond No. 711 dated 11.02.2015 and, Raja Usha as Obligor and Andy Kulendran as Mortgagor and/ or Obligor have made default in payment due on Mortgage Bond No. 896 dated 4.11.2015 both attested by D. D. J. S. Mayadunne, Notary Public in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48 formerly called as Pan Asia Banking Corporation Limited and Pan Asia Bank Limited;

And whereas there is now due and owing to the Pan Asia Banking Corporation PLC (hereinafter sometimes called as “the Bank”) a sum of Rupees Eight Million Sixty Thousand Three Hundred and Seven and Cents Eighty-three (Rs. 8,060,307.83) on account of principal and interest up to 05.07.2017, together with interest at the rate of 18% per annum on Rupees Seven Million Eight Hundred and Sixty-one Thousand One Hundred and Fourteen and Cents Sixty-seven (Rs. 7,861,114.67) from 01.07.2017 till the date of payment on the said Mortgage Bond Nos. 711 and 896.

It is hereby resolved :-

That in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, I. W. Jayasuriya, the Licensed Auctioneer at No. 369/1, Dutugemunu Mawatha, Mawilmada, Kandy be authorized and empowered to sell by public auction the property mortgaged to the Bank by Andy Kulendran as Obligor by Mortgage Bond no. 711 and Andy Kulendran as Mortgagor and/ or Obligor and Raja Usha as Obligor by Mortgage Bond No. 896 morefully described in the Schedule hereto and for the recovery of the said sum of Rupees Eight Million Sixty Thousand Three Hundred and Seven and Cents Eighty-three (Rs. 8,060,307.83) together with interest as aforesaid from the aforesaid dates to date of sale and costs and monies recoverable under Section 13 of the said Recovery of Loans by Banks (Special Provisions) Act, No, 4 of 1990 less payments (if any) since received ;

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 865 dated 27th January, 2015 made by K. F. S. Gunasekera, Licensed Surveyor (being a re-survey of Lot 35 depicted in Plan No. 164 dated 2nd September, 1987 made by M. K. Dayaratne, Licensed Surveyor) of the land called Kadiranawatte together with the buildings, trees, plantations and everything else standing thereon bearing Assessment No. 19/18, Mattakkuliya, Farm Road situated along Mattakkuliya Farm Road in Ward No. 1, Mattakkuliya within the Grama Niladhari Division of Mattakkuliya, Divisional Secretary’s Division of Colombo, within the Municipal Council Limits of Colombo in the Palle Pattu of Salpiti Korale in the District of Colombo (within the registration division of Colombo) Western Province and which said Lot 1 is bounded on the North by Road (Lot 38 in the said Plan No. 164), on the East by Lot 36 in the said Plan No. 164, on the South by Lot 49 in the said Plan No. 164 and on the West by Lot 34 in the said Plan No. 164 and containing in extent Ten Decimal Two Nought Perches (0A., 0R., 10.20P.) according to the said Plan No. 865.

Which said Lot 1 is a resurvey of the following land :

All that divided and defined allotment of land marked Lot 35 depicted in Plan No. 164 dated 2nd September, 1987 made by M. K. Dayaratne, Licensed Surveyor (being subdivision of Part of Kadiranawatta depicted as Lot 2 in Plan No. 163 dated 04th August, 1987 made by M. K. Dayaratne, Licensed Surveyor) of the land called Kadiranawatta together with the buildings, trees, plantations and everything else standing thereon bearing Assessment No. 19/18, Mattakkuliya, Farm Road situated along Mattakkuliya Farm Road in Ward No. 1, Mattakkuliya within the Grama Niladhari Division of Mattakkuliya, Divisional Secretary’s Division of Colombo, within the Municipal Council Limits of Colombo in the

Palle Pattu of Salpiti Korale and in the District of Colombo (within the registration division of Colombo) Western Province and which said Lot 35 is bounded on the North by Lots 34 and 38, on the East by Lots 38 and 36, on the South by Lots 36, 48 and 49 and on the West by Lots 49, 50 and 34 and containing in extent Ten Decimal Two Nought Perches (0A., 0R., 10.20P.) according to the said Plan No. 164 and Registered at the Colombo Land Registry.

All that right of way and the right to erect lay down and install electric cable and over head wires and drainage pipes and water mains and connections and other contrivances and conveniences in over along and under ;

The divided and defined allotment of land marked Lot 1 (Reservation for Road) depicted in Plan No. 163 dated 4th August, 1987, M. K. Dayaratne, Licensed Surveyor, land marked Lot 15 (Reservation for Road 10 feet wide), land marked Lot 23 (Reservation for Road 20 feet wide), land marked Lot 30 (Reservation for Road 10 feet wide), land marked Lot 38 (Reservation for Road 30 feet wide), land marked Lot 45 (Reservation for Road 15 feet wide), and land marked Lot 54 (Reservation for Road 20 feet wide) depicted in Plan No. 164 dated 2nd September, 1987 made by M. K. Dayaratne, Licensed Surveyor.

By Order of Directors,

UDITHA KODIKARA,
Manager – Recoveries.

07-222

**PAN ASIA BANKING CORPORATION PLC
COLOMBO GOLD CENTRE BRANCH**

**Resolution adopted by the Board of Directors of
the Bank Under section 4 of the Recovery of Loans
by Banks (Special Provisions) Act, No. 4 of 1990**

Names of Customers : Raja Usha and Andy Kulendran.

AT a meeting of the Board of Directors of Pan Asia Banking Corporation PLC held on 28.07.2017 it was resolved specially and unanimously as follows;

Whereas Raja Usha as Obligors/ Mortgagor and Andy Kulendran as Obligor have made default in payment due on Primary Bond No. 689 dated 10.12.2014 and Secondary Mortgage Bond No. 898 dated 4.11.2015 both attested by D. D. J. S. Mayadunne, Notary Public in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48 formerly called as Pan Asia Banking Corporation Limited and Pan Asia Bank Limited;

And whereas there is now due and owing to the Pan Asia Banking Corporation PLC (hereinafter sometimes called as “the Bank”) a sum of Rupees Eight Million Six Hundred and Five Thousand Four Hundred and Ninety-eight and Cents Three (Rs. 8,605,498.03) on account of principal and interest up to 05.07.2017, together with interest at the rate of 18% per annum on Rupees Eight Million Three Hundred and Eighty-eight Thousand and Seventy-nine and Cents Ten (Rs. 8,388,079.10) from 06.07.2017 till the date of payment on the said Mortgage Bond Nos. 689 and 898.

It is hereby resolved :-

That in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, I. W. Jayasuriya, the Licensed Auctioneer at No. 369/1, Dutugemunu Mawatha, Nawilmada, Kandy be authorized and empowered to sell by public auction the property mortgaged to the Bank by Renja Usha and Andy Kulendran by Primary Mortgage Bond No. 689 and Secondary Mortgage Bond No. 898 morefully described in the Schedule hereto and for the recovery of the said sum of Rupees Eight Million Six Hundred and Five Thousand Four Hundred and Ninety-eight and Cents Three (Rs. 8,605,498.03) together with interest as aforesaid from the aforesaid dates to date of sale and costs and monies recoverable under Section 13 of the said Recovery of Loans by Banks (Special Provisions) Act, No, 4 of 1990 less payments (if any) since received ;

THE SCHEDULE

All that divided and defined allotment of land marked Lot 34 depicted in Plan No. 164 dated 2nd September 1987 made by M. K. Dayaratne, Licensed Surveyor together with the buildings, trees, plantations and everything else standing thereon bearing Assessment No. 19/19, Mattakkuliya, Farm Road of the land called Kadiranawatte situated along Mattakkuliya Farm Road in Ward No. 1 Mattakkuliya in the Grama Niladhari Division of Mattakkuliya, Divisional Secretary’s Division of Colombo within the Colombo Municipal Council Limits in the Palle Pattu of Salpiti Korale in the District of Colombo (within the registration division of Colombo) Western Province and which said Lot 34 is bounded on the North by Lot 38, on the East by Lot 35, on the South by Lot 50 and on the West by Lot 33 and containing in extent Ten Decimal Two One Perches (0A., 0R., 10.21P.) according to the said Plan No. 164 and registered at Colombo Land Registry.

Together with the right of way in over and along the land marked Lot 1 (Reservation for Road) depicted in Plan No. 163 dated 4th August, 1987 made by M. K. Dayaratne Licensed Surveyor, land marked Lot 15 (Reservation for Road 10 feet wide), land marked Lot 23 (Reservation for

Road 20 feet wide), land marked Lot 30 (Reservation for Road 10 feet wide), land marked Lot 38 (Reservation for Road 30 feet wide), land marked Lot 45 (Reservation for Road 15 feet wide) and land marked Lot 54 (Reservation for Road 20 feet wide) depicted in Plan No. 164 dated 2nd September 1987 made by M. K. Dayaratne, Licensed Surveyor.

By Order of Directors,

UDITHA KODIKARA,
Manager – Recoveries.

07-221

THE BANK OF CEYLON

Notice under Section 21 of the Bank of Ceylon ordinance (Chapter 397) as amended by Act, No. 34 of 1968 and Law, No. 10 of 1974

AT a meeting held on 02.05.2018 by the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rupees Ten Million Nine Hundred and Thirty Thousand and Forty-three and cents Fifty-four (Rs. 10,930,043.54) on account of the principal and interest up to 18.03.2018 and together with further interest on Rupees Eight Million Three Hundred and Eighty-six Thousand Eight Hundred and Eleven and cents Eighty-five (Rs. 8,386,811.85) at the rate of Sixteen (Rs. 16%) per centum per annum from 19.03.2018 till date of payment on reschedule loan A is due from Mr. Munathunga Kankanamge Priyantha Chandra Kumara and Mrs. Thalagalage Nishanthi Senarathna Perera both of No. 324/A/1, Welivita, Kaduwela on Mortgage Bond No. 270 dated 17.07.2014 attested by S. Ranasinghe, Notary Public.

2. That in terms of section 19 of the Bank of Ceylon Ordinance (Cap 397) and its amendments Mr. Thusitha Karunaratne, M/s T & H Auctions, the Auctioneer of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the property mortgaged to the Bank of Ceylon and described in the Schedules hereunder, for the recovery of the said sum of Rupees Ten Million Nine Hundred and Thirty Thousand and Forty-three and cents Fifty-four (Rs. 10,930,043.54) on reschedule loan A on the said Mortgage Bond No. 270 dated 17.07.2014, and together with interest as aforesaid

from 19.03.2018 to date of sale and costs and monies recoverable under section 26 of the said Bank of Ceylon ordinance and the Manager of Kottawa Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1649 dated 01st March, 2011 (but registered as 03.03.2011) made by P. M. Sunil, Licensed Surveyor of the land called “Thomisakanattawatta *alias* Thappewella Salhenawatta *alias* Kosgahawatta” bearing Assessment No. 148/78, St. Mary’s Road (Right) situated at Weliwita in the Grama Nildhari’s Division of 475 Weliwita in Palle Pattu of Hewagam Korale within the Municipal Council Limits of Kaduwela and within the Divisional Secretariat of Kaduwela and in the District of Colombo Western Province and which said Lot 1 is bounded on the North by Lot A in Plan No. 1602, Lot C in Plan No. 1600 and Lot 43 in Plan No. 2668, on the East by Lands claimed by Misilin, Michel and others, on the South by Lot 17 and Lot B (Road-20ft wide) in Plan No. 2668 and on the West by Lot B (Road-20ft. wide) Lots C and A in Plan No. 1602, Lot C in Plan No. 1600 and containing in extent Twenty Perches (0A., 0R., 20P.) together with the buildings, trees, plantations and everything standing thereon according to the said Plan No. 1649 and registered in B 166/92 at the Land Registry, Homagama.

THE SECOND SCHEDULE

1. All that divided and defined allotment of land marked Lot A (Reservation for Road) depicted in Plan No. 2668 dated 01st June, 1963 made by V. A. L. Senaratne, Licensed Surveyor of the land called “Thomisakanattawatta *alias* Thappewella Salhenawatta *alias* Kosgahawatta” situated at Weliwita as aforesaid and which said Lot A is bounded on the North by Lot E, on the East by Lots 41, 20, B, 15 and 4, on the South by Road and on the West by Lots 40, 21, C, 14 and 5 and containing in extent Twenty-six decimal Three Perches (0A., 0R., 26.3P.) according to the said Plan No. 2668 and registered in B 99/90 at the Land Registry, Homagama.

2. All that divided and defined allotment of land marked Lot B (Reservation for Road) depicted in the Plan No. 2668 of the land called “Thomisakanattawatta *alias* Thappewella Salhenawatta *alias* Kosgahawatta” situated at Weliwita as aforesaid and which said Lot B is bounded on the North by Lots 19 and 20, on the East by Lot 18, on the South by Lots 15 and 17 and on the West by Lot A and containing

in extent Ten decimal Three Perches (0A., 0R., 10.3P.) according to the said Plan No. 2668 and registered in B 106/116 at the Land Registry, Homagama.

AT a meeting held on 25th May, 2018 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows :-

By Order of the Board of Directors of the Bank of Ceylon,

Ms. J. A. D. I. JAYASINGHE,
Branch Manageress.

Bank of Ceylon,
Kottawa Branch.

07-251

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 4 of the Recovery of Loans by Bank (Special Provisions) Act No. 4 of 1990

Account No. 1141001188
Loan Account Nos. 703721, 1719859 and 2017512
Rupasinghe Rice Mills

Whereas Sinhalage Chandralal Rupasinghe carrying on business as the Sole Proprietor under the Name an style of “Rupasinghe Rice Mills” as the Obligor has made default in the payment due on Bond No. POL/141/ME/05 dated 09th June, 2016 in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 14th August 2017 a sum of Rupees Sixteen Million (Rs. 16,000,000.00) on the said Bond and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the machinery morefully described in the Schedule hereto and mortgage to the Commercial Bank of Ceylon PLC by the said bond No. POL/141/ME/05 be sold by Public Auciton by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka and Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Sixteen Million (Rs. 16,000,000.00) with further interest on the said sum of Rs. 16,000,000.00 at 28% per annum from 15th August 2017 to date of sale together with Costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

1.	Machine Name	- Steamed Rice Milling Plant	Location :	Rupasinghe Rice Mills, No. 143/A,
	Mode	- 6SXM-189		Girambe,
	Serial No.	- C201404148		Polgahawela
	Country of Origin	- China		
	Capacity	- 15,000 Kg/8hr		
	Year of Manufacture	- 2014		
2.	Machine Name	- Vertical Tube Boiler	Location :	Rupasinghe Rice Mills, No. 143/A,
	Capacity	- 3000 L		Girambe,
	Country of Origin	- Local		Polgahawela
	Year of Purchased	- 2009		
3.	Machine Name	- White Raw Rice Milling Plant	Location :	Rupasinghe Rice Mills, No. 143/A,
	Capacity	- 27 Mt./8hr		Girambe,
	Country of Origin	- China		Polgahawela
	Year of Manufacture	- 2014		
4.	Machine Name	- Weigh Bridge	Location :	Rupasinghe Rice Mills, No. 143/A,
	Serial No.	- NC00714220		Girambe, Polgahawela
	Capacity	- 40 Tons		
5.	Machine Name	- Rice Flour Making Plant	Location :	RGM Products,
	Features	- 2 Nos. of grinding machine, Server with cyclone 3 Nos. of mechanical hullers And panel board		Barahelagamuwa Road, Girambe, Polgahawela
	Country of Origin	- India		
	Year of purchased	- 2013		

Which have been permanently fixed within the premises described in the schedule below:

Property I

All that divided and defined allotment of Land marked Lot 01 depicted in Plan No. 1379 dated 24.09.1998 made by A. A. Padmadasa, Licensed Surveyor of the land called and known as "Girambehitinawatta" in extent Twenty Six Point One Seven Perches (00A., 00R., 26.17P.) bounded on the North by Lands claimed by Swarna and R. P. Rajapakshe, on the East by land claimed by Nilame, on the South by Lot No. 2A and Lot No. 2B in Plan No. 1379 and on the West by 8ft wide road marked Lot No. 3 in plan No. 1379 situated at Barahelagamuwa Village within the Grama Niladhari Division of Barahelagamuwa in the Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha Limits of Polgahawela in Udapola Otota Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province.

Property II

All that divided and defined allotment of Land marked Lot 01 depicted in Plan No. 5986 dated 13.12.2010 made by A. A. Padmadasa, Licensed Surveyor of the land called and known as "Beligahamulawatta" in extent Thirteen Point Five Four Perches (00A., 00R., 13.54P.) bounded on the North by Road, on the East by Galkotuwewatta claimed by Sorata Thero, on the South by Lot No. 1 in Plan No. 5261 made by A. A. Padmadasa, Licensed Surveyor and on the West by Pradeshiya Sabha Road from Girambe to Barahelagamuwa Village within the Grama Niladhari Division of Barahelagamuwa in the Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha Limits of Polgahawela in Udapola Otota Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province.

Property III

All that divided and defined allotment of Land marked Lot 01 depicted in Plan No. 4164 dated 22.04.2006 made by A. A. Padmadasa, Licensed Surveyor of the land called and known as "Mawathawatta" (also called as Girambehitinawatta) containing in extent Four Point Eight Perches (00A., 00R., 4.80P.) bounded on the North by Lot 01 in Plan No. 1379, on the East by Lot 2B in Plan No. 1379, on the South by balance portion of Lot 2 A and on the West by right of way marked in Plan No. 1379 situated at Barahelagamuwa Village within the Grama Niladhari Division of Barahelagamuwa in the

Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha Limits of Polgahawela in Udapola Otota Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province.

MRS. RANJANI GAMAGE,
Company Secretary.

07-173

THE BANK OF CEYLON

Notice under Section 21 of the Bank of Ceylon ordinance (Chapter 397) as amended by Act, No. 34 of 1968 and Law, No. 10 of 1974

AT a meeting held on 02.05.2018 by the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rupees Six Million Three Hundred and Seventy-three Thousand Eight Hundred and Eighty-five and cents Seventy (Rs. 6,373,885.70) on account of the principal and interest up to 12.03.2018 and together with further interest on Rupees Five Million Five Hundred and Sixty-seven Thousand Five Hundred and Seventy-two and cents Ninety-six (Rs. 5,567,572.96) at the rate of Twelve (12%) per centum per annum from 13.03.2018 till date of payment on reschedule loan A and a sum of Rupees One Hundred and Fifty Thousand One Hundred and Thirty-four and cents Sixteen (Rs. 150,134.16) on account of the principal and interest up to 12.03.2018 and together with further interest on Rupees One Hundred and Forty-one Thousand Eight Hundred and Sixty-one and cents Ninety-nine (Rs. 141,861.99) at the rate of Four (4%) per centum per annum from 13.03.2018 till date of payment on reschedule loan B is due from Mr. Aluthwela Acharige Namil of No. 45/138, Sirimal Uyana, Pragananda Mawatha, Dibbadda, Panadura, on Mortgage Bond No. 1128 dated 12.03.2010 attested by J. M. P. W. Thilakaratna N. P. and Mortgage Bond No. 604 dated 31.01.2013 attested by D. G. Wijesinghe N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments Mr. Thusitha Karunaratne, M/s T & H Auctions, the Auctioneer of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the property mortgaged to the Bank of Ceylon and described in the Schedules hereunder, for the recovery of the said sum of Rupees Six Million Three Hundred and Seventy-three Thousand Eight Hundred and Eighty-five and

cents Seventy (Rs. 6,373,885.70) on reschedule loan A and a sum of Rupees One Hundred and Fifty Thousand One Hundred and Thirty-four and cents Sixteen (Rs. 150,134.16) on reschedule loan B due on the said Bond Nos. 1128 dated 12.03.2010 and 604 dated 31.01.2013 and together with interest as aforesaid from 13.03.2018 to date of sale and costs and monies recoverable under section 26 of the said Bank of Ceylon ordinance and the Chief Manager of Moratuwa Supra Grade Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 45 depicted in Plan No. 1503 dated 15th May, 1993 made by A. Hettige, Licensed Surveyor of the land called "Kahatagahawatta Podaponnawatta Keta-Uda-Deniya Owita and Kajugahawatta" together with the buildings, trees, plantation and everything else standing thereon bearing Assessment No. 138/45, Pungnanananda Mawatha situated at Dibbedda Village within the Pradeshiya Saba Limits of Panadura (Wadduwa Sub Office) in Divisional Secretary's Division of Dibbadda and Grama Seva Niladhari Division of Panadura in Panadura Talpiti debadda of Panadura Totamune in the District of Kalurata Western Province and which said Lot 45 is bounded on the North by Lot 39 in the said Plan No. 1503, on the East by Lot 44 in the said Plan

No. 1503, on the South by land claimed by A. M. N. De Silva and others and on the West by Lots 47, 46 and 51 and containing in extent Sixteen decimal Six Naught Perches (0A., 0R., 16.60P.) according to the said Plan No. 1503 and registered in D 12/41 at the Land Registry, Panadura.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 51 (Reservation for Road 12 ft. wide) depicted in the said Plan No. 1503 of the land called "Kahatagahawatta Podaponnawatta Keta-Uda-Deniya Owita" and "Kajugahawatta" situated at Dibbedda Village as aforesaid and which said Lot 51 is bounded on the North by Lot 48, on the East by Lot 39, on the South by Lots 45 and 46 and on the West by Lot 38 and containing in extent Three decimal Four Four Perches (0A., 0R., 3.44P.) according to the said Plan No. 1503 and registered in D 12/42 at the Land Registry, Panadura.

By Order of the Board of Directors of the Bank of Ceylon,

Mrs. H. T. S. MOHOTTLI,
Chief Manageress.

Bank of Ceylon,
Moratuwa Supra Grade Branch.

07-252

**NEW SCALES OF CHARGES FOR NOTICES AND ADVERTISEMENTS IN THE
"GAZETTE OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA"
EFFECTIVE AS FROM JANUARY 01st, 2013**

All the Gazettes could be downloaded from the www.documents.gov.lk
(Issued every Friday)

- All Notices and Advertisements are published at the risk of the Advertisers.
- All Notices and Advertisements by Private Advertisers may be handed in or sent directly by post together with full payments to the **Government Printer, Department of Government Printing, Colombo 8.**
- The office hours are from 8.30 a.m. to 4.15 p.m.
- Cash transactions will be from 9.00 a.m. to 3.00 p.m.
- All Notices and Advertisements must be pre-paid.** Notices and Advertisements sent directly by post should be accompanied by Money Order, Postal Order or Cheque made payable to the Government Printer. Postage stamps will not be accepted in payment of Advertisements. Post Office - Borella will be the paying office for Money Orders.
- To avoid errors and delay "copy" should be **on one side of the paper only and typewritten.**
- All signatures should be repeated in block letters below the written signature.**
- Notices re-change of name from Non-Government Servants and Trade Advertisements are not accepted for publication.
- Advertisements purporting to be issued under Orders of Courts will not be inserted unless signed or attested by a Proctor of the Supreme Court.
- The authorised scale of charges for Notices and Advertisements is as follows from January 01st, 2013 :-**

Rs.	cts.
One inch or less	137 0
Every addition inch or fraction thereof	137 0
One column or 1/2 page of <i>Gazette</i>	1,300 0
Two columns or one page of <i>Gazette</i>	2,600 0

(All fractions of an inch will be charged for at the full inch rate.)

- The "**Gazette of the Democratic Socialist Republic of Sri Lanka**" is published every Friday. Day of publication is subject to alteration in any week where Public Holidays intervene.
- All Notices and Advertisements should reach the **Government Printer, Department of Government Printing, Colombo 8**, as shown in Schedule of Separate Notice published at the end of each part of the *Gazette* of the first week of every month.
- All communications regarding non-receipt, change of address and of the *Gazette* of the Democratic Socialist Republic of Sri Lanka should be addressed to the Government Printer, Department of Government Printing, Colombo 08.
- REVISED SUBSCRIPTION RATES EFFECTIVE FROM JANUARY 1ST 2013 :**

***Annual Subscription Rates and Postage**

	Price		Postage	
	Rs.	cts.	Rs.	cts.
Part I :				
Section I	4,160	0	9,340	0
Section II (Advertising, Vacancies, Tenders, Examinations, etc.)	580	0	950	0
Section III (Patent & Trade Mark Notices etc.)	405	0	750	0
Part I (Whole of 3 Sections together)	890	0	2,500	0
Part II (Judicial)	860	0	450	0
Part III (Lands)	260	0	275	0
Part IV (Notices of Provincial Councils and Local Government)	2,080	0	4,360	0
Part V (Stage carriage permits and Book List)	1,300	0	3,640	0
Part VI (List of Jurors and Assessors)	780	0	1,250	0
Extraordinary Gazette	5,145	0	5,520	0

Subscription to the "**Gazette of the Democratic Socialist Republic of Sri Lanka**" are booked per periods of not less than 12 months so as to terminate at the end of a calendar year only.

*** Rates for Single Copies (if available in stock)**

	Price		Postage	
	Rs.	cts.	Rs.	cts.
Part I :				
Section I	40	0	60	0
Section II	25	0	60	0
Section III	15	0	60	0
Part I (Whole of 3 Sections together)	80	0	120	0
Part II	12	0	60	0
Part III	12	0	60	0
Part IV (Notices of Provincial Councils and Local Government)	23	0	60	0
Part V	123	0	60	0
Part VI	87	0	60	0

***All single copies could be obtained from Government Publications Bureau, No. 163, Kirulapone Mawatha, Polhengoda, Colombo 05.**

IMPORTANT NOTICE REGARDING PUBLICATION OF GAZETTE

THE Weekly issue of the *Gazette of the Democratic Socialist Republic of Sri Lanka* is normally published on Fridays. If a Friday happens to be a Public Holiday the *Gazette* is published on the working day immediately preceding the Friday. Thus the last date specified for the receipt of notices for publication in the *Gazette* also varies depending on the incidence of public holidays in the week concerned.

The Schedule below shows the date of publication and the latest time by which notices should be received for publication in the respective weekly *Gazette*. All notices received out of times specified below will not be published. Such notices will be returned to the sender by post for necessary amendment and return if publication is desired in a subsequent issue of the *Gazette*. It will be in the interest of all concerned if those desirous of ensuring the timely publication of notices in the *Gazette* make it a point to see that sufficient time is allowed for postal transmission of notices to the Government Press.

The Government Printer does not accept payments of subscription for the Government *Gazette*.

Note.—Payments for inserting Notices in the *Gazette of the Democratic Socialist Republic of Sri Lanka* will be received by the Government Printer.

THE SCHEDULE

2018

<i>Month</i>	<i>Date of Publication</i>			<i>Last Date and Time of Acceptance of Notices for Publication in the Gazette</i>		
JULY	06.07.2018	Friday	—	22.06.2018	Friday	12 noon
	13.07.2018	Friday	—	29.06.2018	Friday	12 noon
	20.07.2018	Friday	—	06.07.2018	Friday	12 noon
	26.07.2018	Thursday	—	13.07.2018	Friday	12 noon
AUGUST	03.08.2018	Friday	—	20.07.2018	Friday	12 noon
	10.08.2018	Friday	—	26.07.2018	Thursday	12 noon
	17.08.2018	Friday	—	03.08.2018	Friday	12 noon
	24.08.2018	Friday	—	10.08.2018	Friday	12 noon
	31.08.2018	Friday	—	17.08.2018	Friday	12 noon
SEPTEMBER	07.09.2018	Friday	—	24.08.2018	Friday	12 noon
	14.09.2018	Friday	—	31.08.2018	Friday	12 noon
	21.09.2018	Friday	—	07.09.2018	Friday	12 noon
	28.09.2018	Friday	—	14.09.2018	Friday	12 noon

GANGANI LIYANAGE,
Government Printer. (*Acting*)

Department of Government Printing,
Colombo 08,
01st January, 2018.