

ශී ලංකා පුජාතාන්තික සමාජවාදී ජනරජයේ ගැසට් ප<u>තු</u>ය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,133 – 2019 ජූලි මස 19 වැනි සිකුරාදා – 2019.07.19 No. 2,133 – FRIDAY, JULY 19, 2019

(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	l		PAGE
Proclamations, &c., by the President	_	Government Notifications		1461
Appointments, &c., by the President	_	Price Control Orders		
Appointments, &c., by the Cabinet of Ministers	1460	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		1462
		Miscellaneous Departmental Notices		1487
Other Appointments, &c	1460	Notice to Mariners		_
Appointments, &c., of Registrars	_	"Excise Ordinance" Notices		

- Note.— (i) Abolition of Death Penalty Bill was published as a supplement to the Part II of the Gazette of the Democratic Socialist Republic of Sri Lanka of July 12, 2019.
 - (ii) Prescription (Amendment) Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of July 12, 2019.

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 09th August, 2019 should reach Government Press on or before 12.00 noon on 26th July, 2019.

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.

Department of Govt. Printing, Colombo 08, 01st January, 2019.

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

Appointments &c., by the Cabinet of Ministers

No. 354 of 2019

APPOINTMENT

IT is hereby notified that, in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka, the Cabinet of Ministers has appointed Mr. C. Jayasuriya, Special Grade of the Sri Lanka Administrative Service to the Post of Director General of the Department of Trade and Investment Policy, with effect from 23rd January, 2018 until further orders.

By Order of the Cabinet of Ministers,

SUMITH ABEYSINGHE, Secretary to the Cabinet of Ministers.

28th June, 2019.
07-545/1

No. 355 of 2019

APPOINTMENT

IT is hereby notified that, in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka, the Cabinet of Ministers has appointed Mr. D. N. R. Siriwardena, to the Post of Registrar General of Companies with effect from 02nd January, 2019 until further orders.

By Order of the Cabinet of Ministers,

SUMITH ABEYSINGHE, Secretary to the Cabinet of Ministers.

28th June, 2019.
07-545/2
No. 356 of 2019

APPOINTMENT

IT is hereby notified that, in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka, the Cabinet of Ministers has appointed Mr. W. P. Senadheera, Grade I of the Sri Lanka Administrative Service to act in the Post of Commissioner General of Official Languages, with effect from 03rd June, 2019 until further orders.

By Order of the Cabinet of Ministers,

SUMITH ABEYSINGHE, Secretary to the Cabinet of Ministers.

28th June, 2019.

07-545/3

Other Appointments &c.,

No. 357 of 2019

SRI LANKA ARMY VOLUNTEER FORCE

Confirmation approved by the Commander of the Army

- 1. The Commander of the Army has approved the Confirmation of under mentioned Officers in the rank of Temporary Captain with effect from the dates stated against their names:
 - (a) Temporary Captain Wasala Mudiyanselage Aruna Mahesh Jayarathane, VIR (O/6145) 25.06.2017;
 - (b) Temporary Captain AJITH SANDANAYAKA RUWANPURA, GR (O/7046) 02.01.2018;
 - (c) Temporary Captain Lansakara Mudiyanselage Sunil Gunathilake, SLE (O/6944) 02.01.2018;

- (*d*) Temporary Captain Biyagama Ranwalage Thusitha Chandra Kumara, SLLI (O/7706) 02.01.2018;
- (e) Temporary Captain Walawe Durage Sanath Nandasiri, GW (O/8565) 04.07.2015;
- (f) Temporary Captain Kulasekara Mudiyanselage Godapele Gedara Saman Kumara, SLAC (O/8678) 02.01.2016;
- (g) Temporary Captain Rajapaksha Pathirajage Methsiri Lanka, SLAGSC (O/9861) 27.12.2017;
- (h) Temporary Captain Sheelawansalage Tharindu Jeewan, SLAOC (O/9863) 27.12.2017;
- (i) Temporary Captain Kulathunga Arachchige Prabash Neranjaya Kulathunga, SLE (O/9864) 27.12.2017;
- (j) Temporary Captain Himbutugodage Ishan Sandaruwan, GW (O/9865) 27.12.2017;
- (*k*) Temporary Captain Baranige Isuru Ajith Kumarasiri, CES (O/9866) 27.12.2017;

- (1) Temporary Captain Kahawaththe Udadeniyage Sandun Viraj Gunawardhana, MIR (O/9872) 27.12.2017;
- (m) Temporary Captain Kurupanawala Makulande Wijekoon Mudiyanselage Thilina Dushanth Wijekoon, SLRC (O/9875) 27.12.2017;
- (n) Temporary Captain Withanage Amila Prasad Hemachandra, GW (O/9878) 27.12.2017;
- (*o*) Temporary Captain Pathirennahelage Mahasen Buddika Abeyrathna, VIR (O/9879) 27.12.2017;
- (p) Temporary Captain Dissanayaka Mudiyansele Sirikumara Dissanayaka, CES (O/9882) 27.12.2017;
- (q) Temporary Captain Thuppahige Tharindu Madusanka, SLSR (O/9883) 27.12.2017;
- (r) Temporary Captain Bernige Wisal de Silva, SLLI (O/9884) 27.12.2017;
- (s) Temporary Captain Senanayaka Dasili Liyanage Suren Chathuranga, SLAPC (O/9885) 27.12.2017;
- (t) Temporary Captain Walimuni Thanuja Hiran Mendis Abeysekara, GR (O/9888) 27.12.2017;
- (*u*) Temporary Captain Adikari Appuhamilage Prabhasha Lakmali, SLAGSC (O/8354) 02.01.2018;

- (v) Temporary Captain Bentharage Shalika Thushari, SLAGSC (O/9860) 06.12.2017;
- (w) Temporary Captain Hettiarachchige Sherani Inoshika Jayasekara, SLAGSC (O/10209) 07.03.2018;
- (x) Temporary Captain Sahan Tikiri Jayasinghe, SLAGSC (O/10202) 07.03.2018;
- (y) Temporary Captain Poramba Chaminda Kumara Liyange, SLAGSC (O/10195) 07.03.2018;
- (z) Temporary Captain Aleththu Ge Chathurani Thushara Anthony, SLAGSC (O/10199) 07.03.2018;
- (aa) Temporary Captain Ruwini Dushyanthi Hewavitharana, SLAWC (O/8333) 20.12.2014.

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

Army Headquarters, Colombo, 27th May, 2019.

07-512

Government Notifications

Registration B 97 (F2) 2/64.

REGISTRAR GENERAL'S DEPARTMENT

Registration of Place of Worship for Solemnization of Marriages

IN pursuance of the provisions of Section 10 of the Marriage Registration Ordinance Chap. 112, I, Nihal Chathura Sri Vithanage Registrar General of Sri Lanka, do hereby certify that the under mentioned building used as a place of Public Christian Worship, has been duly registered for the solemnization of marriage therein.

Number	Date of Registration	Description	Situation	Minister of Proprietor or Trustee	Religious Denomination on whose behalf of the building in Registered
1516	12.06.2019	Church of Gospel Ministry	Serpentine Road- Borella	<i>Rev.</i> Fr Hilary Michael Ranjan David	Church of Gospel Ministry Church

N. C. VITHANAGE, Registrar General.

Registrar General's Department, No. 234/A3, Denzil Kobbekaduwa Mawatha, Battaramulla, 04th July, 2019.

07-803/1

Registration B (F2) 2/64.

REGISTRAR GENERAL'S DEPARTMENT

CERTIFICATE OF REGISTRY OF BUILDING

No. of Certificate: 1516

IN pursuance of the application and declaration made under Section 10 of the Marriage Registration Ordinance, I, Nihal Chathura Sri Vithanage Registrar General of Sri Lanka, do hereby certify that the under mentioned building used as a place of Public Christian Worship, described below, has been duly registered for the solemnization of marriages.

Situation

Description	Village or street and Division of town	Pattu. Korale or other Division of the District	District	Proprietors of Trustees	Religious Denomination on whose behalf of the building in Registered
Church of Gospel Ministry	Serpentine Road - Borella	Borella South	Colombo	Rev. Fr. Hilary Michael Ranjan David	Church of Gospel Ministry - Church

Witness my hand at Battaramulla 04th day of July, 2019.

N. C. VITHANAGE, Registrar General.

07-803/2

Revenue and Expenditure Returns FINANCIAL STATEMENT & AUDIT REPORT 2017

University of Jaffna

STATEMENT OF FINANCIAL POSITION AS AT 31st DECEMBER, 2017

	Note	31st Dec. 2017		31st Dec. 2016	
		Rs.	Rs.	Rs.	Rs.
Assets					
Current Assets					
Cash and Cash equivalents	04	90,205,006.41		185,591,446.81	
Trade & Other Receivables	05	998,011,948.96		728,849,033.92	
Inventories/Stocks	06	49,187,931.23		17,296,702.26	
Investments (Short Term)	07	677,797,078.95	1,815,201,965.55	452,797,078.95	1,384,534,261.94
Non Current Assets					
Investments (Long Term)	08	340,152,012.78		339,048,515.30	

	Note	31st Dec.	2017	31st Dec	. 2016
		Rs.	Rs.	Rs.	Rs.
Property, Plant & Equipment	09	6,221,350,377.41		5,683,336,516.10	
Capital Work in Progress	10	1,515,939,393.61	8,077,441,783.80	1,165,036,343.37	7,187,421,374.77
Total Assets			9,892,643,749.35		8,571,955,636.71
Liabilities					
Current Liabilities					
Payables	11	190,551,538.21		179,172,437.68	
Accrued Expenses	12	41,491,739.61		13,103,189.22	
Self financing courses	13	190,706,558.43	422,749,836.25	155,893,803.57	348,169,430.47
Non Current Liabilities					
Payables	14	8,837,864.27		7,909,456.85	
Provisions for Gratuity		328,145,572.50		250,890,301.25	
Restricted Fund	15	609,096,915.18	946,080,351.95	545,772,551.01	804,572,309.11
Total Liabilities			1,368,830,188.20		1,152,741,739.58
Total Net Assets			8,523,813,561.15		7,419,213,897.13
Net Assets/Equity					
Accumulated Fund(Capital	16	7,821,457,746.37		6,343,494,175.20	
Grant)		, , ,		, , ,	
Accumulated Surplus /	16A	(1,147,519,505.18)	6,673,938,241.19	(682,378,045.69)	5,661,116,129.51
Deficit					
(Income & Expenditure)					
Reserve					
General Reserve	17	(399,516,034.82)		(1,142,941,061.10)	
Bond Obligation Reserve	18	190,608,018.84		182,339,278.06	
Net Revaluation - Reserve	18A	2,058,725,475.94		2,718,641,690.66	
Capital Reserve		57,860.00	1,849,875,319.96	57,860.00	1,758,097,767.62
Total Net Assets/Equity			8,523,813,561.15		7,419,213,897.13

Accounting policies and notes on page 06 to 15 form an integral part of the Financial Statements.

These Financial statements have been prepared and presented in compliance with the University Act, No. 16 of 1978, applicable Sri Lanka Public Sector Accounting Standards (SLPSAS), and other rules and regulations prevailing in the University System.

Bursar Registrar,

Signed for on behalf of the Council

Council Member

Prof. R. Vigneswaran, Accounting Officer, Vice Chancellor. 01.07.2018.

STATEMENT OF FINANCIAL PERFORMANCE FOR THE YEAR ENDED 31ST DECEMBER, 2017

Particulars	Note	Year ended	Year ended
		31st Dec. 2017	31st Dec. 2016
Operating Revenue		Rs.	Rs.
Recurrent Grant	19	2,204,989,000.00	2,007,000,000.00
Net Income / (Loss) from other Activities (Transfer to Restricted Fund)	20	21,492,197.56	27,457,459.14
Other Income	21	49,183,293.55	40,473,379.15
Total Operating Revenue		2,275,664,491.11	2,074,930,838.29
Operating Expenses	23		
Personnel Emoluments		1,745,715,095.83	1,544,384,950.18
Travelling		7,837,707.16	4,441,637.61
Supplies and Consumable Used		73,126,157.04	69,878,679.00
Maintenance		36,363,752.48	33,441,807.88
Contractual Services		257,847,151.46	207,266,967.73
Other Operating Expenses		98,006,148.64	79,429,040.78
Total Operating Expenses		2,218,896,012.61	1,938,843,083.18
Surplus / (Deficit) from Operating Activities before Provision for Depreciation and Gratuity		56,768,478.50	136,087,755.11
Depreciation		421,823,281.43	318,162,084.90
Provision for Gratuity		77,255,271.25	14,933,175.27
Surplus / (Deficit) from Operating Activities after Provision for Depreciation and Gratuity		(442,310,074.18)	(197,007,505.06)
Financial Assistance Received to Students Financial Assistance to Students	22 24	212,405,450.00 212,405,450.00	268,195,450.00 268,195,450.00
Surplus (Deficit) from Total Activities	-	(442,310,074.18)	(197,007,505.06)
Unusual Items	25	1,339,187.75	151,187.96
Net Surplus / (Deficit) for the period Transferred to Accumulated Surplus / (Deficit)		(443,649,261.93)	(197,158,693.02)

Accounting policies and notes on page 06 to 15 form an integral part of the Financial Statements.

CASH FLOW STATEMENT FOR THE YEAR ENDED 31ST DECEMBER, 2017

Particulars	2017	2016
	Rs.	Rs.
CASH FLOES FROM OPERATING ACTIVITIES		
Surplus/(Deficit) from ordinary activities	(442,310,074)	(197,007,505)
Non-Cash movements		
Depreciation	421,823,281	318,162,085
Provision for Gratuity	77,255,271	14,933,175
Prior Period Item	(17,889,985)	(14,223,670)
Unusual Item	(1,339,188)	(151,188)
Disposal of Plant and Equipment Profit/(Loss)	39,789	36,173
Transfer to Restricted Fund	(21,492,198)	(27,457,459)
(Increase)/Decrease in Stock	(31,891,229)	1,225,813
(Increase)/Decrease in Receivables	(269,162,915)	(84,649,944)
Increase/(Decrease) in Payables	40,696,058	91,510,764
Net Cash Flows from Operating Activities	(244,271,189)	102,378,244
CASH FLOW FROM INVESTING ACTIVITIES		
Purchase of Plant and Equipment	(858,478,134)	(214,887,205)
Increase/Decrease Capital work in progress	(350,903,050)	(978,472,928)
Disposal of property Plant and Equipment	-	378,400
Investments	(226,103,497)	(179,596,208)
Net Cash Flows from Investing Activities	(1,435,484,681)	(1,372,577,941)
CASH FLOWS FROM FINANCING ACTIVITIES		
Capital Grant	1,477,963,571	1,196,695,361
Restricted Funds	63,324,364	61,008,538
Self Financing	34,812,755	27,227,237
Bond Obligation	8,268,741	9,151,171
Net Cash Flows from Financing Activities	1,584,369,430	1,294,082,306
Increase/(Decrease) in cash and cash Equivalent	(95,386,441)	23,882,609
Cash and Cash Equivalents at the beginning of the year	185,591,447	161,708,838
Cash and Cash Equivalents at the end of the year	90,205,006	185,591,447

Accounting policies and notes on page 06 to 15 form an integral part of the Financial Statements.

STATEMENT OF CHANGES IN NET ASSETS FOR THE YEAR ENDED 31st DECEMBER, 2017

						Rs.
Particulars	Capital Grant	Accumulated	General	Revaluation	Other	Total
		Surplus / Deficit	Reserve	Researve	Reserve	
Balance as 31st December, 2015	5,146,798,814	(457,761,894)	(1,291,884,372)	0	173,245,968	3,570,398,516
Surplus / (Deficit) (Note 26)		(224,616,152)				(224,616,152)
Prior Year Adjestments			(14,223,670)			(14,223,670)
Bond Obligation/Increase in Other Reserve					9,151,171	9,151,171
Profit on Disposal			1,007,084			1,007,084
Revaluation Adjustment for the Depreciation			162,159,897			162,159,897
Revaluation During the Period				2,718,641,691		2,718,641,691
Capital Grant Received	1,196,695,361					1,196,695,361
Balance as at 31 st December 2016	6,343,494,175	(682,378,046)	(1,142,941,061)	2,718,641,691	182,397,139	7,419,213,898
Surplus / (Deficit) (Note 26)		(465,141,460)				(465,141,460)
Prior Year Adjustments			(17,889,985)			(17,889,985)
Bond Obligation/Increse in Other Reserve					8,268,742	8,268,742
Profit on Disposal			1			1
Revaluation Adjustment for the Depereation			761,315,011			761,315,011
Revaluation During the Period				(659,916,215)		(659,916,215)
Capital Grant Received	1,477,963,571					1,477,963,571
Balance as at 31st December, 2017	7,821,457,746	(1,147,519,506)	(399,516,035)	2,058,725,476	190,665,881	8,523,813,561
		-			-	

Accounting policies and notes on page 06 to 15 form an integral part of the Financial Statements.

UNIVERSITY OF JAFFNA

Accounting Policies and Other notes to the Financial Statements for the year ended 31st December, 2017

1. Corporate Information

1.1 Domicile and Legal Form

The University of Jaffna, Sri Lanka is a statutory body incorporated under the Universities Act, No. 16 of 1978 and it is located at Thirunelvely, Jaffna.

1.2 Principal activities and nature of operations

The principal activities of the University of Jaffna are promotion of teaching, learning and research activities in keeping with the National Policy by providing higher learning facilities for students.

1.3 Vavuniya Campus

The Northern Province Affiliated University College was amalgamated with University of Jaffna with effect from 01.04.1997 by *Gazette* notification number 968/6 of 26.03.1997 as a Campus of this University. The Financial Management of the Vavuniya Campus is under the purview of the University of Jaffna. Monthly imprest is released for Recurrent and Capital Expenditure by the University of Jaffna. Reasonable extent of Financial Powers has been delegated to the Vavuniya Campus. Which is manage by campus board headed by Rector. The financial transactions of the Vavuniya Campus are incorporated in the accounts of the University of Jaffna.

2. Accounting Policies

2.1 General

The Financial Statements of the University of Jaffna, Sri Lanka are prepared in conformity with the Sri Lanka Public Sector Accounting Standards and are applied consistently on a historical cost basis. Subject to the fixed assets being bought into books on revaluation with computerizing fixed assets register. The Financial Statements for the year ended 31st December 2017 are presented in the formats that were introduced by the Department of Public Enterprises, General Treasury by Public Enterprises Circular No. PED/19 of 19.12.2003 adopted by the University Grants Commission by Finance Circular No. 2/2004 of 23.01.2004, Public Enterprises Circular No. PED/54 dated 19.01.2010 adopted by UGC Financial Circular No.3/2011 dated 1st March 2011 and Public Enterprises Circular No. 03/2013 dated 02.10.2013 adopted by the University Grants Commission by its Finance Circular letter No. 03/2014 with suitable modifications where necessary.

2.2 Accounting for Student Fees

The Student Registration Fees, Tuition Fees and Medical Fees are accounted on cash basis and other Incomes are on accrual basis and this is the practice adopted by the University from the inception.

2.3 Grant for Bursary and Mahapola

The Grant for Bursary is shown as income under the Recurrent Grant and the payment of Bursary is shown as Expenditure of the Welfare Services under 4.3.7.1705 as directed by the University Grants Commission by its letter No. UGC/F/BUR/87 dated 14.10.1987 and classified as a separate item as Financial Assistance to students in the statement of Financial Performance. The Grant for Mahapola (Treasury Component and Trust Component) is shown under Recurrent Grant and the payment is under Financial Assistance to students in the statement of Financial Performance.

2.4 Provision for Gratuity

Provision for Gratuity is made in terms of payment of Gratuity Act, No. 12 of 1983. The Provision for Gratuity is not represented by the investment since the Treasury does not provide financial allocation to make investment externally.

2.5 Depreciation and Provision for Gratuity

The net deficit for the year 2017 is Rs.443,649,261/= this includes the non-cash item of Depreciation and amortization amounting of Rs.499,078,553/=. Therefore the actual cash surplus is 55,429,291/=

2.6 Inventories

Inventories are valued at cost based on FIFO basis and the value of stock held by the Academic/Administrative Departments has been excluded from the Expenditure.

2.7 Expenditure of Capital Nature

Expenditure incurred for the purpose of extending or improving assets of the permanent nature of this University is treated as Capital Expenditure.

2.8 Write off and Losses

The following were written off with the approval of the Council in the year 2017 and reflected in accounts as unused item.

Details Amount (Rs.)

Damaged and unused Items from stores U/J & V/C

1,339,187.75

Loss of Books

The loss of Books has been shown in the Loss on suspense - Books A/C. Legal action is being taken and the loss amount of Rs. 1,301,370.00 is expected to be recovered.

2.9 Income and Expenditure from other activities

The Income and Expenditure of Self Financing courses have been shown on cash basis. The net Income from other activities has been shown in the statement of Financial Performance and the balances have been added to the opening balance of the respective activities and shown under current liabilities as self financing courses.

2.10 Excess of Expenditure over Income

The Excess of Expenditure over Income is Rs. 443,649,262 occurred due to the inclusion of the following non cash items:

 Depreciation for Non-Current Assets Provision for Gratuity Write off/Loss 	421,823,281 77,255,271 1,339,188
	500,417,740

2.11 Receivables

Receivables are stated at the amount estimated to realise.

2.12 Liabilities and Provisions

All known liabilities as at the reporting date are included in the Financial Statements and adequate provisions are made for liabilities which are known to exist other than the amount of which can not be determined accurately.

2.13 Assets and basis of their valuation

As per the approval of the Council. All assets categories other than Books & Periodical, depreciation and provision for depreciation as at 31.12.2017 had been adjusted based on verification and revaluation on assets made by M/S Carter De Costa Corporate Services (Pvt) Ltd who was assigned with preparation of Fixed Assets Register. Verification and revaluation of the Assets at 31.12.2014 and additions during the year 2015,2016 and 2017 had been taken into accounts.

2.14 Depreciation

Depreciation is provided at the following rates as per the University Grants Commission Circular No. 649 of 05/10/95. No depreciation is charged for land.

Buildings	5%
Office Furniture	10%
Office Equipment	20%
Books and Periodicals	20%
Vehicles	20%
Cloaks	20%
Telephone	20%
Plant and Machinery	10%

3 Events after the Reporting date

There are no material events subsequent to the financial year which require additional disclosure in the Financial Statements.

3.1 Higher Educational Twenty-first Century Projects (HETC)

HETC Project was completed in the year 2016 and the relevant accounts were submitted to the Project Planning Development Unit (PPDU). The assets will be taken in to University of Jaffna Accounts in 2018.

	2017	2016
	Rs.	Rs.
Note 04 Cash and Cash Equivalents		
Bank Balance - Restricted Fund	69,071,738.20	176,480,723.11
Bank Balance - Treasury Fund	20,401,427.56	8,319,881.44
Imprest Kilinochchi, Franking Machine and Stamps in	731,840.65	790,842.26
hand	90,205,006.41	185,591,446.81
Note 05 Trade and Other Receivable		
Bond Obligation - Receivable	76,349,025.82	79,475,942.75
Sundry Debtors	492,273.42	727,978.92
Loans and Advances / Staff	122,869,818.00	109,806,741.23
Advance to Supplies and Services	355,859,352.87	205,232,145.23
Advance to Buildings	262,724,588.62	236,613,236.64

PART 1: SEC. (1) – GAZETTE OF THE DEMOC	CRAITE SOCIALIST REPUBLIC OF SRIT	
	2017	2016
	Rs.	Rs.
Imports Advance	2,702,385.00	1,790,870.37
Others	177,014,505.23	95,202,118.78
	998,011,948.96	728,849,033.92
Note 06 Inventories / Stocks		
Inventories Main Stores	22,994,665.11	13,134,573.80
Inventories in Department	26,193,266.12	4,099,362.46
Computer Spare Parts(Computer Unit Advance)		62,766.00
	49,187,931.23	17,296,702.26
Note 07 Investments (Short Term)		
Special Deposit for Library Books	217,693.23	217,693.23
Fixed Deposit Bio Chemistry Extension Course	1,431,089.93	1,431,089.93
Faculty of Science Research Development	1,469,417.13	1,469,417.13
Vingnanam Journal Investment	91,900.26	91,900.26
Medical Faculty Development Fund Investment	908,262.45	908,262.45
Investment A/C-Self Financing Course	670,000,000.00	445,000,000.00
Science Fac. Equipment Fund - Investment	3,678,715.95	3,678,715.95
	677,797,078.95	452,797,078.95
Note 08 Investments (Long Term)		
Endowment Fund Investment	258,436,915.17	258,436,915.17
Security Deposit	481,273.63	403,825.73
Sundry Investment	75,775,577.67	74,753,114.43
Vice Chancellor's Welfare Fund	5,458,246.31	5,454,659.97
	340,152,012.78	339,048,515.30

2,928,745.00 7,487,498,874.98 2,364,668.39 1,605,640,227.48 1,725,234.51 5,683,336,516.10 4,089,902.90 7,288,976,743.58 (718,447,388.19 421,823,281.43 ,940,813.89) (761,315,011.34 874,902.33 1,266,148,497.57 2,053,842.67 6,221,350,377.41 1,787,230.00 1,510,495,688.2 (593,526,168.64 Total Total (2,948,387.90) 451,047.83 Telephone Telephone 3,350,940.00 8,377,350.00 84,500.00 8,461,850.00 5,026,410.00 1,677,008.62 5,027,948.62 3,433,901.38 PROPERTY, PLANT AND EQUIPMENT NOTES TO THE FINANCIAL STATEMENT - 2017 Cloaks Cloaks 58,562,916.09 31,434,622.66 6,278,537.00 330,301,496.38 77,697,887.74 294,335,967.17 30,723,687.54 11,148,826.60 314,346,524.64 46,263,265.08 35,965,529.21 46,974,200.20 372,909,440.73 77,697,887.74 Library Books & Motor vehicles Periodicals 15,539,577.54 Motor vehicles Library Books & Periodicals 20,010,557.47 43,138,513.51 (530,569.16)35,510,120.20 4,629,698.33 21,567,657.20 1,648,838.67 24,361,293.60 5,294,626.60 1,224,501.67 (693,037.00) 8,356,963.00 Plant & Machinery Plant & Machinery **UNIVERSITY OF JAFFNA** Lab & Teaching Equipment Lab & Teaching Equipment 102,138,796.29 570,329,901.69 144,385,160.97 526,882,349.26 853,382,969.66 145,827,220.86 35,087,050.82 283,053,067.97 42,246,364.68 (88,417,852.41) (145,686,813.30) (148,933,092.48) 331,048,551.91 141,690,004.99 36,734,013.76 46,408,834.19 192,550,705.35 214,000,412.55 (13,658,900.99) 104,955,991.23 25,446,515.51 23,333,721.42 167,591,578.36 Office Equipment Office Equipment 295,445,301.33 (786,976,019.24) 1,302,659,378.73 165,129,778.58 99,724,726.39 841,923,955.66 195,720,574.94 (1,083,926,003.57) 460,735,423.07 44,776,789.97 Office Furniture Office Furniture 3,574,972.86 13,544,372.39 22,707,795.25 13,544,372.39 18,209,385.14 4,949,170.29 (196,643,869.15) (12,620,935.14) 8,858,656.48 13,849,138.77 3,909,486.19 Sports Equipment Sports Equipment 3,323,678,652.48 541,145,569.19 3,668,180,352.52 3,034,240,152.14 3,217,738,607.25 161,003,244.93 450,441,745.27 289,438,500.34 Lands and buildings Buildings .936.274,000.00 ,936,274,000.00 1,936,274,000.00 ,936,274,000.00 Lands Lands Opening Balance as at 01.01.2017 Balance as at 31.12.2017 Opening Balance as at 01.01.2017 Balance as at 31.12.2017 Net Book Depreciation Revaluation Increase/ Decrease Adjustments Revaluation Adjustments Note-09 Addition Cost Disposal Decrease Opening Balance Closing Balance Addition Increase/ Disposal Closing Closing

UNIVERSITY OF JAFFNA Property, Plant and Equipment

Notes to the Financial Statement - 2017

Details of Revaluated Items

	2	3	4	\$	9	7
Assets	Ledger Balance as at 31.12.2016	Amount to appear based on revaluation as at 31.12.2014 and addition in 2015 and 2016	Increase/Decrease (3-2)	Depreciation based on book value as at 31.12.2016 for 2016	Depreciation based on revaluation as at 31.12.2014 and addition in 2015 and 2016	Depreciation Adjustment Increase/Decrease
Furniture U/J Furniture V/C	1,279,175,575.43	185,582,506.62	185,582,506.62 -1,093,593,068.81 23,324,804.04 9,667,065.24	832,382,857.58 9,541,098.08	48,352,519.63 6,595,416.79	-784,030,337.95 - 2,945,681.29
Office Equipment U/J Office Equipment V/C	66,526,399.64	75,167,790.35	75,167,790.35	36,734,013.76	18,288,156.15	18,288,156.15
Telephone U/J Telephone V/C	3,310,949.26 778,953.64	936,065.00	- 2,374,884.26 - 573,503.64	2,364,668.39	341,674.50	2,022,993.89
Plant & Machinery U/J Plant & Machinery V/C	6,278,537.00	5,585,500.00	- 693,037.00 9,050,000.00	4,629,698.33	2,234,200.00	2,395,498.33 3,620,000.00
Sprots Equipment U/J Sprots Equipment V/C	10,098,803.90 3,707,668.49	16,155,349.00	6,056,545.10		4,601,676.33	4,601,676.33
Lab. & Teaching Equip. U/J	76,747,019.98	489,090,523.38	412,343,503.40		114,969,186.13	114,969,186.13
Lab. & Teaching Equip. V/C	152,365,710.84	71,070,759.35	- 81,294,951.49	102,138,796.29	22,256,660.98	- 79,882,135.31
	1,612,647,356.98	894,199,968.79	- 718,447,388.19	987,791,132.43	226,476,121.09	-761,315,011.34

	2017	2016
	Rs.	Rs.
Note 10 Capital Work in Progress		
Balance as at 01.01.2017	1,165,036,343.37	186,563,415.77
Additions during the year	350,903,050.24	978,472,927.60
	1,515,939,393.61	1,165,036,343.37
Note 11 Payables		
Sundry Creditors	130,848,063.40	106,211,590.98
Others	59,703,474.81	72,960,846.70
	190,551,538.21	179,172,437.68
Note 12 Accrued Expenses		
Accrued Expenses	41,491,739.61	13,103,189.22
•	41,491,739.61	13,103,189.22
Note 13 Self Financing Courses		
Diploma in Physical Education	442,421.15	505,990.39
Diploma in Fisheries Science Programme IV	(184,853.44)	(184,853.44)
Bio Chemistry Extension course Fund (Msc in Bio-Chemistry)	1,431,089.53	1,431,089.53
Master of Education	29,981,908.66	34,925,680.90
Certificate Course in English Lang. Teaching for Non Eng. Teachers	2,078,858.20	1,711,775.20
Dip. In English for Officers	905,769.40	907,129.40
Computer Education for Staff Officers	220,000.00	220,000.00
Income from External Exam Unspent	23,207,426.86	29,424,069.11
Post Graduate Dip.in Education - Part time	339,651.75	364,626.75
Diploma in Journalism	1,462,190.92	1,493,781.92
M.A in Tamil	6,463,570.32	4,696,438.61
M.A in Saiva Siddhanta	1,366,180.55	2,482,816.25
BBM Online Degree Programme	39,641,934.35	34,520,071.33
MSc in Environmental Management	1,054,652.94	1,092,782.94
MSc in Health Management	1,557,122.10	1,557,122.10
M.A in Cultural Studies	(38,192.50)	
Dip. In Community Dev. & Management	112,217.09	112,217.09
Post Grad. Dip. In English as Second Language	1,032,228.43	460,172.47
Ext. Programme in English V/C	464,848.78	730,609.78
G.I.S Trainning	22,230.00	22,230.00
Post graduate Dip. In Library Information Science	522,147.50	(2,000.00)
Diploma in Human Resourses	710,644.80	710,819.80

	2017	2016
	Rs.	Rs.
Diploma in Management & Marketing	1,026,887.95	1,027,127.95
Diploma in Micro Finance	1,444,862.35	241,934.35
Diploma Couse in MS office V/C	77,510.00	900.00
Master of Business Administration Bach I	50,119,910.54	35,600,828.14
B.Com External	4,987,345.20	
B.A External	9,877,972.00	
CODL	8,780,700.00	
Certificate Couse in Molecular Biology	6,000.00	
Recorp Fish Project University of Amsterdam	1,591,323.00	1,840,443.00
	190,706,558.43	155,893,803.57
	2015	2014
	2017	2016
	Rs.	Rs.
Note 14 Payable		
Deposit-Refundable		
Security Deposit Payable	592,038.30	491,912.31
Science Deposit Post Graduate	378,500.00	389,500.00
Hall Deposit	530,950.00	433,350.00
Cloak Deposit	60,500.00	70,500.00
Tender Deposit	2,165,625.00	1,679,625.00
Library Deposit	2,375,250.00	2,177,750.00
Library Hall Deposit	76,500.00	66,500.00
Lab. Deposit Faculty of Agriculture	8,000.00	8,000.00
Science Deposit Under Graduate	60,400.00	59,900.00
Science Deposit Under Graduate V.C.	705,600.00	663,600.00
Deposit Dip. in Public Administration	71,000.00	71,000.00
Rental Deposit	(194,500.00)	30,500.00
Lab. Deposit - CDF	16,500.00	16,500.00
Library Deposit - CDF	18,500.00	18,500.00
Library Deposit - Master Education	88,750.00	88,750.00
Library Deposit - M.A in Cultural Studies	26,000.00	26,000.00
Security Deposit - V.C	135,682.93	104,361.02
Deposit Population Dev.Studies	24,000.00	24,000.00
Deposit CDF	109,500.00	109,500.00
Tender Deposit - V/Campus	-	42,000.00
Performance Bond U/J	596,115.52	596,115.52
Refundable Performance Bond V/C	-	187,593.00
BID Security Deposit V/C	-	167,500.00
Lab. Deposit Msc. In Physics	14,000.00	14,000.00
Library Deposit Msc. In Physics	7,000.00	7,000.00
Library Deposit Dip. In Commn. Dev. Mgt. B I	47,000.00	47,000.00
Library Deposit Dip. In Commn. Dev. Mgt. B III	82,500.00	82,500.00

		7,821,457,746.37	6,343,494,175.20
Capital Receipts		875,292,928.76	174,829,357.59
Computer Development Reserve Spent		398,960.00	398,960.00
VC	26,285,208.50	43,128,973.04	43,128,973.04
UJ	16,843,764.54		
Contri. to Assets taken from other Institutions		, ,	, - ,
Contribution to Capital Outlay		137,951,576.18	137,951,576.18
Unspent Capital Grant		32,224,895.79	45,291,683.25
Capital Grant Spent		6,732,460,412.60	5,941,893,625.14
Note 16 Accumulated Fund(Capital Grant)			
	=	609,096,915.18	545,772,551.01
Interest from Selfinancing Course	_	115,294,938.25	62,502,979.44
Lee Kong Chain Endowment		3,999,000.00	(2.502.0=0.4)
Induction Programme SDC		17,000.00	
University Development Fund Spent		35,289,653.39	35,289,653.39
University Development Fund		2,623,415.85	5,706,329.01
University Development Fund V/C		2,808,648.34	371,627.34
Panchadcharam Awarde		(3,187.50)	(3,187.50)
Balance from self financing Course		17,980,700.03	18,059,810.03
Balance from self financing Course Spent		21,528,417.86	21,528,417.86
Student Deposit Investment Fund		1,779,471.78	1,779,471.78
Sivasiththantha Arthmapala fund		50,000.00	50,000.00
Grant for Management Faculty Development Fund		50,975.00	50,975.00
English Language Teaching Centre Unspent		3,008,589.65	3,008,589.65
Computer Development Reserve		110,028.41	110,028.41
Rector's Welfare Fund		281,177.15	302,890.81
Vice Chancellor's Welfare Fund		7,259,436.98	7,795,155.60
Gifts and Donations		39,049,649.05	40,988,419.47
Research Grant		5,132,609.11	7,923,659.82
Special Grant		450,563.65	450,563.65
Development Fund		26,428,338.62	22,806,576.42
Memorial Lectures		886,918.27	1,033,298.58
Endowment Fund		325,070,571.29	316,017,292.25
Note 15 Restricted Fund and Specific Reserve		Rs.	Rs.
		2017	2016
	=	8,837,864.27	7,909,456.85
Advance from Rent from Property		235,400.00	66,000.00
Unpaid Salary		410,052.52	
Canteen Deposit V/C		80,000.00	53,000.00
Library Deposit Diploma in Journalism		80,000.00	80,000.00
Library Deposit Ext. Prog. Community Dev.II		37,000.00	37,000.00
		Rs.	Rs.
		2017	2016

PART I: SEC. (I) – GAZETTE OF THE DEMOCRAT	TIC SOCIALIST REPUBLIC OF SRI	I LANKA – 19.07.2019
	2017	2016
	Rs.	Rs.
16A Accumulated Surplus /(Deficit) (Income & Expenditure)		
Balance as at 01.01.2017	(682,378,045.69)	(457,761,893.53)
Current Year Balance	(443,649,261.93)	(197,158,693.02)
Transferred to Restricted Fund	(21,492,197.56)	(27,457,459.14)
	(1,147,519,505.18)	(682,378,045.69)
Note 17 General Reserve		
Balance as at 01.01.2017	(1,142,941,061.10)	(1,291,884,371.81)
Prior year adjustments	(17,889,985.06)	(14,223,669.74)
Revaluation	761,315,011.34	162,159,896.70
Profit on Disposal A/C		1,007,083.75
Closing Balance	(399,516,034.82)	(1,142,941,061.10)
Note 18 Bond Obligation - Reserve		
Received	77,451,941.88	69,903,996.14
Receivable	76,349,025.82	79,470,842.01
Interest Received	36,807,051.14	32,964,439.91
	190,608,018.84	182,339,278.06
Note 18A Revaluation - Reserve		
Capital Appreciation A/C	2,795,387,086.25	2,726,442,939.49
Capital Reduction	(736,661,610.31)	(7,801,248.83)
	2,058,725,475.94	2,718,641,690.66
	2017	2016
Note 19 - Recurrent Grant	Rs.	Rs.
Treasury Grant	2,204,989,000.00	2,007,000,000.00
	2,204,989,000.00	2,007,000,000.00
Note 20 - Net Income/(Loss) from other Activities		
Diploma in Physical Education	(977,808.74)	(131,817.49)
Diploma in MS Office	76,610.00	900.00
Master of Education	(4,943,772.24)	(5,269,477.19)
External Exam	(6,216,642.25)	4,170,439.02
Post Graduate Dip.in Education(Part time)	(24,975.00)	(422,841.29)
Post Graduate Diploma in Library Information Studies	524,147.50	(254,679.85)
	/	22 400 00
Diploma in Journalism	(31,591.00)	33,488.80
Diploma in Journalism Master of Business Administration	(31,591.00) 14,519,082.40	33,488.80 20,629,733.10

M.A in Saiva Siddhanta BBM Online Degree Programme Dip in Human Resource Dip in Marketing & Management Diploma in English Language Teaching M.Sc in Evironmental Management M.Sc in Health Management Diploma in Micro Finance Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Property Sale of Unserviceable Article Sale of produce Sale of Publication Misc. Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages Rent Hostel	Rs. (1,116,635.70) 5,121,863.02 (175.00) (240.00) (38,130.00) - 1,202,928.00 (1,360.00) (265,761.00) 742,845.20 572,055.96	Rs. 19,802.99 11,740,085.27 (201,400.00) (189,800.00) (75,699.00)
BBM Online Degree Programme Dip in Human Resource Dip in Marketing & Management Diploma in English Language Teaching M.Sc in Evironmental Management M.Sc in Health Management Diploma in Micro Finance Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Property Sale of Unserviceable Article Sale of old Stores Sale of Publication Misc. Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Dostgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate	5,121,863.02 (175.00) (240.00) (38,130.00) - (38,130.00) - 1,202,928.00 (1,360.00) (265,761.00) 742,845.20	11,740,085.27 (201,400.00) (189,800.00) (75,699.00)
Dip in Human Resource Dip in Marketing & Management Diploma in English Language Teaching M.Sc in Evironmental Management M.Sc in Health Management Diploma in Micro Finance Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Property Sale of Unserviceable Article Sale of old Stores Sale of Publication Misc. Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	(175.00) (240.00) (38,130.00) (38,130.00) (1,202,928.00 (1,360.00) (265,761.00) 742,845.20	(201,400.00) (189,800.00) (75,699.00)
Dip in Marketing & Management Diploma in English Language Teaching M.Sc in Evironmental Management M.Sc in Health Management Diploma in Micro Finance Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	(240.00) - (38,130.00) - 1,202,928.00 (1,360.00) (265,761.00) 742,845.20	(189,800.00) (75,699.00)
Diploma in English Language Teaching M.Sc in Evironmental Management M.Sc in Health Management Diploma in Micro Finance Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	(38,130.00) 1,202,928.00 (1,360.00) (265,761.00) 742,845.20	(75,699.00)
M.Sc in Evironmental Management M.Sc in Health Management Diploma in Micro Finance Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc. Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	1,202,928.00 (1,360.00) (265,761.00) 742,845.20	· · · · · · · · · · · · · · · · · · ·
M.Sc in Health Management Diploma in Micro Finance Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc. Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	1,202,928.00 (1,360.00) (265,761.00) 742,845.20	(25,000.00)
Diploma in Micro Finance Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	(1,360.00) (265,761.00) 742,845.20	(23,000.00)
Dip. In English for Officers Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Dostgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	(1,360.00) (265,761.00) 742,845.20	3,850.00
Extention Programme in English Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	(265,761.00) 742,845.20	(4,500.00)
Dip. In Community Dev. Management PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc. Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	742,845.20	(46,830.00)
PGD in teaching English as Second Language Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	· · · · · · · · · · · · · · · · · · ·	(10,020.00)
Bachelor of Commerce (External) Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	J / Z . U.J.J. 70	(34,358.94)
Bachelor of Arts (External) MA in Cultural Studies Note 21- Other Income Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	742,845.20	(34,336.94)
Note 21- Other Income Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	9,877,972.00	
Note 21- Other Income Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	(38,192.50)	
Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Examination Fees - Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	21,492,197.56	27,457,459.14
Interest from Investment Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Dostgraduate Examination Fees - Dostgraduate Examination Fees - Dostgraduate Examination Fees - Dostgraduate Examination Fees - Examination Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Dostgraduate Examination Fees - Dostgraduate Examination Fees - Examination Fees - Examination Fees - Dostgraduate	21,7/2,1/7.30	27,437,437.14
Interest from Loan Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Undergraduate Examination Fees - Dostgraduate Examination Fees - Dostgraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Examination Fees - Extra Mural Unit Liquidity Damages	5 512 50	2 405 17
Rent from Property Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Undergraduate Examination Fees - Dostgraduate Examination Fees - Dostgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	5,512.50	3,495.17
Sale of Unserviceable Article Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Examination Fees - Dostgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	4,597,817.31	4,520,362.16
Sale of old Stores Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	2,946,818.00	2,369,931.33
Sale of produce Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	81,690.76	204.505.05
Sale of Publication Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	106,169.00	284,505.95
Misc.Receipts Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	543,860.84	221,093.30
Registration Fees - Undergraduate Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	4.040.074.40	5,043.75
Registration Fees - Postgraduate Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	12,840,056.60	12,875,567.80
Tuition Fees - Postgraduate Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	1,280,150.00	1,317,150.00
Examination Fees - Undergraduate Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	260,250.00	317,750.00
Examination Fees - Postgraduate Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	4,197,000.00	5,004,750.00
Library Fine Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	2,510,385.00	2,904,780.00
Medical Fees Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	271,600.00	80,000.00
Discount Received Income from other Activities Extra Mural Unit Liquidity Damages	20,372.75	13,046.50
Income from other Activities Extra Mural Unit Liquidity Damages	1,034,500.00	1,094,500.00
Extra Mural Unit Liquidity Damages	1,355,474.06	969,246.21
Extra Mural Unit Liquidity Damages	672,446.79	347,259.68
	6,300.00	11,500.00
	7,638,669.94	(157,272.70)
	8,814,220.00	8,290,670.00
		40,473,379.15
Note 22 Count for Financial Assistance 4: St. 1.	49,183,293.55	
Note 22 Grant for Financial Assistance to Students Bursary 22.1	49,183,293.55	92,406,400.00
Mahapola Treasury Component 22.2		86,094,400.00
Mahapola Trust Component 22.3	43,487,700.00	89,694,650.00
ZZ.5		268,195,450.00

	2017	2016
	Rs.	Rs.
2.1 Bursary ffna	30,227,600.00	83,401,100.00
avuniya	13,260,100.00	9,005,300.00
=	43,487,700.00	92,406,400.00
2.2 Mahapola Treasury Component		
iffna	75,778,650.00	80,042,900.00
avuniya	7,435,750.00	6,051,500.00
	83,214,400.00	86,094,400.00
2.3 Mahapola Trust Component offna	77,964,100.00	83,396,150.00
avuniya	7,739,250.00	6,298,500.00
_	85,703,350.00	89,694,650.00
•		
ote 23 Operating Expenses	1 745 715 005 02	1 544 204 050 10
ersonnel Emoluments	1,745,715,095.83	1,544,384,950.18 4,441,637.61
ravelling upplies	7,837,707.16 73,126,157.04	69,878,679.00
laintenance	36,363,752.48	33,441,807.88
ontractual Services	257,847,151.46	207,266,967.73
epreciation	421,823,281.43	318,162,084.90
rovision for Gratuity	77,255,271.25	14,933,175.27
ther Operating Expenses	98,006,148.64	79,429,040.78
	<u>2,717,974,565.29</u>	2,271,938,343.35
ote 24 Payment of Financial Assistance to Students		
fursary	43,487,700.00	92,406,400.00
Iahapola Treasury Component	83,214,400.00	86,094,400.00
Iahapola Trust Component	85,703,350.00	89,694,650.00
	212,405,450.00	268,195,450.00
ote 25 Unusual Items		
nusable Article - Vavuniya Campus write off	39,788.76	36,173.36
nused damaged and out dated items from the Stores Vavuniya	1,299,398.99	31,413.90
ampus write off	1,277,376.77	31,413.70
nsettled sundry advance write off		83,600.70
	1,339,187.75	151,187.96
4. 26 C L (D - C - 4)		
ote 26 Surplus/(Deficit) urplus/(Deficit)	(443,649,261.93)	(197,158,693.02)
ransfer to Restricted Fund	(21,492,197.56)	(27,457,459.14)
runsier to resultetou i unu	(465,141,459.49)	(224,616,152.16)
	1401 141 419 491	1224 010 132 101

Report of the Auditor General on the Financial Statements of the University of Jaffna for the year ended 31st December, 2017 in terms of Section 108 (1) of the Universities Act, No. 16 of 1978

The audit of financial statements of the University of Jaffna ("the University") for the year ended 31 December, 2017 comprising the statement of financial position as at 31 December, 2017 and the statement of financial performance, statement of changes in net assets and statement of cash flows for the year then ended and a summary of significant accounting policies and other explanatory information, was carried out under my direction in pursuance of provisions in Article 154(1) of the Constitution of the Democratic Socialist Republic of Sri Lanka read in conjunction with Section 107(5) of the Universities Act, No. 16 of 1978. My comments and observations which I consider should be published with the Annual Report of the University in terms of Sub-section 108(1) of the Universities Act appear in this report. A Detailed report in terms of Sub-section 108(II) of the Universities Act issued to the Vice Chancellor of the University on 17th September, 2018.

1.2 Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Sri Lanka Public Sector Accounting Standards and for such internal control as the management determines is necessary to enable the preparation of financial statements that are free from material misstatements, whether due to fraud or error.

1.3 Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with Sri Lanka Auditing Standards consistent with International Standards of Supreme Audit Institutions (ISSAI 1000-1810). Those Standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatements of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the University's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the University's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. Section 111 of the Universities Act, No. 16 of 1978 give discretionary powers to the Auditor General to determine the scope extend of the audit.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my qualified audit opinion.

1.4 Basis for Qualified Opinion

My opinion is qualified based on the matters described in paragraph 2.2 of this report.

2 Financial Statements

2.1 Qualified Opinion

In my opinion, except for the effects of the matters described in paragraph 2.2 of this report, the financial statements give a true and fair view of the financial position of the University of Jaffna as at 31 December 2017 and its financial performance and cash flows for the year then ended in accordance with the Sri Lanka Public Sector Accounting Standards.

2.2 Comments on Financial Statements.

2.2.1 Accounting Deficiencies.

The following observations are made:

- (a) Rent amounting to Rs. 225,000 paid to the building owner had been erroneously charged to Rental Deposit Account instead of being debited to the rental account. As a result, the expenditure for the year and Rental Deposit Account as at 31 December, 2017 had been understated by similar amount,
- (b) A debit balance of Rs. 184,853 was shown in an income account of self-financing courses since 2013. However, no action had been taken to clear this account even up to the end of the year under review,
- (c) The power supply works to the value of Rs. 22,245,263 completed during the period of 2015 to 2017 had not been brought to the accounts. Therefore, provision for depreciation amounting to Rs. 1,700,000 thereon had been made in the accounts.

2.2.2 Accounts Receivable and Payable

The following observations are made:

- (a) Ten refundable deposits aggregating Rs. 629,750 had been retained in the General Deposit Account without being taken action to clear this account for more than eight years,
- (b) Five payables aggregating Rs. 534,808 had been shown under Sundry Creditors for more than eight years without being taken fruitful actions to settle these balances even up to 30 September, 2018,
- (c) Outstanding staff loan balances aggregating Rs.948,005 had remained in the accounts for over 5 years without being recovered,
- (d) Advances aggregating Rs. 443,485 given to 05 parties for various purposes had not been settled by them between the periods ranging from 1 to 5 years.

2.2.3 Lack of Evidence for Audit

Reports of Annual Board of Survey had not been furnished to audit in respect library books valued at Rs. 58,562,916.

2.3 Non - compliance with Rules, Regulations and Management Decisions etc.

Instances of non- compliance observed in audit are given below:

Reference to Rules, Regulations and Management Decisions

Non – compliance

 Public Administration Circular No.09/2009 of 16 April, 2009. Five finger scanner machines installed at the Faculty of Agriculture, Faculty of Science, Ramanathan Academy of Fine Arts, Faculty of Management Studies & Commerce and Siddha Medicine Unit were out of service for over two years. However, the Management had not taken actions to repair those finger scanner machines even though all staff should be entered their arrivals and departures in the finger print scanner.

Reference to Rules, Regulations and Management Decisions

Non – compliance

(ii) Establishments Circular of the University Grants Commission No. 04/2013 of 10 April, 2013 Six months delay were observed in conducting the Annual Boards of Survey for the year under review.

3 Financial Review

3.1 Financial Results

According to the financial statements presented, the operations of the University during the year under review had resulted in a deficit of Rs. 443,649,262 as compared with the corresponding deficit of Rs. 197,158,693 for the preceding year, thus indicating a further deterioration of Rs. 246,490,569 in the financial results for the year under review. The main reasons for this deterioration were increase of personal emoluments, contractual services and other operating expenses.

Even though the operations of the University during the year under review had resulted in a deficit of Rs. 443,649,262, the value addition of the University for the year under review was Rs. 1,898,387,724 after taking into account the personal emoluments, taxes paid to the Government and depreciation aggregating Rs. 2,342,036,986 Further, the value addition for the year under review had increased by Rs. 52,035,162 or 3 per cent as compared with previous year.

4 Operating Review

4.1 Academic Performance

The academic performance of the University during the year under review is as follows:

(a) Results of Examinations

According to the University Grants Commission Circular No. 636 of 14 July, 1995 results should be released within three months after the examinations. Nevertheless, the dates to hold the examinations for various courses conducted under each Faculty of the University and target dates to release results of the examinations had not been determined. It was further observed that there were considerable period of delays in releasing the results of examinations ranging from 04 months to 12 months by the Faculties of Arts, Management Studies and Commerce, Science, AHS Unit / Medical Laboratory Science, AHS Unit / Nursing, AHS Unit / Pharmacy, and Post Graduate Diploma in Education of the University during the years 2017 and 2018. Therefore, the students had been deprived to get their employment opportunities in time. Even this matter was pointed out in my previous year audit reports; meaningful actions had not been taken by the relevant authorities to release the results within three months after the examinations.

(b) Library Administration

Periodicals worth USD 951,597 purchased in the previous years had not been received to the University even up to 05 October 2018.

(c) Students Academic Programs

Four hundred and ninety one lecture hours relating to theoretical and practical sessions out of 1,847 hours had not been covered by the academic staff of the Faculty of Agriculture for the year under review.

(d) Ranking of the University

According to the World Ranking published by the Webometrics, the University was ranked at 7th and 4506th places among the Sri Lankan Universities and International Universities respectively in the year 2017. In the

meantime, it had secured the 08th and 5380th places in the previous year. However, further actions are needed to enhance the ranking of the University in locally and internationally.

4.2 Management Activities

The following observations are made:

- (a) Seventy three Lecturers of the University who proceeded abroad on scholarships had not reported for duties or left from the University after completion of the scholarships. However, the University had not taken actions to recover the bond aggregating Rs 68.4 million as at 31 December 2017 from them for breached of agreements
- (b) The University had failed to make arrangements to pay the endowment scholarship fund to the particular students. As a result, endowment scholarship money amounting Rs.191,760 had not been paid to 116 Students in 2017.
- (c) Committee appointed for conducting the Board of Survey had not been reported 5890 idle items and 6080 unserviceable items in their verification reports submitted for audit.
- (d) Proper actions on 3118 damaged items and 8388 unserviceable items reported on the Board of Survey Report for 2016 had not been taken by management of the University.

4.3 Idle and Underutilized Assets

The following observations are made:

- (a) Idle, unserviceable and slow moving items to the value of Rs. 1,219,402 had remained in the store I and II of the University for a period ranging from 03 to 19 years. However, prompt actions in this regard had not been taken by the University.
- (b) Even though the construction works of buildings valued at Rs. 192.36 million had been completed and handed over to the Faculty of Management Studies & Commerce, the building was allowed to be idled for more than 3 years.

5. Achievement of Sustainable Development Goals

Action had not been taken to identify the Sustainable Development Goals and Targets which relating to the activities of the University together with milestones in respect of achieving those goals and targets due un-aware of the said Agenda for the year 2030 by the University.

6. Accountability and Good Governance

6.1 Deficiencies in Contract Administration

The following observations are made:

- (a) Advances aggregating Rs. 29,611,788 paid to the Department of Buildings for various construction and rehabilitation works during the period from 2014 to 2016 had not been settled even after the completion of works for over 02 years,
- (b) An advance of Rs. 25 million had been paid to the Department of Buildings in the month of April, 2017 for the construction of Staff Quarters at Vavuniya Campus. According to the agreement, the works should be completed on or before 31 December, 2017. However, the works had not been completed even up to 30 September, 2018.

6.2 Budgetary Control

Significant variations were observed between the budgeted and actual income and expenditures thus indicating that the budget had not been made use of as an effective instrument of management control.

6.4 Tabling of Annual Report

Annual Reports for the years 2016 had not been tabled in Parliament even up to 31st July, 2018 in terms of Section 6.5.3 of the Public Enterprises Circular No. PED/12 of 02nd June, 2003.

6.5 Unresolved Matters pointed out in the previous Audit Reports

- (a) All staff should be entered their arrivals and departures in the finger print scanner. However, most of the officers had refused to enter their arrivals and departures in the finger scanners. In this connection Committee of Public Enterprises held on 23rd November, 2017 had directed that all staff attached to the University should follow the rules, regulation and directions of the Chief Accounting Officer / Accounting Officer. However directions in this regard were not adopted by the University even up to the date of this report.
- (b) Actions on losses to the value of Rs. 357,400 pointed out in previous year audit report had not been taken even up to 31st December, 2017.

7. Systems and Controls

Deficiencies observed in systems and controls were brought to the notice of the Vice Chancellor of the University from time to time. Special attention is needed in respect of the following areas of control.

Areas of System and Control

Observations

	•	
(a)	Assets Management	Attention to be paid to utilise the assets efficiently
(b)	Human Resources Management	Proper actions to be taken to fill the existing vacancies in academic and non-academic cadre or revise the existing cadre by considering the actual requirements of Human Resources
(c)	Vehicle Fleet Management	Purpose of the trips, fuel order numbers, dates and numbers of fuel bills to be indicated in the running charts of vehicles.
(<i>d</i>)	Accounting	Prescribed format should be used in preparing the statement of cash flows.
(e)	Stores Administration	Meaningful actions to be taken by the management to utilize the store items systematically.

H. M. Gamini Wijesinghe, Auditor General.

Response to the Report of the Auditor General on the Financial Statements of the University of Jaffna, Sri Lanka for the year ended 31st December, 2017 in terms of Section 108(2) of the Universities Act, No. 16 of 1978.

This report has references to the lapses, Commissions and compliance requirements raised in the report of the Auditor General for the financial year 2017. At the outset we wish to point out that the situations highlighted in the report of the Auditor General during the last few years have been addressed very seriously and most of the issues have been rectified and improved. In this report the actions taken and by the Audit Committee which meets regularly measures introduced to improve the financial management are given.

2.2.1 Accounting Deficiencies

- (a) A payment of house rent deposit Rs. 225, 000 by an oversight accounted under student rental deposit account which has now been corrected.
- (b) An adverse amount occurred due to the expenses incurred on advertisement and the programme was not conducted. Action has been taken to set off this expense against the income generated from the other programme.
- (c) Action has already been taken to settle the advance Rs. 22,245,263. This has occurred due to the delay in receiving the work completion certificates from the Ceylon Electricity Board. Currently the above work completion certificate is awaited only for the amount of Rs. 6,005,429.

2.2.3 Accounts Receivables and payables

- (a) This had been remain due to the non-receipt of client for the payment. Action is being taken to transfer to the revenue.
- (b) Action is being taken to settle the advances as follows.

Description	Amount (Rs.)	Action
Refund of Advance – Building Department 2010	133,610	Response from Building Department is still awaited.
DVD Convocation 2013	267,808	Transferred to University development fund
Convocation Photos U/J 2013	65,940	Transferred to University development fund
Retention MRTC 2014	66,200	Transferred to University development fund
Payable to Sriviniyagar 2015	1,250	Transferred to University development fund
	534,808	

- (c) The distress loan has exceeded more than six years due to no pay leave, vacation in post, retired from the service, termination of service etc. and these amounts are awaiting to be recovered from refund of UPF.
- (d) Action is in process in respect of the balance as indicated below.

Details	Amount	Action
	Rs.	
Nallur Pradeshiya Shabha Building	311,485	There is a delay in regulation process of the
		title deed. The process in the final stage now
		and once it is done, the advance will be settled.
UNDP Advance	100,000	Action is being taken
Advance to Refundable deposit to Sri Lanka	10,000	The University has already made a request
National Arbitration Centre		to Sri Lanka National Arbitration Centre to
		refund the deposit
Head/Siddha Medicine Unit 21.11.2016	17,000	Action is being taken
Herbal garden red sand		
	438,485	

2.2.4 Lack of Evidences for Audit

Action is in process.

2.3 Non Compliance with Laws, Rules, Regulations and Management Decisions.

- (i) Replacement of finger scanner machines with the additional Features have already been made.
- (ii) Action has already been taken to complete physical verification within the time frame.

3. Financial Review

3.1 Financial Result

The deviation pointed out in the financial operation in the current system and the context of operations mainly due to increase in personnel emoluments.

4. Operational Review

4.1 Academic Performance

(a) Academic Performance

Most of the Exam results have been released based on the recommendation of Pre result Board, and the final result released along with second semester/yearly basis. Action has already been initiated to reduce in delay in releasing the results.

(b) Library Administration

Action has already been taken to deduct the journal value from the subsequent journal payment, if the supplier failed to supply the periodicals within the two years period.

(c) Students Academic Programs

The delay has occurred due to the non-academic staff strike.

(d) Ranking System

The action is being taken to regularly upload present the Publications and Academic information in the Website of University to improve the ranking.

4.2 Management Activities

- (a) A policy paper in this regard had been drafted codifying all the procedures to scrutinize the legal requirement to minimize the bond obligation defaulters. As a result, the number of defaulters and amount outstanding has been reduced to great extent. At present only 73 members of obligators have to settle the total outstanding amount of bond obligation amounting to Rs. 68.4 Million.
- (b) Endowment scholarship cheques will be deposited directly to the student's bank account in future.
- (c) The physical verification of stores items as at 31.12.2017 were carried out and the report of Board of Survey was submitted. The action on Board of Survey report is being taken for idled items, unusable items by appointing Technical Evaluation Committee for evaluate the stores items.
- (d) Excess, shortage and losses were noted and action is initiated to rectify the same.

4.3 Idle and Underutilized Assets

- (a) Action had already been taken regarding the idle, unusable and slow moving items. Now the remaining value of such items has been brought down.
- (b) The Management Faculty building project has been implemented in different stage. Block "C", "D & E" have been completed and taken over by the University. The block "A" is still in progress. The Faculty of Management Studies and Commerce will be shifted to the new location as soon as possible. Delay has been mainly due to water supply including construction of water tank and other associated works.

5. Achievement of Sustainable Development Goals

The action is being taken to conduct awareness programme regarding Sustainable Development Goals and Target which relating to the activities of the University.

6. Accountability and Good Governance

6.1 Deficiencies in Contract Administration

- (a) Most of the building construction and rehabilitation works assigned to Department of Buildings (Northern Province and Central) have already been completed and used by the relevant Faculty / Department and waiting for Completion certificate from the Department of Building to settle the advance and to get the balance money refunded to the University.
- (b) The construction of the 4 Nos. staff quarters at Vavuniya campus is almost completed and will be taken over by the University as soon as possible.

6.2 Budgetary Control

The Administration has taken action to have regular monitoring of variances at the Finance Committee on monthly basis and at Audit Committee on Quarterly basis. Action have taken to minimize the variance by all possible measures.

6.4 Tabling of Annual Report

The Annual Report 2016 had been submitted to the Ministry of Higher Education & Cultural Affairs on 31.08.2018 for Cabinet approval and then tabling at the Parliament.

6.5 Unresolved Audit Paragraphs

- (a) A circular has already been issued giving clear guidelines to all the staff to create awareness and follow procedure on recording their arrival and departure through Finger Scanner as per the circulars and directives of COPE.
- (b) The recovery for the loss of two articles had already been made. With regard to the others Council decided to recover the cost of lost articles from the persons who were in charge of the articles.

7. System and Control

University administration has made significant improvements in respect of each of the areas of management and continuous endeavors will made to adopt good practices, control system and procedures for improvements in these areas.

07-485

Miscellaneous Departmental Notices

PV 81964. PV 72221.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Sshaun Petroleeums (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Sshaun Petroleeums (Pvt) Ltd" a Company incorporated on "18.10.2011" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Sshaun Petroleeums (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. Nihal Ranjan Siriwardena, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019. **COMPANIES ACT, No. 07 OF 2007**

Notice under Section 394 (3) to strike off the Name of "Corpcom Consultants (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Corpcom Consultants (Pvt) Ltd" a Company incorporated on "07.05.2010" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Corpcom Consultants (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-529

PV 85561. PV 90109.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Nation Synergy Holdings (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Nation Synergy Holdings (Pvt) Ltd" a Company incorporated on "20.04.2012" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Nation Synergy Holdings (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-527

PV 121325.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "B A Apps Com (Private) Limited"

WHEREAS there is reasonable cause to believe that "B A Apps Com (Private) Limited" a Company incorporated on "31.03.2017" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "B A Apps Com (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-526

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Flora Agri Expo (Private) Limited"

WHEREAS there is reasonable cause to believe that "Flora Agri Expo (Private) Limited" a Company incorporated on "08.01.2013" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Flora Agri Expo (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-525

PV 78856.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Cannon Investments (Private) Limited"

WHEREAS there is reasonable cause to believe that "Cannon Investments (Private) Limited" a Company incorporated on "13.05.2011" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Cannon Investments (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

PV 87479.

PV 62825.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Heavenly Doh (Private) Limited"

WHEREAS there is reasonable cause to believe that "Heavenly Doh (Private) Limited" a Company incorporated on "07.08.2012" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Heavenly Doh (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

> D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies. No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-523

PV 65221.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Ivy Tourists Guest House (Private) Limited"

WHEREAS there is reasonable cause to believe that "Ivy Tourists Guest House (Private) Limited" a Company incorporated on "19.08.2008" under the Companies Act. No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Ivy Tourists Guest House (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

> D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-522

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "International Studies & Career Counselling (Private) Limited"

WHEREAS there is reasonable cause to believe that "International Studies & Career Counselling (Private) Limited" a Company incorporated on "25.01.2008" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "International Studies & Career Counselling (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

> D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-521

PV 94092.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Quantum Car Fair (Private) Limited"

WHEREAS there is reasonable cause to believe that "Quantum Car Fair (Private) Limited" a Company incorporated on "16.08.2013" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Quantum Car Fair (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

> D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies. No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

PV 66014. PV 112791.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Smart Lanka Trading (Private) Limited"

WHEREAS there is reasonable cause to believe that "Smart Lanka Trading (Private) Limited" a Company incorporated on "30.10.2008" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Smart Lanka Trading (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-519

PV 92107.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Renewables Wind (Private) Limited"

WHEREAS there is reasonable cause to believe that "Renewables Wind (Private) Limited" a Company incorporated on "16.04.2013" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Renewables Wind (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-518

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "D. N. G. Engineering (Private) Limited"

WHEREAS there is reasonable cause to believe that "D. N. G. Engineering (Private) Limited" a Company incorporated on "30.03.2016" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "D. N. G. Engineering (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-517

PV 99156.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Waterloo Apartments (Private) Limited"

WHEREAS there is reasonable cause to believe that "Waterloo Apartments (Private) Limited" a Company incorporated on "17.06.2014" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Waterloo Apartments (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

PV 72395.

PV 83661.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "S D S Innovations (Private) Limited"

WHEREAS there is reasonable cause to believe that "S D S Innovations (Private) Limited" a Company incorporated on "20.05.2010" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "S D S Innovations (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-515

PV 73922.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Voltron Trading (Private) Limited"

WHEREAS there is reasonable cause to believe that "Voltron Trading (Private) Limited" a Company incorporated on "25.08.2010" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Voltron Trading (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-514

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "I. T. Protocol (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "I. T. Protocol (Pvt) Ltd" a Company incorporated on "16.01.2012" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "I. T. Protocol (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-586

PV 87798.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Smart Fusion (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Smart Fusion (Pvt) Ltd" a Company incorporated on "21.08.2012" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Smart Fusion (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

PV 69848.

PV 97423.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Satcor Customer Services (Private) Limited"

WHEREAS there is reasonable cause to believe that "Satcor Customer Services (Private) Limited" a Company incorporated on "06.11.2009" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Satcor Customer Services (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-588

PV 79441.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Moulana - Petrallia Development Coordination (Private) Limited"

WHEREAS there is reasonable cause to believe that "Moulana - Petrallia Development Coordination (Private) Limited" a Company incorporated on "16.06.2011" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Moulana - Petrallia Development Coordination (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-589

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Senkada Tea (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Senkada Tea (Pvt) Ltd" a Company incorporated on "06.03.2014" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Senkada Tea (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 28th June, 2019.

07-590

PV 79943.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "E and M I T Services (Private) Limited"

WHEREAS there is reasonable cause to believe that "E and M I T Services (Private) Limited" a Company incorporated on "08.07.2011" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "E and M I T Services (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

PV 78469.

PV 92199.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Etimad Lanka (Private) Limited"

WHEREAS there is reasonable cause to believe that "Etimad Lanka (Private) Limited" a Company incorporated on "25.04.2011" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Etimad Lanka (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-592

PV 81504.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Tweeter (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Tweeter (Pvt) Ltd" a Company incorporated on "26.09.2011" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Tweeter (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-593

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Radical Republic (Private) Limited"

WHEREAS there is reasonable cause to believe that "Radical Republic (Private) Limited" a Company incorporated on "23.04.2013" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Radical Republic (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

06-594

PV 111025.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Noxera Vacations (Private) Limited"

WHEREAS there is reasonable cause to believe that "Noxera Vacations (Private) Limited" a Company incorporated on "05.01.2016" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Noxera Vacations (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

PV 117972. PV 73524.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "A. A. A. R. Traders Lanka (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "A. A. A. R. Traders Lanka (Pvt) Ltd" a Company incorporated on "10.11.2016" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "A. A. A. R. Traders Lanka (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-596

PV 87027.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "North Winds Enterprises (Private) Limited"

WHEREAS there is reasonable cause to believe that "North Winds Enterprises (Private) Limited" a Company incorporated on "12.07.2012" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "North Winds Enterprises (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-597

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "A and D Holdings (Private) Limited"

WHEREAS there is reasonable cause to believe that "A and D Holdings (Private) Limited" a Company incorporated on "02.08.2010" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "A and D Holdings (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-598

PV 67902.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "J J Entertaintment (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "J J Entertaintment (Pvt) Ltd" a Company incorporated on "02.06.2009" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "J J Entertaintment (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

PV 129985. PV 106698.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Bentok (Private) Limited"

WHEREAS there is reasonable cause to believe that "Bentok (Private) Limited" a Company incorporated on "20.02.2018" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Bentok (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-600

PV 77758.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Lakditha Advertising Agency (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Lakditha Advertising Agency (Pvt) Ltd" a Company incorporated on "15.03.2011" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Lakditha Advertising Agency (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-601

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Paskle D S (Private) Limited"

WHEREAS there is reasonable cause to believe that "Paskle D S (Private) Limited" a Company incorporated on "03.07.2015" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Paskle D S (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-602

PV 104084.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Vitro Communications (Private) Limited"

WHEREAS there is reasonable cause to believe that "Vitro Communications (Private) Limited" a Company incorporated on "25.02.2015" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Vitro Communications (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. Nihal Ranjan Siriwardena, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-603

PV 97694.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Manawaduge Holdings (Pvt) Ltd"

WHEREAS there is reasonable cause to believe that "Manawaduge Holdings (Pvt) Ltd" a Company incorporated on "20.03.2014" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Manawaduge Holdings (Pvt) Ltd" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-604

PV 75433.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to strike off the Name of "Magampura Port Logistic Services (Private) Limited"

WHEREAS there is reasonable cause to believe that "Magampura Port Logistic Services (Private) Limited" a Company incorporated on "11.11.2010" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, Duwalage Nihal Ranjan Siriwardena, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date the name of "Magampura Port Logistic Services (Private) Limited" will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA, Registrar General of Companies.

Department of Registrar of Companies, No. 400, D. R. Wijewardena Mawatha, Colombo 10. 29th June, 2019.

07-605

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 Provisions) Act, No. 4 of 1990

Loan Account Nos.: 2248835 and 2179360. Dilshani Trade Centre.

AT a meeting held on 31st May, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

Whereas Bulugaha Gedara Shantha Kumara and Jinasenage Swarnalatha Wijebandara carrying business in Partnership under the name, style and firm of Dilshani Trade Centre as Obligors and Bulugaha Gedara Shantha Kumara as the Mortgagor have made default in the payment due on Bond Nos. 392 dated 27th March, 2017 attested by M. S. P. Peiris, Notary Public of Colombo and 125 dated 09th August, 2017 attested by S. D. Perera, Notary Public of Colombo in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 25th April, 2019 a sum of Rupees Fortynine Million Eight Hundred and Sixty-six Thousand Nine Hundred and Ninety-eight and cents Forty-four (Rs. 49,866,998.44) 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. 392 and 125 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Forty-nine Million Eight Hundred and Sixtysix Thousand Nine Hundred and Ninety-eight and cents Forty-four (Rs. 49,866,998.44) with further interest on a sum of Rs. 36,000,000 at 15.5% per annum and on a sum of Rs. 8,000,000 at 24% per annum from 26th April, 2019 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of Land marked Lot 05 depicted in Plan No. 774 dated 06.12.1960 made by S. Jegatheesan, Licensed Surveyor of the land called "Gorakagahawatta" together with trees, buildings, plantations and everything else standing thereon bearing Assessment No. 4/5, Ananda Mawatha situated at Pita Kotte within the Grama Niladhari Division of No. 522, Baddegana North in the Divisional Secretary's Division of Sri Jayawardenapura Kotte within the Municipal Council Limits of Sri Jayawardhanapura Kotte in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 05 is bounded on the North by Lot 06, on the East by Lot 21 (30 feet wide Road Reservation), on the South by Lot 04 and on the West by land formerly of Aron Perera and containing in extent Eighteen decimal Two Four Perches (0A., 0R., 18.24P.) according to the said Plan No. 3238 and registered under Volume/Folio A 378/22 at the Delkanda Land Registry.

According to the recent survey the said property is described as follows:-

All that divided and defined allotment of Land marked Lot 05 depicted in Plan No. 3238 dated 10.08.2008 made by K. N. A. Alwis, Licensed Surveyor of the land called "Gorakagahawatta" together with trees, buildings, plantations and everything else standing thereon bearing Assessment No. 4/5, Ananda Mawatha situated at Pita Kotte within the Grama Niladhari Division of No. 522, Baddegana North in the Divisional Secretary's Division of Sri Jayawardenapura Kotte within the Municipal Council Limits of Sri Jayawardhanapura Kotte in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 05 is bounded on the North by Lot 06 in Plan No. 774, on the East by Ananda Mawatha on the South by Lot 04 in Plan No. 774 and on the West by land claimed by formerly of Aron Perera and containing in extent Eighteen decimal Two Four Perches (0A., 0R., 18.24P.) according to the said Plan No. 3238.

Together with right of way over Lot 21 in Plan No. 774 made by S. Jegatheesan, Licensed Surveyor.

Pramith Rajapaksha, Company Secretary.

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 10.05.2019 the Board of Directors of this Bank resolved specially and unanimously:-

It is hereby resolved:

1. That a sum of Rs. 6,760,998.31 (Rupees Six Million Seven Hundred Sixty Thousand Nine Hundred Ninetyeight and cents Thirty-one only) on Loan Facility 01 and sum of Rs. 19,133,302.54 (Rupees Nineteen Million One Hundred Thirty-three Thousand Three Hundred Two and cents Fifty-four only) on Loan Facility 02 are due from Gunasekara Mudiyanselage Wijesinghe Mr. Gunasekara Mudiyanselage Dhananjaya Kusal Wijesinghe (Partners of Messrs Kaushalya White Oil Mill) both of Uswewa Road, Anamaduwa on account of Principal and interest up to 25.02.2019 and together with further interest on Capital Outstanding of Loan Facility 01 of Rs. 5,981,687.02 (Rupees Five Million Nine Hundred Eighty-one Thousand Six Hundred Eighty-seven and cents Two only) at the rate of Nine decimal Five (9.5%) per centum per annum from 26.02.2019 till date of payment on Mortgage Bond No. 363 dated 27.03.2017 attested by Mrs. J. M. R. N. L. Gunathilake, Notary Public and Principal and interest up to 25.02.2019 and together with further on Capital Outstanding of Loan Facility 02 of Rs. 17,056,560.78 (Rupees Seventeen Million Fifty-six Thousand Five Hundred Sixty and cents Seventy-eight only) at the rate of Nine decimal Five (9.5%) per centum per annum from 26.02.2019 till date of payment on Mortgage Bond No. 363 dated 27.03.2017 attested by Mrs. J. M. R. N. L. Gunathilake, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments Mr. Thusith Karunarathne, the Auctioneer of T & H Auctions, 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 Schedule hereunder for the recovery of the said sum of Rs. 25,894,300.85 (Rupees Twenty-five Million Eight Hundred Ninety-four Thousand Three Hundred and cents Eighty-five only) for Two Loans are due on the said Mortgage Bond No. 363 dated 27.03.2017 attested by Mrs. J. M. R. N. L. Gunathilake, Notary Public, together with interest as aforesaid from 26.02.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Anamaduwa Branch of Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 7204 dated 11.11.2013 made by J. L. Marrtinus, Licensed Surveyor of the land "Thennankuriyawakele and Thennankuriyawa called Hena" situated at Thennankuriyawa Village within the Grama Niladhari Division of 656A, Anamaduwa in the Divisional Secretary's Division of Anamaduwa within the Pradeshiya Sabha Limits Anamaduwa in Panditha Pattu in the District of Puttalam North Western Province and which said Lot 1 is bounded on the North by Land mentioned in TP 323254 and on the East by Lot No. 8 in Plan No. 6957 made by A. M. Perera, Licensed Surveyor and on the South by Lot No. 9 (Road P. S.) in Plan No. 6957 made by A. M. Perera, Licensed Surveyor and on the West by Lot No. 6 in Plan No. 6957 made by A. M. Perera, Licensed Surveyor and containing in extent One Rood (0A., 1R., 0P.) and together with the buildings and everything standing thereon.

And which said Lot No. 1 is a re survey of the land described below:-

All that divided and defined allotment of land marked Lot No. 7 in Plan No. 6957 dated 11.09.1969 made by A. M. Perera, Licensed Surveyor of the land called "Thennankuriyawakele and Thennankuriyawa Hena" situated at Thennankuriyawa Village in Grama Niladhari Division of No. 656A, Anamaduwa within the Divisional Secretariat Division Anamaduwa within the Pradeshiya Sabha Limits of Anamaduwa in Panditha Pattu in the District of Puttalam North Western Province and which said land is bounded on the North by Land mentioned in TP 323254, on the East by Lot 8 of said Plan No. 6957, on the South by Reservation for Road (Lot 9 in the said Plan No. 6957) and on the West by Lot 6 of said Plan No. 6957 and containing in extent One Rood (0A., 1R., 0P.) together with soil, trees, buildings, plantations and everything standing thereon. Registered in S 12/83 c/o to J 05/65 at Puttalam Land Registry.

2. All that divided and defined allotment of land marked as Lot 1 depicted in Plan No. 7205 dated 11.11.2013 made by J. L. Marrtinus, Licensed Surveyor of the land called "Thennankuriyawakele and Thennankuriyawa Hena" situated at Thennankuriyawa Village within the Grama Niladhari Division of 656A, Anamaduwa in the Divisional Secretary's Division of Anamaduwa within the Pradeshiya Sabha Limits Anamaduwa in Panditha Pattu in the District of Puttalam North Western Province and which said Lot 1 is bounded on the North by Land mentioned in TP 323254 and on the East by Land mentioned in TP 323254 and on the South by Lot No. 9 (Road P. S.) in Plan No. 6957 made

by A. M. Perera, Licensed Surveyor and on the West by Lot No. 7 in Plan No. 6957 made by A. M. Perera, Licensed Surveyor and containing in extent One Rood (0A., 1R., 0P.) and together with the buildings and everything standing thereon.

And which said Lot No. 1 is a re-survey of the land described below:-

All that divided and defined allotment of land marked Lot No. 8 in Plan No. 1657 dated 11.09.1964 made by A. M. Perera, Licensed Surveyor of the land called "Thennankuriyawakele and Thennankuriyawa Hena" situated at Thennankuriyawa Village in Grama Niladhari Division of No. 656A, Anamaduwa within the Divisional Secretariat Division Anamaduwa within the Pradeshiya Sabha Limits of Anamaduwa in Panditha Pattu in the District of Puttalam North Western Province and which said Lot 8 is bounded on the North by Land mentioned in TP 323254, on the East by Land mentioned in TP 315642, on the South by Reservation for Road (Lot 9 in Plan No. 6957) and on the West by Lot 7 of said Plan and containing in extent One Rood (0A., 1R., 0P.) together with soil, trees, buildings, plantations and everything standing thereon. Registered in S 12/84 c/o to J 05/66 at Puttalam Land Registry.

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

Mr. W. A. R. P. VITHANARACHCHI, Manager.

Bank of Ceylon, Anamaduwa Branch.

07-713

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 19.09.2018 the Board of Directors of this Bank resolved specially and unanimously:-

1. That a sum of Rs. 14,094,478.08 (Rupees Fourteen Million Ninety-four Thousand Four Hundred Seventy-eight and cents Eight) as at 15.05.2018 is due from Mr. R. K. N.

Prasanna sole proprietor of Anuhas Foods of 48/A, Dekinda Road, Bawwagama, Nawalapitiya, on account of principal and interest up to 15.05.2018 together with further interest on Facility Rs. 14,000,000.00 (Fourteen Million) at the rate of 17.00% (Seventeen) per annum from 16.05.2018 till date of payment on Mortgage Bond No. 3833 dated 27.04.2017 attested by Mrs. R. V. Andarawewa, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments T & H Auction, 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 Schedule hereunder for the recovery of the said sum of Rs. 14,094,478.08 (Rupees Fourteen Million Ninety-four Thousand Four Hundred Seventy-eight and cents Eight) as at 15.05.2018 due on the said Mortgage Bond No. 3833 dated 27.04.2017 together with interest as aforesaid from 16.05.2018 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, of Nawalapitiya Branch of Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 8611 dated 23.03.2007 made by P. Gnanaprakasam, LS from and out of the land called and known as a divided portion of Imboolpitiya Estate situated at Bawwagama in Grama Niladhari Division of 1083 of Bawwagama in Pradeshiya Sabha Limits of Pasbage Korale and Divisional Secretariat Division of Pasbage Korale of Udabulathgama in the Registration Division of Gampola in the Revenue District of Kandy, Central Province and bounded on the North by Land belonging to M. G. Priyantha and others, on the East by Lot 2, on the South by Road from Dekinda to Nawalapitiya, on the West by land belonging to S. A. Dissanayake, containing in extent Ten decimal Fifteen Perches (00A., 00R., 10.15P.) together with soil, trees, plantations and everything else standing thereon. Registered in a 106/09 at Gampola Land Registry.

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

A. M. G. D. ABEYSINGHE, Manager.

Bank of Ceylon, Nawalapitiya Branch.

07-715

CARGILLS BANK LIMITED PERADENIYA 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

Name of the Customers: Wasantha Chandrakumara Edirisinghe

Samith Kumara Edirisinghe and Edirisinghe Homes (Private) Limited.

AT a meeting of the Board of Directors of Cargills Bank Limited (bearing Registration No. PB 4847) held on 25.06.2019, it was resolved specially and unanimously as follows:

Whereas Wasantha Chandrakumara Edirisinghe, Samith Kumara Edirisinghe and Edirisinghe Homes (Private) Limited as the Obligors and Samith Kumara Edirisinghe as the Mortgagor have made default in payment due on Mortgage Bond No. 440 dated 09.08.2018 attested by A. C. Nadeesha, Notary Public, in favour of Cargills Bank Limited (hereinafter referred to as "the Bank");

And whereas there is now due and owing to the Bank a sum of Rupees Twenty-eight Million Two Hundred and Twenty Thousand Nine Hundred and Nineteen and Cents Seventy-eight (Rs. 28,220,919.78) on account of principal and interest upto 04.04.2019 together with interest at the rate of 20.73% per annum on Rs. 27,000,000.00 from 05.04.2019 and a sum of Rupees Twenty Million Nine Hundred and Six Thousand Five Hundred and Thirty-six and Cents Ninety-two (Rs. 20,906,536.92) on account of principal and interest upto 03.04.2019 together with interest at the rate of 20.73% per annum on Rs. 20,000,000.00 from 04.04.2019 till the date of payment in full on the said Mortgage Bond bearing No. 440.

It is hereby resolved as follows:-

that in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusith Karunarathne the Licensed Auctioneer at No. 182/3 (50/3), Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the properties mortgaged to the Bank by Wasantha Chandrakumara Edirisinghe, Samith Kumara Edirisinghe and Edirisinghe Homes (Private) Limited as the Obligors and Samith Kumara Edirisinghe as the Mortgagor by Mortgage Bond bearing No. 440 morefully

described in the Schedule hereto and for the recovery of the said sum of Rupees Forty-nine Million One Hundred and Twenty-seven Thousand Four Hundred and Fifty-six and Cents Seventy (Rs. 49,127,456.70) 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 portion of land marked Lot 01 depicted in Plan No. 6073A dated 20th November, 1984 made by K. M. H. Navaratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 01 is bounded according to the said Plan on the North by Lot 03 in the said Plan, on the East by Lot 02 in the said Plan, on the South by Kengalla - Menikhinna Main road and on the West by Kengalla - Menikhinna Main road and Live fence separating land of N. M. Wijesena and containing in extent of One Rood (0A., 1R., 0P.) together with buildings, trees, plantations and everything else standing thereon and Registered under title volume/folio D 203/02 at the Kandy Land Registry.

All that divided and defined portion of land marked Lot 02 depicted in Plan No. 6073A dated 20th November, 1984 made by K. M. H. Navaratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot is bounded according to the said Plan on the North by Lot 03, on the East by Land claimed by T. G. Kiri and others, on the South by Main road from Kengalla to Menikhinna and on the West by Lot 01 and containing in extent of One Rood (A0-R1-P0) together with buildings, trees, plantations and everything else standing thereon and right to use well on the Southern side of the road and Registered under title volume/folio D 203/04 at the Kandy Land Registry.

All that divided and defined portion of land marked Lot 03 depicted in Plan No. 6073A dated 20th November, 1984 made by K. M. H. Navaratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat

Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 03 is bounded according to the said Plan on the North by Live fence separating land of N. M. Wijesena, on the North-East by Land claimed by Bandirala and others, on the South-East by Land claimed by D. G. Kiri and others and on the South by Lot 01 and 02 and on the West by Live fence separating land of N. M. Wijesena and containing in extent of Two Roods and Thirty-eight Perches (0A., 2R., 38P.) together with buildings, trees, plantations and everything else standing thereon and Registered under title volume/folio D 203/03 at the Kandy Land Registry.

Which said Lots 1, 2 and 3 depicted in said Plan No. 6073A are resurveyed, amalgamated and subdivided into Eleven allotments of lands described as follows:-

All that divided and defined portions of land marked Lot 01 depicted in Plan No. 1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 01 is bounded according to the said Plan on the North and North-West by Land of N. M. Wijesena, on the Northeast by Land of Bandirala and others, on the South-east by Lot 02 in the same Plan and on the South-west by Proposed drain separating Road access marked as Lot 11 in the same Plan and Lot 10 in the same Plan and containing in extent of Ten Perches (0A., 0R., 10P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portions of land marked Lot 02 depicted in Plan No. 1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 02 is bounded according to the said Plan on the North and North-East by Lot 2 and Land of Bandirala and others, on the East and South-east by Land of Bandirala and others and Lot 03 in the same Plan, on the South and South-west by Lot 03 and Proposed drain separating Road access marked as Lot 11 in the same Plan and on the West and Northwest by Lot 01 in the same Plan and containing in extent of Eleven Perches (0A., 0R., 11P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portions of land marked Lot 03 depicted in Plan No. 1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 03 is bounded according to the said Plan on the North and North-east by Lot 02 and Land of Bandirala and others, on the East and South-east by Land of Bandirala and others and on the South and South-west by Lot 04 in the same Plan and Proposed drain separating Road access marked as Lot 11 in the same Plan and on the West and North-west by Proposed drain separating Road access marked as Lot 11 in the same Plan and Lot 02 in the same Plan and containing in extent of Ten Perches (0A., 0R., 10P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portions of land marked Lot 04 depicted in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 04 is bounded according to the said Plan on the North and North-east by Lot 03 and Land of Bandirala and others, on the East and South-east by Land claimed by S. Weerasinghe and others (former D. G. Kiri and others) and on the South and South-west by Land claimed by S. Weerasinghe and others (former D. G. Kiri and others) and on the West and North-west by Lot 05 and Proposed drain separating Road access marked as Lot 11 in the same Plan and containing in extent of Twelve Perches (0A., 0R., 12P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portions of land marked Lot 06 depicted in Plan No. 1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 06 is bounded according to the said Plan on the North and North-east by Lot 01 in Plan No. 6073A made by K. M. H. Navaratne, Licensed Surveyor and Lot 07 in

the same Plan, on the East and South-east by Lot 07 and Proposed drain separating Road access marked as Lot 11 in the same Plan, on the South and South-west by Proposed drain separating Road access marked Lot 11 and road (P.S.) from Menikhinna to Kengalla and on the West and Northwest by PS Road and Lot 01 in Plan No. 6073/A made by K. M. H. Nawaratne, Licensed Surveyor and containing in extent of Fourteen Perches (0A., 0R., 14P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portions of land marked Lot 07 depicted in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 07 is bounded according to the said Plan on the North and North-East by Lot 03 in Plan No. 6073/A made by K. M. H. Nawaratne, Licensed Surveyor and Lot 08 in the said Plan, on the East and South-east by Lot 08 and Proposed drain separating Road access marked as Lot 11 in the same Plan and on the South and South-west by Proposed drain separating Road access marked as Lot 11 in the same Plan and Lot 06 in the same Plan and on the West and Northwest by Lot 06 and Lot 01 in Plan No. 6073/A made by K. M. H. Navaratne, Licensed Surveyor containing in extent of Ten decimal Five Perches (0A., 0R., 10.5P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portions of land marked Lot 08 depicted in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne Licensed Surveyor from and out of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 08 is bounded according to the said Plan on the North and North-east by Lot 03 in Plan No. 6073A made by K. M. H. Navaratne, Licensed Surveyor on the East and South-east by Proposed drain separating Road access marked as Lot 11 in the same Plan, on the South and South-west by Lot 03 and 07 in Plan No. 6073/A made by K. M. H. Navaratne, Licensed Surveyor and on the West and North-west by Lot 3 in Plan No. 6073/A made by K. M. H. Navaratne, Licensed Surveyor and Lot 09 in the same Plan and containing in extent of Ten Perches (0A., 0R., 10P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portions of land marked Lot 09 depicted in Plan No. 1728 dated 02nd February, 2018 made by M. W. S.Chandraratne, Licensed Surveyor from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 09 is bounded according to the said Plan on the North and North-east by Lot 10 in the said Plan and Proposed drain separating Road access marked as Lot 11 in the same Plan, on the East and South-east by Proposed drain separating Road access marked as Lot 11 and Lot 08 in the same Plan and on the South and South-west by Lot 03 in Plan No. 6073/A made by K. M. H. Navaratne, Licensed Surveyor and on the West and North-west by Lot 03 in Plan No. 6073/A made by K. M. H. Navaratne, Licensed Surveyor and Lot 10 in the same Plan and containing in extent of Ten Perches (0A., 0R., 10P.) together with buildings, trees, plantations and everything else standing thereon

All that divided and defined portion of land marked Lot 10 (Reserved for Well) depicted in Plan No. 1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 10 is bounded according to the said Plan on the North and North-east by Land claimed by N. M. Wijesena and Lot 01 in the same Plan, on the East and South-east by Proposed drain separating Road access marked as Lot 11 and Lot 09 marked as Road access in the same Plan and on the South and South-west by Land of N. M. Wijesena and on the West and North-west by land of N. M. Wijesena and containing in extent of Four decimal Five Two Perches (0A., 0R., 4.52P.) else standing thereon everything together with buildings, trees, plantations and everything else standing thereon.

All that Right of way marked Lot 11 (means of access and Proposed Drain) depicted in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 11 is bounded according to the said Plan on the North and North-east by Lots 01, 02, 03 and 04 in

the same Plan, on the East and South-east by Lots 04 and 05 in the same Plan and on the South and South-west by (P.S.) Road and Lots 08 and 09 in the same Plan and on the West and North-west by Lots 06, 07, 08 and 10 in the said Plan and Lot 01 in the same Plan containing in extent of Twenty Six decimal Nine Seven Perches (0A., 0R., 26.97P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portions of land marked Lot 05 depicted in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiva Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 05 is bounded according to the said Plan on the North and North-East by Proposed drain separating Road access marked as Lot 11 in the same Plan on the East and South-east by Land claimed by S. Weerasinghe and others (former D. G. Kiri and others) and on the South and Southwest by (P.S.) road from Menikhinna to Kengalla and on the West and North-west by Proposed drain separating Road access marked as Lot 11 and containing in extent of One Rood and Twenty Four decimal Naught One Perches (0A., 1R., 24.01P.) together with the building soil, trees, plantations and everything else standing thereon.

Which said Lot 05 depicted in Plan No. 1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor is resurveyed and subdivided in to Five allotments as described as follows:-

All that divided and defined portion of land marked Lot 01 depicted in Plan No. 1740 dated 13th February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor (being Subdivision of Lot 05 in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor) from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 01 is bounded according to the said Plan on the North and North-East by Lot 04 in Plan No.1728 and Proposed drain separating Road marked Lot 11, on the East and South-east by Land of S. Weerasingha and others (Former D. G. Kiri and others), on the South and South-west by Land of S. Weerasinghe and others (former D. G. Kiri and others) and Lot 02 in the same Plan and on the West and North-west by Proposed drain separating Road access marked as Lot 11

in Plan No. 1728 and containing in extent of Twelve Perches (0A., 0R., 12P.) together with buildings, trees, plantations and everything else standing thereon

All that divided and defined portion of land marked Lot 02 depicted in Plan No.1740 dated 13th February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor (being Lot 05 in Plan No. 1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor) from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 02 is bounded according to the said Plan on the North and North-east by Lot 01 in the same Plan on the East and South-east by Land of S. Weerasingha and others (Former D. G. Kiri and others) and Lot 3 in the same Plan on the South and South-west by Land claimed by S. Weerasinghe and others and Lot 03 in the same Plan and on the West and North-west by Proposed drain separating Road access marked as Lot 11 in Plan No. 1728 and containing in extent of Twelve Perches (0A., 0R., 12P.) together with buildings, trees, plantations and everything else standing thereon

All that divided and defined portion of land marked Lot 03 depicted in Plan No.1740 dated 13th February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor (being Lot 05 in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor) from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 03 is bounded according to the said Plan on the North and North-east by Lot 02 in the same Plan and Land claimed by S. Weerasinghe and others, on the East and South-east by Land of S. Weerasingha and others (Former D. G. Kiri and others), on the South and South-west by Lots 04 and 05 in the same Plan and Proposed drain separating Road access marked as Lot 11 in Plan No. 1728 on the West and North-west by Proposed drain separating Road access marked as Lot 11 in Plan No. 1728 and containing in extent of Twelve decimal Naught One Perches (0A., 0R., 12.01P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portion of land marked Lot 04 depicted in Plan No. 1740 dated 13th February, 2018 made

by M. W. S. Chandraratne, Licensed Surveyor (being Lot 05 in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor) from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 04 is bounded according to the said Plan on the North and North-east by Proposed drain separating Road access marked as Lot 11 in Plan No.1728 and Lot 03 in the same Plan, on the East and South-east by Lot 05 in the same Plan and P. S. Road, on the South and South-west by P S Road and Proposed drain separating Road (P.S.) from Menikhinna to Kengalla and on the West and North-west by Proposed drain separating Road access marked as Lot 11 in the Plan No. 1728 and containing in extent of Fourteen Perches (0A., 0R., 14P.) together with buildings, trees, plantations and everything else standing thereon.

All that divided and defined portion of land marked Lot 05 depicted in Plan No.1740 dated 13th February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor (being Lot 05 in Plan No.1728 dated 02nd February, 2018 made by M. W. S. Chandraratne, Licensed Surveyor) from and of the land called "Kuruwikotuwawatte and Ambagahawatte" situated at Kengalla in Grama Niladhari Division of Kengalla 700 in the Divisional Secretariat Division of Kundasale within the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy Central Province and which said Lot 05 is bounded according to the said Plan on the North and North-east by Lot 03 in the same Plan and Land claimed by S. Weerasinghe and others, on the East and South-east by Land of S. Weerasingha and others (Former D. G. Kiri and others) and P. S. Road, on the South and South-west by Proposed drain separating Road (P. S.) from Menikhinna to Kengalla and on the West and North-west by Lot 04 in the same Plan and P. S. Road and containing in extent of Fourteen Perches (0A., 0R., 14P.) together with buildings, trees, plantations and everything else standing thereon.

By Order of Directors

Chamila Abeysooriya, Head - Recoveries.

SEYLAN BANK PLC—CHILAW BRANCH (Registered under Ref. PQ 9 according to the Companies Act, No. 7 of 2007)

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

Account No.: 0150-01469175-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:-

"Whereas Siriwardanage Sriyam Ravindra and Warnakulasuriya Don Mary Lorraine Krishanthi Fernando both of Chilaw as "Obligors/Mortgagor" have made default in payment due on Mortgage Bond Nos. 977 dated 16th March, 2010, 1307 dated 27th November, 2013, 1810 dated 27th January, 2017 and 1693 dated 16th June, 2016 all attested by W. S. N. Fernando, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 18th April, 2019 an aggregate sum of Rupees Seventeen Million Six Hundred and Sixteen Thousand Seven Hundred and Forty-two and cents Sixty-eight (Rs. 17,616,742.68) together with interest on Rupees Seventeen Million (Rs. 17,000,000) at the rate of Twenty Percent (20%) per annum from 19th April, 2019 in respect of the Term Loan I facility on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 as amended, do hereby resolve that the properties morefully described in the Schedules hereto and mortgaged to Seylan Bank PLC by the said Mortgage Bond Nos. 977, 1307, 1810 and 1693 be sold by Public Auction by Mr. Thusitha Karunaratne, Licensed Auctioneer for recovery of the said sum of Rupees Seventeen Million Six Hundred and Sixteen Thousand Seven Hundred and Forty-two and cents Sixty-eight (Rs. 17,616,742.68) together with interest as aforesaid from 19th April, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land depicted in Plan No. 277 dated 21st March, 1998 and as per the

boundaries re-checked and certified on 04th March, 2010 made by S. Sritharan, Licensed Surveyor of the land called "Welihena" situated at Welihena Village, Ward No. 4, Sea Beach bearing Assessment No. 201/1, Martin Drive in the Grama Niladhari Division of Welihena within the Divisional Secretary's Division and within the Urban Council Limits of Chilaw in Anaivilundam Pattu of Pitigal Korale North within the Registration Division of Chilaw in the District of Puttalam, North Western Province and bounded on the North by Land of Don Elizebeth Fernando, on the East by Lot 55 (Path) depicted in Plan No. P. P. 2608 made by Surveyor General, on the South by Lot 58 (Path) depicted in the said Plan No. P. P. 2608 and on the West by Land of Don Thasius Fernando and containing in extent Two Roods and Fourteen Perches (0A., 2R., 14P.) together with buildings, trees, plantations and everything else standing thereon.

The property mortgaged under the Mortgage Bond Nos. 977 dated 16th March, 2010, 1307 dated 27th November, 2013, 1810 dated 27th January, 2017 all attested by W. S. N. Fernando, Notary Public.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 3664 dated 10th March, 2016 made by H. M. S. K. Herath, Licensed Surveyor of the land called "Indigodawela Watta" situated at Indigodawela Village in the Grama Niladhari Division of 566C - Indigodawela within the Divisional Secretary's Division of and within the Pradeshiya Sabha Limits of Chilaw in Munnessaram Pattu of Pitigal Korale North within the Registration Division of Chilaw in the District of Puttalam, North Western Province and which said Lot 01 is bounded on the North by Pradeshiya Sabha Road (Lot 03 in Plan No. 1693B made by W. S. S. A. Fernando, Licensed Surveyor) and Lot 38 in Plan No. 3026A made by W. S. S. A. Fernando, Licensed Surveyor, on the East by Land of P. A. Sarath Shantha (Lot 43 in Plan No. 3026A dated 08th March, 2010 made by W. S. S. A. Fernando, Licensed Surveyor), on the South by Lot C in Plan No. 5035 dated 31st March, 1981 made by Vernon Perera, Licensed Surveyor and on the West by Lot 46 in Plan No. 3026A dated 08th March, 2010 made by W. S. S. A. Fernando, Licensed Surveyor and containing in extent Thirty decimal Four Perches (0A., 0R., 30.4P.) together with buildings, trees, plantations and everything else standing thereon.

Together with the Right of Way over Lot 03 (Reservation for Road) in Plan No. 1693B made by W. S. S. A. Fernando, Licensed Surveyor.

The property mortgaged under the Mortgage Bond No. 1693 dated 16th June, 2016 attested by W. S. N. Fernando, Notary Public.

By order of the Board of Directors,

(Mrs.) V. A. PARANAGAMA, Attorney-at-Law, Chief Manager-Legal.

07-661

SEYLAN BANK PLC—RADDOLUGAMA BRANCH

(Registered under Ref. PQ 9 according to the Companies Act, No. 7 of 2007)

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

Account No.: 0620-12825479-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:-

"Whereas Yugantha S S Trading Lanka (Private) Limited a Company duly incorporated under the Companies Act, No. 07 of 2007 having its Registration No. PV 82449 and registered office at Raddoluwa as "Obligor/Mortgagor" has made default in payment due on Mortgage Bond Nos. 3209 and 3210 both dated 03rd October, 2017, 3325 and 3326 both dated 31st May, 2018 and all four attested by Ms. I. T. Goonetilleke, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 03rd April, 2019 an aggregate sum of Rupees Sixty-eight Million One Hundred and Thirty-seven Thousand Four hundred and Forty-nine and cents Forty-four (Rs. 68,137,449.44) and interest upon facilities as mentioned below on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedules hereto and mortgaged to Seylan Bank PLC by the said Bond

Nos. 3209, 3210, 3325 and 3326 be sold by Public Auction by Ms. Chandima Gamage, Licensed Auctioneer for recovery of the said sum of Rupees Sixty-eight Million One Hundred and Thirty-seven Thousand Four Hundred and Forty-nine and cents Forty-four (Rs. 68,137,449.44) together with interest as mentioned below from 04th April, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

- (a) In respect of Term Loan I facility a sum of Rupees Twenty Million Eight Hundred and Ninety-three Thousand One Hundred and Eighteen and cents Eighteen (Rs. 20,893,118.18) together with interest on Rupees Eighteen Million Six Hundred and Sixty-four Thousand (Rs. 18,664,000.00) at the rate of Nineteen decimal Two Three Percent (19.23%) per annum from 04th April, 2019 to date of sale.
- (b) In respect of Term Loan II facility a sum of Rupees Nineteen Million Six Hundred and Two Thousand Eight Hundred and Seventy-six and cents Seventy-one (Rs. 19,602,876.71) together with interest on Rupees Seventeen Million Five Hundred Thousand (Rs. 17,500,000.00) at the rate of Twenty-one Percent (21%) per annum from 04th April, 2019 to date of sale.
- (c) In respect of disbursements made in the sums stated below, under the Revolving Short Term Loan facility of Rupees Twenty-five Million (Rs. 25,000,000.00).
 - (i) A sum of Rupees Five Million Five Hundred and Fifty-seven Thousand One Hundred and Ninety-seven and cents Twenty-six (Rs. 5,557,197.26) together with interest on Rupees Five Million (Rs. 5,000,000.00) at the rate of Nineteen decimal Two Three Percent (19.23%) per annum from 04th April, 2019 to date of sale.
 - (ii) A sum of Rupees Five Million One Hundred and Sixty Thousand Three Hundred and Four and cents Eighty-eight (Rs. 5,160,304.88) together with interest on Rupees Four Million Six Hundred and Thirty-eight Thousand (Rs. 4,638,000.00) at the rate of Nineteen decimal Two Three Percent (19.23%) per annum from 04th April, 2019 to date of sale.
 - (iii) A sum of Rupees Three Hundred and Ninety-eight Thousand Seven Hundred and Ninety-seven and cents Five (Rs. 398,797.05) together with interest on Rupees Three Hundred and Sixty-two Thousand (Rs. 362,000.00) at the rate of Eighteen decimal

Two Seven Percent (18.27%) per annum from 04th April, 2019 to date of sale.

- (iv) A sum of Rupees Five Million Five Hundred and Eight Thousand Two Hundred and Forty-six and cents Fifty-seven (Rs. 5,508,246.57) together with interest on Rupees Five Million (Rs. 5,000,000.00) at the rate of Eighteen decimal Two Seven Percent (18.27%) per annum from 04th April, 2019 to date of sale.
- (v) A sum of Rupees Three Million Three Hundred and Four Thousand Nine Hundred and Forty-seven and cents Ninety-five (Rs. 3,304,947.95) together with interest on Rupees Three Million (Rs. 3,000,000.00) at the rate of Eighteen decimal Two Seven Percent (18.27%) per annum from 04th April, 2019 to date of sale.
- (vi) A sum of Rupees Seven Million Two Hundred and Eighty-three Thousand Three and cents Sixty-two (Rs. 7,283,003.62) together with interest on Rupees Six Million Six Hundred and Eleven Thousand (Rs. 6,611,000.00) at the rate of Eighteen decimal Two Seven Percent (18.27%) per annum from 04th April, 2019 to date of sale.
- (vii) A sum of Rupees Four Hundred and Twenty-eight Thousand Nine Hundred and Fifty-seven and cents Twenty-two (Rs. 428,957.22) together with interest on Rupees Three Hundred and Eighty-nine Thousand (Rs. 389,000.00) at the rate of Eighteen decimal Four Two Percent (18.42%) per annum from 04th April, 2019 to date of sale.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 212A/2011 dated 29th December, 2011 made by D. D. Premarathne, Licensed Surveyor of the land called "Muldiripitiya Watta" situated at Ihala Reddagoda within the Ihala Reddagoda Grama Niladhari Division No. 564 in the Divisional Secretary's Division of Rideegama within the Pradeshiya Sabha Limits of Rideegama in Weudawilli Hath Pattu of Madure Korale within the Registration Division of Kurunegala in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North by Road, on the East by Road, on the South by Land claimed by Upali Halangoda more correctly Land of K. A. Weerasinghe and Ela and Oya and on the West by Land of T. B. Rathnadivakara and containing in extent Two Acres and Four Perches (2A., 0R., 4P.) together with trees, plantations and everything else standing thereon.

The property mortgaged under the Mortgage Bond Nos. 3209 and 3210 both dated 03rd October, 2017 and 3326 dated 31st May, 2018 and all three attested by Ms. I. T. Goonetilleke, Notary Public.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 198 dated 17th October, 2017 made by B. D. Premaratne, Licensed Surveyor of the land called "Muththettuwa Kumbura, Muththettuwa Kumbura adjoining Hena now Watta, Ele Kumbura, Wattakkathenne Kumbura adjoining Pillewa, and Elekumbura Walawwa Watta also known as Wattakkathennewatta, Wattakkathennepitiva, Elekumbure Walawwatta, Walawwatta *alias* Kehelkotuwewatta" (as per Plan No. 198) situated at Ihala Reddagoda within the Reddagoda Grama Niladhari Division No. 560 in the Divisional Secretary's Division of Rideegama within the Pradeshiya Sabha Limits of Rideegama in Madure Korale of Weudawilli Hath Pattu within the Registration Division of Kurunegala in the District of Kurunegala, North Western Province and which said Lot 1 is bounded on the North by Pradeshiya Sabha Road leading from houses to Main Road, on the East by Land claimed by Upali Halangoda, on the South by Reddagoda Ela and on the West by Remaining portion of Lot 25 in Plan No. 3801 and containing in extent One Acre (1A., 0R., 0P.) together with trees, plantations and everything.

The property mortgaged under the Mortgage Bond No. 3325 dated 03rd May, 2018 attested by Ms. I. T. Goonetilleke, Notary Public.

By order of the Board of Directors,

(Mrs.) V. A. Paranagama, Attorney-at-Law, Chief Manager-Legal.

07-660

SEYLAN BANK PLC—HAVELOCK TOWN BRANCH

(Registered under Ref. PQ 9 according to the Companies Act, No. 7 of 2007)

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

Account No.: 0830-12718456-101.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of

1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:-

"Whereas Koswattege Don Sanjeewa Thanushka Wickramasinghe of Nugegoda as "Obligor/ Mortgagor" has made default in payment due on Bond No. 870 dated 12th October, 2016 attested by K. S. Kannangara, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 16th May, 2019 a sum of Rupees Seven Million Three Hundred and Ninety-six Thousand Three Hundred and Eighteen and cents Twenty-nine (Rs. 7,396,318.29) together with interest on Rupees Seven Million One Hundred and One Thousand Six Hundred and Sixty-seven and cents Fifty-six (Rs. 7,101,667.56) at the rate of Eighteen decimal Five Percent (18.5%) per annum from 17th May, 2019 in respect of the Piyasa Housing Loan facility on the said Bond and the Board of Directors of Sevlan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Mortgage Bond No. 870 be sold by Public Auction by Ms. Chandima Gamage, Licensed Auctioneer for recovery of the said sum of Rupees Seven Million Three Hundred and Ninety-six Thousand Three Hundred and Eighteen and cents Twenty-nine (Rs. 7,396,318.29) together with interest as aforesaid from 17th May, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1777 dated 17th February, 2011 made by I. Kotambage, Licensed Surveyor (being a resurvey of the existing boundaries of Lot 2 depicted in Plan No. 962 dated 04th March, 1994 made by J. P. I. Abeykoon, Licensed Surveyor) of the land called "Kohobagahawatta *alias* Millagahawatta" situated at Walpola Village within the Pradeshiya Sabha Limits of Ja-Ela in Grama Niladhari Division of 212 Walpola West and Divisional Secretary's Division of Ja-Ela in Ragam Pattu of Aluthkuru Korale South in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Lot 1 in Plan No. 962, on the East by Land of S. Shanthiratne and others, on the South by Lot 03 in Plan No. 962 and on the West by Lot 8 (Road) in Plan No. 962 and containing in extent Fourteen decimal

Five Six Perches (0A., 0R., 14.56P.) or 0.03684 Hectares together with trees, plantations and everything else standing thereon according to the said Plan No. 1777.

Together with the Right of Way over and along:

All that divided and defined allotment of land marked Lot 8 depicted in Plan No. 962 dated 04th March, 1994 made by J. P. I. Abeykoon, Licensed Surveyor of the land called "Kohobagahawatta *alias* Millagahawatta" situated at Walpola Village within the Pradeshiya Sabha Limits of Ja-Ela in Grama Niladhari Division of 212 Walpola West and Divisional Secretary's Division of Ja-Ela in Ragam Pattu of Aluthkuru Korale South in the District of Gampaha Western Province and which said Lot 8 is bounded on the North by Road, on the East by Lots 1, 2, 3, 4, 5 and 6, on the South by Lot 07 and on the West by Land claimed by R. Vidyanandan and containing in extent Thirteen decimal One Two Perches (0A., 0R., 13.12P.) or 0.0332 Hectares.

By order of the Board of Directors,

(Mrs.) V. A. PARANAGAMA, Attorney-at-Law, Chief Manager-Legal.

07-657

SEYLAN BANK PLC—HAVELOCK TOWN BRANCH

(Registered under Ref. PQ 9 according to the Companies Act, No. 7 of 2007)

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

Account No.: 0830-34469988-101.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:-

"Whereas Mohamed Rushdi Hameed and Hameed Mukthar Ghouse both of Dehiwala as "Obligors/ Mortgagor" have made default in payment due on Mortgage Bond No. 745 dated 12th October, 2015 attested by K. S. Kannangara, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9

under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 04th April, 2019 a sum of Rupees Fifteen Million Seven Hundred and Eight Thousand Four Hundred and Forty-two and cents Seventy-four (Rs. 15,708,442.74) together with interest on Rupees Fifteen Million Two Hundred and Eleven Thousand Five Hundred and Eighteen and cents Thirtysix (Rs. 15,211,518.36) at the rate of Thirteen Percent (13%) per annum from 05th April, 2019 in respect of the Siri Niwasa Housing Loan I facility on the said Bond and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Mortgage Bond No. 745 be sold by Public Auction by Mr. Thusitha Karunaratne, Licensed Auctioneer for recovery of the said sum of Rupees Fifteen Million Seven Hundred and Eight Thousand Four Hundred and Forty-two and cents Seventy-four (Rs. 15,708,442.74) together with interest as aforesaid from 05th April, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 31 depicted in Survey Plan No. 681 dated 29th November, 2000 made by K. M. A. H. Bandara, Licensed Surveyor of the land called "Gunawardena Uyanwatta" bearing Assessment No. 21, Udyana Mawatha, situated at Gangodavila within the Municipal Council Limits of Maharagama and Divisional Secretary's Division of Maharagama Grama Niladhari Division of Jambugasmulla (526D) in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 31 is bounded on the North by Lot 33 hereof, on the East by Lot 30 hereof, on the South by Udyana Mawatha and on the West by Lot 32 hereof and containing in extent Eight decimal Eight Perches (0A., 0R., 8.8P.) according to the said Plan No. 681.

According to the recent survey which said land described as follows:

All that divided and defined allotment of land marked Lot A depicted in Survey Plan No. 11207 dated 21st September, 2015 made by G. B. Dodanwela, Licensed Surveyor being a resurvey of Lot 31 in Plan No. 681 dated 29th November, 2000 made by K. M. A. H. Bandara, Licensed Surveyor of the land called "Gunawardena Uyanwatta" bearing Assessment No. 21, Udyana Mawatha, situated at Gangodavila within the

Municipal Council Limits of Maharagama and Divisional Secretary's Division of Maharagama Grama Niladhari Division of Jambugasmulla (526D) in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot A is bounded on the North by Masonry Drain and Premises bearing Assessment No. 18/38, Walawwatta Road, on the East by Premises bearing Assessment No. 18/38 and Lot 30 in Plan No. 681, on the South by Lot 3 in Plan No. 681 and Udyana Mawatha and on the West by Masonry Drain and Lot 32 in Plan No. 681 and containing in extent Eight decimal Eight Perches (0A., 0R., 8.8P.) according to the said Plan No. 11207.

By order of the Board of Directors,

Mrs. V. A. Paranagama, Attorney-at-Law, Chief Manager-Legal.

07-658

SEYLAN BANK PLC—PETTAH BRANCH (Registered under Ref. PQ 9 according to the Companies Act, No. 7 of 2007)

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

Account No.: 0640-00615617-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:-

"Whereas Mohamed Ali Mohamed Anver of Kotiyakumbura as "Obligor/Mortgagor" made default in payment on Bond Nos. 23 dated 19th August, 2003 attested by S. K. M. Jayawardena, Notary Public, 3970 dated 25th July, 2006 attested by P. S. N. Rajakaruna, Notary Public, 1100 dated 29th April, 2008 attested by A. D. R. Perera, Notary Public and 1639 dated 24th July, 2013 attested by M. G. R. P. Kumari, Notary Public and expired on the 19th October, 2015 by order dated 15th January, 2018 the District Court of Colombo in case bearing No. DSP 66/2016 made order appointing

Mrs. Mohamed Mawjud Siththi Marifa as representative of the estate of Mr. Mohamed Ali Mohamed Anver in terms section 7 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended.

Mr. Mohamed Ali Mohamed Anver of Kotiyakumbura as "Obligor/Mortgagor" has made default in payment due on Mortgage Bod Nos. 23 dated 19th August, 2003 attested by S. K. M. Jayawardena, Notary Public, 3970 dated 25th July, 2006 attested by P. S. N. Rajakaruna, Notary Public, 1100 dated 29th April, 2008 attested by A. D. R. Perera, Notary Public and 1639 dated 24th July, 2013 attested by M. G. R. P. Kumari, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 21st July, 2015 an aggregate sum of Rupees Eleven Million Seven Hundred and Fourteen Thousand Six Hundred and Eighteen and cents Thirty-two (Rs. 11,714,618.32) together with interest on Rupees Eleven Million (Rs. 11,000,000.00) at the rate of Twelve Percent (12%) per annum from 22nd July, 2015 in respect of the Term Loan facility on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of the Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Mortgage Bond Nos. 23, 3970, 1100 and 1639 be sold by Public Auction by Ms. Chandima Gamage, Licensed Auctioneer for recovery of the said sum of Rupees Eleven Million Seven Hundred and Fourteen Thousand Six Hundred and Eighteen and cents Thirty-two (Rs. 11,714,618.32) together with interest as aforesaid from 22nd July, 2015 up to the date of recovery of full sum with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 5 depicted in Plan No. 451 dated 13th August, 1979 made by Sirisena Abeysiriwardena, Licensed Surveyor of the land called "Palamagawawatta" situated at Mattamagoda within the Grama Niladhari Division of Mattamgoda - 108 and Divisional Secretary's Division of Yatiyanthota within the limits of Yatiyantota Pradeshiya Sabha in the Megoda Pattu of Dehigampal Korale in the District of Kegalle Sabaragamuwa Province and which said Lot 5 is bounded on the North by Lot 4, on the East by V. C. Road leading to Ihala Gammedda, on the South by Kahatagahamulawatta and Sempenelamulagahawatta and on the West by

portion of Pelawatta and containing in extent One Rood (0A., 1R., 0P.) as per the said Plan No. 451 together with the buildings, trees, plantations and everything else standing thereon.

By order of the Board of Directors,

Mrs. V. A. Paranagama, Attorney-at-Law, Chief Manager-Legal.

07-659

PAN ASIA BANKING CORPORATION PLC MAHARAGAMA BRANCH

Resolution to be adopted by the Board of Directors of the Pan Asia Banking Corporation PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Names of the Customers.: Kahandawala Arachchige Don Susil Jayaratne and Shermin Thushari Kahandawala Arachchi nee Dalugoda partners of "Ocean Fashion".

AT a meeting of the Board of Directors of Pan Asia Banking Corporation PLC held on 30.11.2017 it was resolved specially and unanimously as follows:-

"Whereas Kahandawala Arachchige Don Susil Jayaratne and Shermin Thushari Kahandawala Arachchi nee Dalugoda as partners of "Ocean Fashion" the Obligors and Kahandawala Arachchige Don Susil Jayaratne as the Mortgagor have made default in payment due on Mortgage Bond Nos. 715 dated 20th February, 2015, No. 825A dated 10th August, 2015 and 992 dated 14th March, 2016 all attested by D. D. J. S. Mayadunne, Notary Public of 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").

a sum of Rupees Five Million Two Hundred and Sixty-three Thousand Two Hundred and Fifty-four and cents Sixty-five (Rs. 5,263,254.65) on acount of principal and interest up to 18th October, 2017 together with interest at the rate of 20% per annum on a sum of Rupees Five Million Seventy-three Thousand Two Hundred and Eight (Rs. 5,073,208.00) from 19th October, 2017 till date of payment on the said Mortgage Bond Nos. 715, 825A and 992.

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, Licensed Auctioneer at No. 369/1, Dutugamunu Mawatha, Mawilmada, Kandy be authorized and empowered to sell by public auction the property mortgaged to the Bank morefully described in the Schedule hereto and for the recovery of the said sum of Rupees Five Million Two Hundred and Sixty-three Thousand Two Hundred and Fifty-four and cents Sixty-five (Rs. 5,263,254.65) 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 allotment of land marked Lot 1 depicted in Plan No. 8314/A dated 14th July, 2006 made by P. D. G. Weerasinghe, Licensed Surveyor (being a resurvey of Lot 3B depicted in Plan No. 8053 dated 16th January, 2006 made by P. D. G. Weerasinghe, Licensed Surveyor) of the land called "Dolekanatta" together with trees, plantations and everything else standing thereon bearing Assessment No. 643/10, Maharagama Road situated at Mavittara Village within the Grama Niladhari Division of 586 A, Mavittara North within the Divisional Secretariat Division of Kesbewa, within the Pradeshiya Sabha Limits of Kesbewa, in Palle Pattu of Salpiti Korale in the District of Colombo (within the Registration Division of Delkanda) Western Province and which said Lot 1 is bounded on the North by Lot 2, on the East by Lot 3 in Plan No. 2223 dated 2nd July, 1993 made by P. D. G. Weerasinghe, Licensed Surveyor, on the South by Lot 4 (Reservation for Road 15ft wide) in Plan No. 9631 and on the West by Lot 6 (Reservation for Road 15 ft. wide) and containing in extent Eleven Perches (0A., 0R., 11.0P.) according to the said Plan No. 8314/A and registered in Volume Folio C 524/115 at Delkanda Land Registry.

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

All that divided and defined allotment of land marked Lot 3B depicted in Plan No. 8053 dated 16th January, 2006 made by P. D. G. Weerasinghe, Licensed Surveyor (being a resurvey of Portion of Lot 3 depicted in Plan No. 2223 dated 2nd July, 1993 made by P. D. G. Weerasinghe, Licensed Surveyor) of the land called "Dolekanatta" together with trees, plantations and everything else standing thereon situated at Mavittara Village within the Grama Niladari Division of 586A, Mavittara North within the Divisional Secretariat Division of Kesbewa, within the Pradeshiya

Sabha Limits of Kesbewa, in the Palle Pattu of Salpiti Korale in the District of Colombo (within the Registration Division of Delkanda) Western Province and which said Lot 3B is bounded on the North by Lot 3A in Plan No. 8030 dated 26th December, 2005 made by P. D. G. Weerasinghe, Licensed Surveyor, on the East by balance portion of Lot 3 in Plan No. 2223, on the South by Road 15 feet wide (Lot 4 in Plan No. 9631) and on the West by Lot 3A in Plan No. 8030 and containing in extent Eleven Perches (0A., 0R., 11.0P.) according to the said Plan No. 8053.

Together with the right of way and all other connected rights in over under and along the following Road Reservations:

All that divided and defined allotment of land marked Lot 6 (Reservation for Road 15 feet wide) depicted in Plan No. 8314/A dated 14th July, 2006 made by P. D. G. Weerasinghe, Licensed Surveyor, (being a resurvey and subdivision of Lot 3A depicted in Plan No. 8030 dated 26th December, 2005 made by P. D. G. Weerasinghe, Licensed Surveyor) of the land called "Dolekanatta" situated at Mavittara Village aforesaid and which said Lot 6 is bounded on the North by Lots 2 and 3, on the East by Lots 1 and 2, on the South by Lot 4 (Reservation for Road 15 feet wide) in Plan No. 9631 and on the West by Lots 3, 4 and 5 and containing in extent Seven Perches (0A., 0R., 7.0P.) according to the said Plan No. 8314/A and registered in Volume Folio C 524/116 at Delkanda Land Registry.

Which said Lot 6 is resurvey and subdivision of the following land:

All that divided and defined allotment of land marked 3A depicted in Plan No. 8030 dated 26th December, 2005 made by P. D. G. Weerasinghe, Licensed Surveyor of the land called "Dolekanatta" situated at Mavittara Village aforesaid and which said Lot 3A is bounded on the North by Lot 2 in Plan No. 2223 dated 2nd July, 1993 made by P. D. G. Weerasinghe, Licensed Surveyor, on the East by balance portion of Lot 3 in Plan No. 2223, on the South by Lot 1 (Reservation for Road 15feet wide) and Lot 3 in Plan No. 9631 and balance Portion of Lot 3 in Plan No. 2223 and on the West by Pinidiyagarawatta and containing in extent One Rood and Nine decimal Five Perches (0A., 1R., 9.5P.) according to the said Plan No. 8030.

All that divided and defined allotment of land marked Lot 4 (Reservation for Road 15 feet wide) depicted in Plan No. 9631.

By order of the Board of Directors,

Devika Halwathura, Manager Recoveries.

07-671

COMMERCIAL BANK OF CEYLON PLC

THE SCHEDULE

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 Provisions) Act, No. 4 of 1990

Loan Account Nos.: 2118213, 2204904 and 2279341. Withanage Prabath Wasantha.
Gamlath Ralalage Deliya Pathmini.

AT a meeting held on 31st May, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

"Whereas Withanage Prabath Wasantha and Gamlath Ralalage Deliya Pathmini as Obligors and Gamlath Ralalage Deliya Pathmini as the Mortgagor have made default in the payment due on Bond Nos. 3011 dated 21st June, 2017 and 3073 dated 31st July, 2017 both attested by A. A. Abeywardane, Notary Public of Polonnaruwa and 01st dated 22nd December, 2017 attested by R. M. N. S. K. Rajapaksha, Notary public of Anuradhapura in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 27th March, 2019 a sum of Rupees Seventy Million Six Hundred and Thirty-six Thousand Five Hundred and Seventy-five and cents Seventy-one (Rs. 70,636,575.71) 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. 3011, 3073 and 01 be sold by Public Auction by Mr. I. W. Jayasuriya, Licensed Auctioneer of No. 369/1, Dutugemunu Mawatha, Lewella Road, Mawilmada, Kandy for the recovery of the said sum of Rupees Seventy Million Six Hundred and Thirty-six Thousand Five Hundred and Seventy-five and cents Seventy-one (Rs. 70,636,575.71) with further interest on a sum of Rs. 53,802,800 at 16% per annum and on a sum of Rs. 10,000,000 at 15.5% per annum from 28th March, 2019 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received.

All that divided and defined allotment of land marked as Lot 01 depicted in Plan No. 2016/845 dated 18.05.2016 made by W. A. Premarathne, Licensed Surveyor of the land called "Damana Mukalana" together with the buildings, trees, plantations and everything else standing thereon situated at Hingurukgoda Village in the Grama Niladhari Division of Sinhala Pattuwa 76 R. B. 01 within the Divisional Secretary's Division of Polonnaruwa in the Pradeshiya Sabha Limits of Hingurakgoda in the District of Polonnaruwa North Central Province and which said Lot 01 is bounded on the North by remaining portion of the same land, Lot 7 and Lot 144 on the East by Lot 144 and 06, on the South by Lot 06 and 322 and on the West by Lot 322 remaining portion of the same land, Lot 7 and containing in extent One Acre Three Roods and Thirteen Perches (01A., 03R., 13P.) according to the said Plan No. 2016/845.

Registered under Volume/Folio LDO/G/19/171 at the Polonnaruwa Land Registry.

Which said Lot 01 is being a resurvey of the following land.

All that divided and defined allotment of land marked Lot 323 depicted in Plan No. F. C. P. Po 07 made by Survey General of the land called "Damana Mukalana" together with the buildings, trees, plantations and everything else standing thereon situated at Hingurakgoda Village in the Grama Niladhari Division of Sinhala Pattuwa 76 R. B. 01 within the Divisional Secretary's Division of Polonnaruwa in the Pradeshiya Sabha Limits of Hingurakgoda in the District of Polonnaruwa North Central Province and which said Lot 323 is bounded on the North by Lot 7 and Lot 144, on the East by Lot 144 and 06, on the South by Lot 06 and 322 and on the West by Lot 322 and Lot 7 and containing in extent Two Acres One Rood and Thirteen Perches (02A., 01R., 13P.) according to the said Plan No. F. C. P. Po 07.

Registered under Volume/Folio LDO/G/9/101 at the Polonnaruwa Land Registry.

Pramith Rajapaksha, Company Secretary.

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 Provisions) Act, No. 4 of 1990

Loan Account No.: 2274340. Asho Cars Japan (Private) Limited.

AT a meeting held on 26th April, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

"Whereas Asho Cars Japan (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 396, Katugastota, Kandy as the Obligor has made default in the payment due on Bond Nos. 1919 dated 19th October, 2016 and 2135 dated 27th July, 2017 both attested by K. V. A. D. C. K. Vipulasena, Notary Public of Kandy in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 25th February, 2019 a sum of Rupees Sixtysix Million Six Hundred and Ninety-one Thousand Two Hundred and Forty-four and cents Thirty-eight (Rs. 66, 691,244.38) 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. 1919 and 2135 be sold by Public Auction by Mr. I. W. Jayasuriya, Licensed Auctioneer of No. 369/1, Dutugemunu Mawatha, Lewella Road, Mawilmada, Kandy for the recovery of the said sum of Rupees Sixty-six Million Six Hundred and Ninety-one Thousand Two Hundred and Forty-four and cents Thirty-eight (Rs. 66,691,244.38) with further interest on a sum of Rs. 61,045,000 at 16.0% per annum from 26th February, 2019 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined portion marked Three (03) contiguous allotments of Lot Nos. 2, 3 and 4 in Plan No. 2030 dated 26.02.2016 made by D. R. Amendra, Licensed Surveyor out of land called "Roseneath" and

premises bearing Assessment Nos. (Lot No. 2) - 102/147, (Lot No. 3) - 102/145 and 102/146) (being re-survey, subdivision of amalgamation of Lots No. 5B and part of Lot 5A in Plan No. 5409/5 dated 10.12.1973 made by L. A. De C. Wijetunga, Licensed Surveyor and Lot 1 land called "Rodupihilla Watta" part of Rodupihilla Watta" situated at Thalwatte in Grama Niladari Division of Thalwatte - 221 within Municipal Council Limits of Kandy and Divisional Secretarial Division of Kandy in the District of Kandy Central Province and bounded on the North by balance portion of Lot 5A and 5C in Plan No. 5409/5, on the East by Lot No. 3 in Plan No. 5409/5 and Lot 01, on the South by land belongs to Abeysekara and others and on the West by Road (MC) and balance portion of Lot 5A in Plan No. 5409/5 and containing in extent One Acre and Thirty decimal Three Three Perches (1A., 0R., 30.33P.) together with right of way and other rights over Lot 1 in the said Plan No. 2030 and together with everything standing thereon and registered in Volume/Folio A 589/101 at the Land Registry, Kandy.

Pramith Rajapaksha, Company Secretary.

22nd May, 2019.

07-666

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 Provisions) Act, No. 4 of 1990

Loan Account No. : 2110032. Shammi Priyangika Ihalagedara.

AT a meeting held on 31st May, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

"Whereas Shammi Priyangika Ihalagedara as the Obligor has made default in the payment due on Bond Nos. 2030 dated 28th March, 2017 attested by K. V. A. D. C. K. Vipulasena, Notary Public of Kandy and 1540 dated 26th April, 2018 attested by H. B. Ranwala, Notary

Public of Kandy in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 26th March, 2019 a sum of Rupees Sixty-four Million One Hundred and Eightynine Thousand One Hundred and Sixty-nine and cents Fifty-one (Rs. 64,189,169.51) 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. 2030 and 1540 be sold by Public Auction by Mr. I. W. Jayasuriya, Licensed Auctioneer of No. 369/1, Dutugemunu Mawatha, Lewella Road, Mawilmada, Kandy for the recovery of the said sum of Rupees Sixty-four Million One Hundred and Eighty-nine Thousand One Hundred and Sixty-nine and cents Fifty-one (Rs. 64,189,169.51) with further interest on a sum of Rs. 59,400,000 at 14.0% per annum from 27th March, 2019 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land depicted in Survey Plan bearing No. 2514A dated 27th July and 13th November, 1990 made by C. Palamacumbura, Licensed Surveyor from and out of the land and premises called and known as the "Kandy Industrial Institute" (formerly known as Pallekelle Estate) situated at Talwatta within the Grama Niladari Division of Talwatta and within the Municipal Council Limits of Kandy and Divisional of Secretary's Division of Gangawata Korale of Kandy in the District of Kandy Central Province and which said divided and defined allotment of land is bounded on the North-east by portion of the same land depicted in the Principal Plan No. 2514, on the South and South-east by stream, on the West by portion of the same land in Plan No. 2513 and access road and on the South-west by Access Road and containing in extent Eleven decimal Three Seven Five Perches (0A., 0R., 11.375P.) together with the building and everything standing thereon and registered under Volume/Folio A 555/93 at Kandy Land Registry.

Pramith Rajapaksha, Company Secretary.

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 Provisions) Act, No. 4 of 1990

Loan Account No.: 1649635.
Pinnala Wattage Don Ayesh Shyamal Kumara.

AT a meeting held on 30th July, 2018 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

"Whereas Pinnala Wattage Don Ayesh Shyamal Kumara as the Obligor has made default in the payment due on Bond No. 2417 dated 05th November, 2013 attested by V. P. Dias, Notary Public of Negombo in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 17th July, 2014 a sum of Rupees Twenty-two Million Two Hundred and Fifty-two Thousand Three Hundred and Nineteen and cents Nine (Rs. 22,252,319.09) 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 No. 2417 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka & Senanayake Auctioneers of No. 182, 3rd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Twenty-two Million Two Hundred and Fifty-two Thousand Three Hundred and Nineteen and cents Nine (Rs. 22,252,319.09) with further interest on a sum of Rs. 20,705,486 at 24% per annum from 18th July, 2014 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land depicted in Plan No. 6772 dated 06th January, 2004 made by I. Kotambage, Licensed Surveyor of the land called "Millagahakumbura" situated at Andimulla Village in Dungaha Pattu of Aluthkuru Korale and within the Pradeshiya Sabha Limits of Divulapitiya within the Divisional Secretariat of Divulapitiya in the Grama Niladari

Division of 61A, Andimulla in the District of Gampaha Western Province and which said land is bounded on the North by Road from Kochchikade to Madampella (R. D. A.) on the East by Lands of S. M. A. Chandralatha and Alecsica Serasinghe, on the South by Road and on the West by Road and containing in extent Two Roods decimal Fifteen Naught Perches (0A., 2R., 15.0P.) or 0.03794 Hectares according to the said Plan No. 6772 and registered under Volume/Folio E 946/280 at the Negombo Land Registry.

2. All that divided and defined allotment of land depicted in Plan No. 1730A dated 31st December, 2010 made by I. Kotambage, Licensed Surveyor of the land called "Millagahawatta" situated at Andimulla Village in Dungaha Pattu of Aluthkuru Korale and within the Pradeshiva Sabha Limits of Divulapitiya within the Divisional Secretariat of Divulapitiya in the Grama Niladari Division of 61A, Andimulla in the District of Gampaha Western Province and which said land is bounded on the North by Road from Kochchikade to Madampella (R. D. A.) on the East by Land claimed by Anne Sandamali, on the South by Land claimed by Anne Sandamali and on the West by Land claimed by S. M. A. Chandralatha and containing in extent Twenty-five Perches (0A., 0R., 25.0P.) or 0.06323 Hectares according to the said Plan No. 6772 and registered under Volume/Folio E 922/283 at the Negombo Land Registry.

> Mrs. Ranjani Gamage, Company Secretary.

07-580

NATIONAL DEVELOPMENT BANK PLC

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

AT a meeting of the Board of Directors of the National Development Bank PLC held on 18th June, 2019 the following resolution was specially and unanimously adopted:-

"Whereas Mapapathirannehelage Buddhika Udaya Kumara Mapapathirana of Watinapaha (First borrower) and Senarathnage Nalika Sajeewani Senarathne of Divulapitiya (Second Borrower) have made default in the payment on the Loans/Financial Facilities granted against the security of the property and premises morefully described in the Schedule hereto

mortgaged and hypothecated by Mortgage Bond No. 132 dated 20.10.2016 attested by (Ms.) P. B. Uthpala Sathyabhashinie Basnayaka, Notary Public of Gampaha executed in favour of National Development Bank PLC (Bank).

And whereas the Second Borrower being the Freehold owner of the property and premises described in the Schedule hereto has mortgaged her freehold right title and interest to the Bank under the said Mortgage Bond No. 132.

And whereas a sum of Six Million Seven Hundred and Ninety-two Thousand Five Hundred and Thirty-one Rupees and Forty-nine cents (Rs. 6,792,531.49) has become due and owing on the said Bond No. 132 to the Bank as at 30th April, 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended (hereinafter collectively referred to as Principal Act) do hereby resolve that the Property and Premises described below mortgaged to the Bank by the said Bond No. 132 be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer for the recovery of the said sum of Six Million Seven Hundred and Ninety-two Thousand Five Hundred and Thirty-one Rupees and Forty-nine cents (Rs. 6,792,531.49) or any portion thereof remaining unpaid at the time of sale and interest on the amount of Six Million Eighty-one Thousand Five Hundred and Ninety-seven Rupees and Fifty-three cents (Rs. 6,081,597.53) secured by the said Bond and due in the case of said Bond to the Bank at the rate of Eighteen decimal Seven Five Percent (18.75%) per annum from 01st May, 2019 to the date of sale together with the cost of advertising selling and other charges incurred in terms of Section 13 of the Principal Act less any payments (if any) since received."

THE SCHEDULE

All that divided and defined allotment of land Lot 2 depicted in Plan No. T/2256 dated 25.08.2015 made by G. K. N. Thilaksiri Perera, Licensed Surveyor of the Land called "Batadombagahawatta, Batadombagahalanda and Kadewatte" together with the buildings, trees, plantations, soil and everything standing thereon situated at Aswannawatta Village in Grama Niladari Division of Assenawatta 204 and Divisional Secretariat Division of Divulapitiya within the Pradeshiya Sabha Limits of Divulapitiya in Dasiya Pattu, Aluthkuru Korale in the Distrit of Gampaha Western Province and which said Lot 2 is bounded on the,

North by Pradeshiya Sabha Road and Lot No. 3 in Plan No. 18/49P now claimed by W. S. N. Wijesundara, East by

Lot No. 3 in Plan No. 18/49 P now claimed by W. S. N. Wijesundara, Lands of R. P. Mithradasa, Dorawakage Nimal and Others, South by Land of Dorawakage Nimal and Others, West by Road and Lot 1 in Plan No. 18/49P now claimed by Senarathna,

and containing in extent Three acres One Rood and Twenty-one decimal Eight Six Perches (3A., 1R., 21.86P.) and registered in Volume/Folio J 147/107 at Negombo Land Registry.

Together with all and singular the immovable plant and machinery equipment fixtures fittings and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of land morefully referred above including, Electricity supply system together with the equipment, Water supply system equipment, Telecommunication equipment and Air conditioning equipment.

The aforementioned land has been resurveyed by Surveyor General under the Title Registration Act, No. 21 of 1998 and issued Title Certificate No. 00052549688 and is now depicted as follows:-

Land No.: 510018-01-0006.

Province : Western Cadastral Map No. : 510018

District : Gampaha Block No. : 01

Divisional Secretary's Division : Divulapitiya Parcel No. : 0006

Grama Niladari Division : 104 Assannawatta Extent : Hec. 1.3232

Village : Assannawatta

Assessment No. : -

Owner's Name : Senarathnage Nalika Sajeewani Senarathne Address : No. 383/17, Madiththagama, Divulapitiya

National Identity Card No. : 745772080V Class of Title : First Class Date of Registration : 11.01.2018 Place of Registration : Negombo

By Order of the Board,

Secretary to the Board, National Development Bank PLC.

Extent of Ownership: Full

07-473

NATIONAL DEVELOPMENT BANK PLC

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

AT a meeting of the Board of Directors of the National Development Bank PLC held on 18th June, 2019 the following resolution was specially and unanimously adopted:-

"Whereas Alexander Clencious Loyola of Jaffna (Borrower) has made default in the payment on the Loans/Financial Facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by Mortgage Bond No. 3507 dated 19.01.2018 attested by (Mr.) Arumugam Markandu Thiruvathavooran, Notary Public of Jaffna executed in favour of National Development Bank PLC (Bank).

And whereas Borrower being the Freehold owner of the property and premises described in the Schedule hereto has mortgaged her freehold right title and interest to the Bank under the said Mortgage Bond with the concurrence of his wife Geetha Clencious Loyola.

And whereas a sum of Twenty-two Million Two Hundred and Sixty-seven Thousand Five Hundred and Twelve Rupees

and Ninety-eight cents (Rs. 22,267,512.98) has become due and owing on the said Bond to the Bank as at 30th April, 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended (hereinafter collectively referred to as Principal Act) do hereby resolve that the Property and Premises described below mortgaged to the Bank by the said Bond No. 3507 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneers for the recovery of the said sum of Twenty-two Million Two Hundred and Sixty-seven Thousand Five Hundred and Twelve Rupees and Ninety-eight cents (Rs. 22,267,512.98) or any portion thereof remaining unpaid at the time of sale and interest on the amount of Twenty Million Eight Hundred and Thirty Thousand Rupees (Rs. 20,830,000.00) secured by the said Bond and due in the case of said Bond to the Bank at the rate of Twenty decimal Five Percent (20.50%) per annum from 01st May, 2019 to the date of sale together with the cost of advertising selling and other charges incurred in terms of Section 13 of the Principal Act less any payments (if any) since received."

THE SCHEDULE

All that divided and defined allotment of land called "House and premises" is in extent of Three Lachchams V. C and Eight decimal Four Three Kulies (03 Lms V. C and 8.43 Kls) with a house, shop building, well and plantations situated in the Grama Niladhari Division of Jaffna Town East (J/74), in the Revenue Division of Jaffna Town 05th Division, in the Parish of Chundukuli, in the Division of Jaffna, in the Divisional Secretary Division of Jaffna, in the Municipal Council Limits of Jaffna, in the District of Jaffna, Northern Province and it was depicted as Lot 01 under the Survey Plan No. 911/2012 dated 11.04.2012 drawn by K. Parameshwaran, Licensed Surveyor and it is bounded on the East by the property of the heirs of M. J. Puvirajasinghe, North by Lane, West by the property of M. J. J. Puvirajasinghe and the South by Main Street. The whole hereof within these boundaries. This property is bearing Assessment Nos. 199 and 199 1/1, Main Street, Jaffna within Ward No. 01 of the Municipal Council Limits of Jaffna. It was registered in Volume A 06 Folio 140 at the Land Registry of Jaffna.

Together with all and singular the immovable plant and machinery equipment fixtures fittings and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of land morefully referred above.

By Order of the Board,

Secretary to the Board, National Development Bank PLC.

07-474

NATIONAL DEVELOPMENT BANK PLC

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

AT a meeting of the Board of Directors of the National Development Bank PLC held on 18th June, 2019 the following resolution was specially and unanimously adopted:-

"Whereas Marakkalage Lak Amal Sri Udayanga of Tissamaharama (Borrower) carrying on business in sole proprietorship under the name and style of "My machan Restaurent" duly registered with the Provincial Registrar of Business names for Southern Provincial Council under certificate No. 3/3/105/2018.06.13/31 dated 13.06.2018 and having its principal place of business at Tissamaharama has made default in the payment on the Loans Facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by Mortgage Bond No. 606 dated 31.08.2018 attested by Galle Mannakkarage Udesh Priyanka of Tissamaharama, Notary Public executed in favour of National Development Bank PLC (Bank).

And whereas the Borrower being the Freehold owner of the property and premises described in the Schedule hereto has mortgaged his freehold right title and interest to the Bank under the said Mortgage Bond.

And whereas a sum of Five Million Six Hundred and Seventy-one Thousand Nine Hundred and Eighty Rupees and Sixty-five cents (Rs. 5,671,980.65) has become due and owing on the said Bond to the Bank as at 31st May, 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 (Principal Act) as amended do

hereby resolve that the Property and Premises described in the Schedule below mortgaged to the Bank by the said Bond be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer for the recovery of the said sum of Five Million Six Hundred and Seventy-one Thousand Nine Hundred and Eighty Rupees and Sixty-five cents (Rs. 5,671,980.65) or any portion thereof remaining unpaid at the time of sale and interest on the amount of Five Million Three Hundred and Three Thousand Five Hundred and Seventy-eight Rupees (Rs. 5,303,578.00) secured by the said Bond and due in the case of said Bond to the Bank at the rate of Twenty Percent (20%) per annum from 01st of June, 2019 to the date of sale together with the cost of advertising selling and other charges incurred in terms of Section 13 of the Principal Act less any payments (if any) since received."

Together with all and singular the immovable plant and machinery equipment fixtures fittings and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of land morefully referred above including: Electricity supply system together with the equipment, Water supply system equipment, Telecommunication equipment and Air conditioning equipment.

By Order of the Board,

Secretary to the Board, National Development Bank PLC.

07-472

THE SCHEDULE

01. All that divided and defined allotment of land marked Lot 4D depicted in Plan No. 2016/169 dated 12.11.2016 made by R. A. Somadasa, Licensed Surveyor being a Sub-division of Lot 4 of the allotment called Western Portion of allotment A-N10879 situated in Halabagaswela North Village, in Grama Niladari Division of Rohanapura, within the Pradeshiya Sabha Limits of Tissamaharama in Divisional Secretariat Division of Tissamaharama in Magam Pattu in the District of Hambantota, Southern Province and which said Lot 4D is bounded on the North by Mayanidige Idama alias Wallipuram Raitarage Idama, on the East by Reservation for Ela, on the South by Lot 4E in Plan No. 2016/169 (Road 15 feet wide), West by Lot 4C of Plan No. 2016/169 together with everything else standing thereon and containing in extent Thirty-seven decimal One Perches (0A., 0R., 37.1P.) (Registered in land registry of Hambantota Folios K 26/101).

Together with right of way over the following allotment

02. All that divided and defined allotment of land marked Lot 4E depicted in Plan No. 2016/169 dated 12.11.2016 made by R. A. Somadasa, Licensed Surveyor being a subdivision of Lot 4 of the allotment called Western Portion of allotment A-N10879 situated in Halabagaswela North Village, in Grama Niladari Division of Rohanapura, within the Pradeshiya Sabha Limits of Tissamaharama in Divisional Secretariat Division of Tissamaharama in Magam Pattu in the District of Hambantota, Southern Province and which said Lot 4E is bounded on the North by Lots 4B, 4C and 4D in Plan No. 2016/169, on the East by Reservation for Ela, Ela and Lot 4F in Plan No. 2016/169, on the South by Ela and Lot 4F and 4G in Plan No. 2016/169, West by Lot 4A and 4G in Plan No. 2016/169 and containing in extent fourteen decimal Six Perches (0A., 0R., 14.6P.) (Registered in Land Registry Hambantota Folios K26/102).

PRADESHIYA SANWARDHANA BANK

Approval of the suggestion made by the Board of Directors of Pradeshiya Sanwardhana Bank under statement No. 04 of special regulations ordinance of recovery Loans granted by the Bank ordinance No. 04 of 1990 (amended time to time)

Loan No.: 730059600892.

Full name of the Loan Holder: Udukumburage Sumith Weerasingha.

SUGGESTIONS made specially and unanimously at the Board of Directors Meeting 2018/05 dated 17th September, 2018 by the Board of Directors of Pradeshiya Sanwardhana Bank.

Udukumburage Sumith Weerasingha bearer of I. D. No. 750151795V of Bogahalanda, Lenawa, Hiriyala as the Debtor who received a loan of Rupees 05 Million from Melsiripura Branch of Pradeshiya Sanwardhana Bank on mortgage deed No. 10773 dated 03.10.2016 attested by W. Hewa Pathirana, Attorney-at-Law and Notary Public of No. 68, Lawyer's Complex, Kumarathunga Mawatha, Kurunegala on behalf of Pradeshiya Sanwardhana Bank has been neglected to pay the loan amount describe therein:

Outstanding loan balance of Rs. 3,991,332.94 (Three Million Nine Hundred Ninety-one Thousand Three Hundred Thirty-two and Ninety-four cents) of Pradeshiya Sanwardhana Bank on mortgage No. 10773 dated 09.07.2018 and interest of Rs. 367,739.42 (Rupees Three

Hundred Sixty-seven Thousand Seven Hundred Thirtynine and Forty-two cents) and the payment of Rs. 2,218.00 (Rupees Two Thousand Two Hundred and Eighteen), the total amount as Rs. 4,361,290.36 (Rupees Four Million Three Thousand Sixty-one Two Hundred Ninety and Thirty-six cents) and the interest of 18% up to the dated of Auction 09.07,2018.

The Bank should auction the mortgaged asset described therein by the Pradeshiya Sanwardhana Bank on Deed No. 10773 to recover vat levy and advertising cost including cost of auction and any legal cost paid by the Bank.

Authority to auction the asset describes the Schedule herein provided to the Licensed Auctioneer Schokman & Samarawickrame, Company of No. 24, Torrington Road, Kandy.

The mortgaged Schedule above referred to -

The allotment of land called Kahatagahamula Gala, Maragahamula Gala and Kahatagahamula Waththa in Karandagolla Village in No. 500, Karandagolla Grama Niladari Division in Ibbagamuwa Divisional Secretariat Division in Hiriyala Hathpaththuwa in Kurunegala District in the North Western Province and marked as Lot 01 in Plan No. 3306 dated 26.02.2007 marked by H. Wijayathunga, Licensed Surveyor and re surveyed by him dated 18.08.2008 and marked as Lot 01 A bounded on the,

North by roadway, East by No. 01B and Lot 02, South by Lot 02, North by Block 117 in A. G. P. Plan No. 1248.

The land in extent of Twenty-eight Perches Point Five (00A., 00R., 28.5P.) with the right to use trees, fruits and buildings and all belongings therein.

By Order of the Board of Directors,

Secretary of the Board of Directors.

Pradeshiya Sanwardhana Bank, Head Office, No. 933, Kandy Road, Wedamulla, Kelaniya.

07-798

PRADESHIYA SANWARDHANA BANK

Approval of the suggestion made by the Board of Directors of Pradeshiya Sanwardhana Bank under statement No. 04 of special ordinance Act of recovery Loans granted by the Bank ordinance No. 04 of 1990 (amended time to time)

Loan No.: 415059600213/415059700390. Full name of the Loan Holder: Medagedarage Joseph Priyantha Sarath Chandra Kumara.

SUGGESTIONS made specially and unanimously on paper No. 2019/1867 Board of Directors meeting 2019/17 dated 26th April, 2019 by the Board of Directors of Pradeshiya Sanwardhana Bank.

Medagedarage Joseph Priyantha Sarath Chandra Kumara bearer of I. D. No. 663250477V of No. 39/C, Gallindawaththa, Gunnepana as the Debtor who received a loan of Rupees 15 Million from Katugastota Branch of Pradeshiya Sanwardhana Bank on mortgage deed No. 11062 dated 14.03.2017 attested by Wijerathna Hewa Pathirana, Attorney-at-Law and Notary Public of No. 88, Lawyer's Complex, Kumarathunga Mawatha, Kurunegala on behalf of Pradeshiya Sanwardhana Bank has been neglected to pay the loan amount describe therein:

- 01. Outstanding loan balance of Rs. 10,662,124.71 (Rupees Ten Million Six Hundred Sixty-two Thousand and Hundred and Twenty-four and Seventy-one cents) of Pradeshiya Sanwardhana Bank on mortgage No. 11060 dated 28.03.2019 and interest of Rs. 1,341,469.19 (Rupees One Million Three Hundred Forty-one Thousand and Four Hundred Sixty-nine and Nineteen cents) and the payment of Rs. 67,761.58 (Rupees Sixty-seven Thousand and Seven Hundred and Sixty-one and Fifty-eight cents), the total amount as Rs. 12,071,355.48 (Rupees Twelve Million Seventy-one Thousand Three Hundred and Fifty-five and Forty-eight cents) and the interest of 18% up to the dated of Auction 28.03.2019.
- 02. Outstanding loan balance of Rs. 4,255,602.04 (Rupees Four Million Two Hundred Fifty-five Thousand Six Hundred Two and Four cents) of Pradeshiya Sanwardhana Bank on mortgage No. 11062 dated 28.03.2019 and interest of Rs. 605,222.92 (Rupees Six Hundred Five Thousand Two Hundred and Twenty-two and Ninety-two cents) and the payment of Rs. 11,445.95 (Rupees Eleven Thousand

and Four Hundred Forty-five and Ninety-five cents) the total amount as Rs. 4,872,270.91 (Rupees Four Million Eight Hundred Seventy-two Thousand Two Hundred and Seventy and Ninety-one cents) and the interest of 21% up to the dated of Auction 28.03.2019.

Accordingly total loan amount in relation with mortgages 01 and 02 total amount of loan balance as at 18.03.2019 to Pradeshiya Sanwardhana Bank valuing Rs. 14,917,726.75 (Rupees Fourteen Million Nine Hundred Seventeen Thousand and Seven Hundred Twenty-six and Seventy-five cents) and the loan interest of Rs. 1,946,692.11 (One Million Nine Hundred Forty-six Thousand Six Hundred Ninety-two and Eleven cents) and the recovery payment of Rs. 79,207.53 (Rupees Seventy-nine Thousand Two Hundred Seven and Fifty-three cents), the total amount as Rs. 16,943,626.39 (Rupees Sixteen Million Nine Hundred Forty-three Thousand Six Hundred and Twenty-six and Thirty-nine cents) and the interest of 21% for each mortgage up to the dated of Auction 28.03.2019.

The Bank should auction the mortgaged asset described therein by the Pradeshiya Sanwardhana Bank on Deed Nos. 11060 and 11062 to recover VAT levy and advertising cost including cost of auction and any legal cost paid by the Bank.

Authority to auction the asset describes the Schedule herein provided to the Licensed Auctioneer Schokman & Samarawickrama Company.

THE MORTGAGED SCHEDULE

The allotment of land called "Christis land Estate" in Kiralabokka and Kirimetiya Village in Kirimetiya Grama Niladari Division in Udukaha Koralaya in Polgahawela Pradeshiya Sabha in Weerambugedara Divisional Secretariat Division in Dewamedi Hathpaththuwa in Kurunegala District in the North Western Province and marked as Lot 15 in Plan No. 41/99 dated 06.04.1999 marked by W. C. S. M. Abeysekara, Licensed Surveyor and bounded on the,

North by 20 feet roadway marked as Lot 13 in Plan No. 41/99, East by Lot 16 in Plan No. 41/99, South by Lot 24 in Plan No. 41/99, North by Lot 26 in Plan No. 41/99.

The land in extent of One Rood and Seven Perches (00A., 01R., 07P.) the land is registered in the Land Registry

on No. V 18/131 with the right to use trees, fruits and buildings and all belongings therein.

By Order of the Board of Directors,

Secretary of the Board of Directors.

Pradeshiya Sanwardhana Bank, Head Office, No. 933, Kandy Road, Wedamulla, Kelaniya.

07-801

PRADESHIYA SANWARDHANA BANK

Approval of the suggestion made by the Board of Directors of Pradeshiya Sanwardhana Bank under statement No. 04 of (special ordinance) Act of recovery Loans granted by the Bank ordinance No. 04 of 1990 (amended time to time)

Loan No.: 254059900001/254083900002. Full name of the Loan Holder: M. P. Praneeth Padmathilaka, P. C. J. Gunasekara and F. J. Gunasekara.

SUGGESTIONS made specially and unanimously on paper No. 2019/1867 Board of Directors meeting 2019/17 dated 26th April, 2019 by the Board of Directors of Pradeshiya Sanwardhana Bank.

Madduma Patabendige Praneeth Padmathilaka bearer of I. D. No. 600744054V and Pradeepa Chathurani Jayasingha Gunasekara bearer of I. D. No. 705060444V and Florida Jayasingha Gunasekara bearer of I. D. No. 747352283V of Chandra Niwasa, Vijayarathnarama Road, Gandaraas the Debtors who received a loan of Rupees 15.5 Million from Devinuwara Branch of Pradeshiya Sanwardhana Bank on mortgage deed No. 8996 dated 26.08.2015 and 11280 dated 15.12.2017 attested by U. N. Chandralatha, Notary Public on behalf of Pradeshiya Sanwardhana Bank has been neglected to pay the loan amount describe therein:

Outstanding loan balance of Rs. 5,237,711.01 (Rupees Five Million Two Hundred Thirty-seven Thousand Seven Hundred Eleven and One cents) of Pradeshiya Sanwardhana Bank on mortgage No. 8996 as at 10.01.2019 and interest of Rs. 439,285.11 (Rupees Four Hundred Thirty-nine Thousand Two Hundred Eighty-five and Eleven cents) and the payment of Rs. 947.44 (Rupees Nine Hundred

Forty-seven and Forty-four cents), the total amount as Rs. 5,677,943.56 (Rupees Five Million Six Hundred Seventy-seven Thousand Nine Hundred Forty-three and Fifty-six cents) and the interest of 13% up to the dated of Auction 10.01.2019.

Outstanding loan balance of Rs. 7,250,000.00 (Rupees Seven Million Two Hundred Fifty Thousand) of Pradeshiya Sanwardhana Bank on mortgage No. 11280 dated 10.01.2019 and interest of Rs. 1,044,674.72 (Rupees One Million Fortyfour Thousand Six Hundred Seventy-four and Seventy-two cents) and the payment of Rs. 91,459.14 (Rupees Ninetyone Thousand and Four Hundred Fifty-nine and Fourteen cents), the total amount as Rs. 8,386,133.86 (Rupees Eight Million Three Hundred Eighty-six Thousand One Hundred Thirty-three and Eighty-six cents) and the interest of 23% up to the dated of Auction 10.01.2019. Accordingly, total loan amount in relation with mortgage balance as at 10.01.2019 to Pradeshiya Sanwardhana Bank valuing Rs. 12,487,711.01 (Rupees Twelve Million Four Hundred Eighty-seven Thousand and Seven Hundred Eleven and One cents) and the loan interest of Rs. 1,483,959.83 (One Million Four Hundred Eighty-three Thousand Nine Hundred Fiftynine and Eighty-three cents) and the recovery payment of Rs. 92,406.58 (Rupees Ninety-two Thousand Four Hundred Six and Fifty-eight cents), the total amount as Rs. 14,064,077.42 (Rupees Fourteen Million Sixty-four Thousand Seventy-seven and Forty-two cents) and the interest of 13% for mortgage No. 8996 and 23% for mortgage No. 11280 up to the dated of Auction 10.01.2019. The Bank should auction the mortgaged assets described therein by the Pradeshiya Sanwardhana Bank on mortgage No. 8996 and 11280 to recover vat levy and advertising cost including cost of auction and any legal cost paid by the Bank.

Authority to auction the asset describes the Schedule herein provided to the Licensed Auctioneer H. P. P. Ariyarathna of Kurunduwaththa, Walgama, Matara.

The mortgaged Schedule above referred to-

The allotment of land called Manilwala Kumbura upland and lowland in Wawwa in Wawwa Grama Niladari Division in Devinuwara Pradeshiya Sabha in Wellabada Paththuwa in Matara District in the Southern Province and marked as Lot 2C1 from divided Lot 2C of No. 2 in Plan No. 080/14 dated 22.05.2014 marked by B. H. B. N. Silva, Licensed Surveyor marked as No. 3 and bounded on the,

North by Matara Thangalla Main Road and Lot 2B, East by Lot 2B and 2C2 of the said land, South by Lot 2C2 and Lot 2 of this land, North by No. 01 and 02 of this land and Main Road.

The land in extent of One Rood and Fifteen Perches (00A., 01R., 15P.) the with the right to use trees, fruits and buildings, ground and all belongings therein.

By Order of the Board of Directors,

Secretary of the Board of Directors.

Pradeshiya Sanwardhana Bank, Head Office, No. 933, Kandy Road, Wedamulla, Kalaniya.

07-799

PRADESHIYA SANWARDHANA BANK

Approval of the suggestion made by the Board of Directors of Pradeshiya Sanwardhana Bank under statement No. 04 of special regulations ordinance of recovery Loans granted by the Bank ordinance No. 04 of 1990 (amended time to time)

Loan No.: 415059700111/415056000001. Full name of the Loan Holder: Upali Weerasingha.

SUGGESTIONS made specially and unanimously at Board of Directors Meeting 2018/05 dated 17th September, 2018 by the Board of Directors of Pradeshiya Sanwardhana Bank.

Upali Weerasingha bearer of I. D. No. 641673676V of No. 27, School Lane, Nugawela, Kandy as the Debtor who received a loan of Rupees 12.5 Million from Katugastota Branch of Pradeshiya Sanwardhana Bank on mortgage deed No. 19386 dated 20.01.2014 and 18714 dated 01.06.2013 attested by R. W. M. B. W. B. Rathnayaka, Attorney-at-law and Notary Public of Matale Road, Waththegama on behalf of Pradeshiya Sanwardhana Bank has been neglected to pay the loan amount describe therein:

Outstanding loan balance of Rs. 9,995,936.05 (Rupees Nine Million Nine Hundred Ninety-five Thousand Nine Hundred Thirty-six and Five cents) of Pradeshiya Sanwardhana Bank on mortgage No. 18174 dated 09.05.2018 and interest of Rs. 802,372.61 (Rupees Eight Hundred Two Thousand Three Hundred Seventy-two and Sixty-one cents) and the payment of Rs. 94,604.81 (Rupees Ninety Four Thousand and Six Hundred Four and Eighty-one cents), the total amount as Rs. 10,892,913.47 (Rupees Ten Million Eight Hundred

Ninety-two Thousand Nine Hundred Thirteen and Forty-seven cents) and the interest of 24% up to the dated of Auction 09.05.2018.

Outstanding loan balance of Rs. 2,265,664.95 (Rupees Two Million Two Hundred Sixty-five Thousand Six Hundred Sixty-four and Ninety-five cents) of Pradeshiya Sanwardhana Bank on mortgage No. 19386 dated 09.05.2018 and interest of Rs. 129,319.20 (Rupees One Hundred Twenty-nine Thousand Three Hundred Nineteen and Twenty cents) and the payment of Rs. 17,658.89 (Rupees Seventeen Thousand Six Hundred Fifty-eight and Eighty-nine cents), the total amount as Rs. 2,412,643.04 (Rupees Two Million Four Hundred Twelve Thousand Six Hundred Forty-three and Four cents) and the interest of 22% up to the dated of Auction 09.05.2018.

Accordingly, total loan amount in relation with mortgage the balance as at 18.03.2019 to Pradeshiya Sanwardhana Bank valuing Rs. 13,305,556.51 (Rupees Thirteen Million Three Hundred Five Hundred Fifty-six and Fifty-one cents) and the Bank should auction the mortgaged asset described therein by the Pradeshiya Sanwardhana Bank on Deed No. 18714 and 19388 to recover vat levy and advertising cost including cost of auction and any legal cost paid by the Bank.

Authority to auction the asset describes the Schedule herein provided to the Licensed Auctioneer Schokman & Samarawickrame Company of No. 24, Torrington Road, Kandy.

The mortgaged Schedule above referred to-

The allotment of land called Panikkiya Estate, Karandagoda Muduna, Karandagoda Chena, Nawakgrahadeniya, Ahambada Chena, and Walapanaya Hitapu Waththa Estate in Nugawela Grama Niladari Division in Nugawela in Harispaththuwa Pradeshiya Sabha in Harispaththuwa Kulugammana Siyapaththuwa Divisional Secretariat Division in Kandy District in the Central Province and combined land of Nos. 01, 02, 03, 05, 06 and 07 in Plan No. 717 dated 25.08.1994 marked by A. M. Nawarathna Banda, Licensed Surveyor and bounded on the,

North-east by Karandagasgoda Chena *alias* Kahatakolaya Hitiya Waththa and Lot 01 A, B 214A of the said Plan No. East by Part of Lot 1E in Plan No. 214A and Lot 2 of Plan No. EL 246 (10feet roadway) Lot 1 of Plan No. EL 246 and Lot 02 of Plan No. 730, South by Kurunegala Kandy Road, West by Aramba of Werellagama and Karandagoda Chena now Estate owned by W. M. Lokubanda and E. R. B. Kahawaththa.

Out of the said land divided portion marked as Lot 01 and 02 in Plan No. 23/08/2006 dated 08.08.2006 marked

by W. A. Piyadasa, Licensed Surveyor in extent of Fourteen Perches (00A., 00R., 14.00P.) bounded on the,

North by Lot 03 of this Plan, East by Lot 07A of Plan No. 717, South by Kurunegala Katugastota Road, West by Aramba of Werellagama with the right to use trees, fruits and buildings and all belonging therein.

The divided portion of land marked as Lot 03 in Plan No. 1039/2010 dated 15.05.2010 out of the land called Wane Nagulage Waththa in Nugawela marked by Ranjith Weerasingha, Licensed Surveyor in extent of Twenty-eight Perches Point Seven Four Three (00A., 00R., 28.743P.) bounded on the,

North by Pradeshiya Sabha Road from Kandy Kurunegala Road to Nugawela Central, East by Lots 4 and 5 of this Plan, South by Buange Paddy land and fence, West by Lot 2 of this Plan.

With the right of use trees, fruits and buildings and all belongings therein to use well marked as Lot 06.

By Order of the Board of Directors,

Secretary of the Board of Directors.

Pradeshiya Sanwardhana Bank, Head Office, No. 933, Kandy Road, Wedamulla, Kalaniya.

07-800

HATTON NATIONAL BANK PLC BUTTALA 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

Chaminda Virajith Nishantha Kulasinghe and Konara Herath Mudiyanselage Geethanjalee Pushpakumari.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously.

"Whereas Chaminda Virajith Nishantha Kulasinghe and Konara Herath Mudiyanselage Geethanjalee Pushpakumari as the Obligors have made default in payment due on Bond No. 3004 dated 16.08.2017 and 3058 dated 25.10.2017 both attested by H. Rajapakse, 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 02nd April, 2019 a sum of Rs. 17,327,315.09 (Rupees Seventeen Million Three Hundred and Twenty-seven Thousand Three Hundred and Fifteen and cents Nine only) due on One Development Loan facilities extended to you among other facilities 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 Nos. 3004 and 3058 be sold by Public Auction by J. W. E. Jayawardena, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 17,327,315.09 together with further interest from 03rd April, 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since recieved.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 5327 dated 20/01/2006 made by L. K. Gunasekera, Licensed Surveyor from and out of the land called "Weliarawe Watta, Pettanguala Henyaya and Kadurugas Arawehena" together with the everything standing thereon situated at Buttala Village in Pettagamwela Grama Niladhari Division in the Buttala Pradeshiya Sabha Limits of Buttala Korale within the Divisional Secretariat of Buttala in the District of Monaragala, Uva Province and which said Lot 1 is bounded on the North by Road Access, on the East by Lot 1 in Plan No. 5067 made by L. K. Gunasekera, L.S., on the South by Road Access and on the West by remaining portion of the same land and containing extent in Thirty Perches (0A., 0R., 30P.) or Naught decimal Naought Seven Five Nine Hectares (0.0759 Hects.) according to the said Plan No. 5327 dated 20.01.2016 made by L. K. Gunasekara, Licensed Surveyor and together with the right of way depicted in Plan No. 5327 aforesaid and registered in J 11/09 at the Land Registry of Monaragala.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3894 dated 26/06/2003 made by L. K. Gunasekera, Licensed Surveyor from and out of the land called "Asweddu" together with the building and everything standing thereon situated at Buttala - Meegahawela Village in Pettagamwela Grama Niladhari Division in the Buttala Korale within the Divisional Secretariat of Buttala in the District of Monaragala, Uva Province and which said Lot 1 is bounded on the North by Road and Reservation, on the East

by Lot 2 in Plan No. 3894 made by L. K. Gunasekera, LS, on the South by Land claimed by K. M. Gunarathne and on the West by Land claimed by K. M. Gunarathne and containing in extent Twenty decimal Three Perches (0A., 0R., 20.3P.) according to the said Plan No. 3894 dated 26.06.2003 made by L. K. Gunasekera, Licensed Surveyor and registered in J 09/65 at the Land Registry of Monaragala.

The aforesaid property has been recently surveyed and shown in Plan No. 11/16 dated 03.02.2016 made by W. A. Premarathne, Licensed Surveyor and is described as follows.

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 11/16 dated 03.02.2016 made by W. A. Premarathna, Licensed Surveyor from and out of the land called "Mihinduwelehena Aswedduma" together with the building and everything standing thereon situated at Meegahawela Village in Pettagamwela Grama Niladhari Division in the Buttala Korale within the Divisional Secretariat of Buttala in the District of Monaragala, Uva Province and which said Lot 1 is bounded on the North by land claimed by C. W. H. Kulasinghe and Road (Road Development Authority), on the East by Lot 2 in Plan No. 3894 made by L. K. Gunasekera, LS., on the South by Lot 2 in Plan No. 3894 made by L. K. Gunasekera, LS and land claimed by K. M. Gunarathne and on the West by Land claimed by K. M. Gunarathne and C. W. H. Kulasinghe and containing in extent Twenty decimal Seven Two Perches (0A., 0R., 20.72P.) or Naught decimal Naught Five Two Four Hectare (0.0524 Hect.) according to the said Plan No. 11/16 dated 03.02.2016 made by W. A. Premarathne, Licensed Surveyor.

By Order of the Board of Directors,

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

07-712/1

HATTON NATIONAL BANK PLC BUTTALA 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

Samasundara Mudiyanselage Janitha Maduranga and Pinnaduwage Padma Swarnalatha.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously.

"Whereas Samasundara Mudiyanselage Janitha Maduranga and Pinnaduwage Padma Swarnalatha as the Obligors have made default in payment due on Bond Nos. 2122 dated 23.08.2017 and 2278 dated 03.01.2018 both attested by L. K. A. Kumara, Notary Public of Wellawaya in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 02nd April, 2019 a sum of Rs. 5,279,020.94 (Rupees Five Million Two Hundred and Seventy-nine Thousand Twenty and cents Ninety-four only) due on One Permanent Overdraft facility extended to you among other facilities 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. 04 of 1990, do hereby resolve that the property and premises morefully described in the First and Second Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 2122 and 2278 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 5,279,020.94 together with further interest from 03rd April, 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since recieved.

THE FIRST SCHEDULE

All that allotment of State Land situated at Katugahagalge Village, of the Grama Niladary's Division of Katugahagalge, in Kandukara Korale, within the Divisional Secretary's Division of Badalkumbura, in Monaragala District of the Province of Uva, and which said allotment of land is bounded, on the North by the Land claimed by T. Adarahamy, on the East by the Land claimed by J. D. Leelawathie, on the South by the Land claimed by M. G. Siripala and on the West by Reservation for Road and containing in extent within these boundaries, One Acre (1A., 0R., 0P.) together with the Right to use the Road accesses ad everything else standing thereon.

THE SECOND SCHEDULE

All that defined and divided portion of Land called and known as "Kandiyawatta" situated at Alukalawita Village, in Waguruwela, of the Grama Niladhary's Division of Waguruwela, in Buttala Korale, within the Divisional Secretary's Division of Buttala, in Monaragala District of the Province of Uva and which said Portion of Land is depicted as Lot 01 in Plan No. 2783 dated 01.07.2017 made by D. S. A. Ranjana, Licensed Surveyor and which said Portion of Land is bounded according to the said Plan, on the North by Waguruwela Ela, on the East by Lot

No. 162 in TOPO P. P. 76, on the South by Access Road and on the West by Lot A in Plan No. 2424A dated 05.06.2016 made by D. S. A. Ranjana, Licensed Surveyor and State Land and containing in extent within these boundaries Two Roods and Thirteen decimal Eight Nine Perches (0A., 2R., 13.89P.) or Nought decimal Two Three Seven Five Hectares (0.2375 Hec.) together with the Right to use the Road Access and everything else standing thereon.

By Order of the Board of Directors,

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

07-712/2

HATTON NATIONAL BANK PLC DIGANA 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

Kandy Color Zone (Private) Limited and Samarakoon Mudiyanselage Kumburegedara Prasanna Mangala Samarakoon and Samarakoon Mudiyanselage Kumburegedara Asela Sanjeewa Samarakoon.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously.

"Whereas Samarakoon Mudiyanselage Kumburegedara Prasanna Mangala Samarakoon and Samarakoon Mudiyanselage Kumburegedara Asela Sanjeewa Samarakoon as the Obligors have made default in payment due on Bond No. 3784 dated 18.09.2014 and 4228 dated 10.02.2016 both 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 28.02.2019 a sum of Rs. 19,504,482.61 (Rupees Nineteen Million Five Hundred and Four Thousand Four Hundred and Eighty-two and cents Sixty-one only) due on Term Loan facility extended to Samarakoon Mudiyanselage Kumburegedara Prasanna Mangala Samarakoon and Samarakoon Mudiyanselage Kumburegedara Asela Sanjeewa Samarakoon on the said Bonds.

Whereas Kandy Color Zone (Private) Limited as the Obligor and Samarakoon Mudiyanselage Kumburegedara Prasanna Mangala Samarakoon and Samarakoon Mudiyanselage Kumburegedara Asela Sanjeewa Samarakoon as the Mortgagors mortgaged and hypothecated the property morefully described in the Schedule hereto by Mortgage Bond No. 4670 dated 16.08.2017 attested by M. S. Perera, Notary Public of Kandy, in favour of Hatton National Bank PLC as security for repayment of the loan granted by Hatton National Bank PLC to Kandy Color Zone (Private) Limited, a sum of Rs. 5,177,409.01 (Rupees Five Million One Hundred and Seventy-seven Thousand Four Hundred and Nine and cents One only) as at 28.02.2019 is due on the Term Loan facility extended to Kandy Color Zone (Private) Limited on the said Bond.

Whereas the aforesaid Samarakoon Mudiyanselage Kumburegedara Prasanna Mangala Samarakoon and Samarakoon Mudiyanselage Kumburegedara Asela Sanjeewa Samarakoon are the virtual owners and persons who are directly in control of the aforesaid Kandy Color Zone (Private) Limited in as much as aforesaid Samarakoon Mudiyanselage Kumburegedara Prasanna Mangala Samarakoon and Samarakoon Mudiyanselage Kumburegedara Asela Sanjeewa Samarakoon holds all the shares of the said Kandy Color Zone (Private) Limited are the Directors of Kandy Color Zone (Private) Limited is in control and management of the said Company and accordingly, if the corporate veil of the company is unveiled the aforesaid Samarakoon Mudiyanselage Kumburegedara Prasanna Mangala Samarakoon and Samarakoon Mudiyanselage Kumburegedara Asela Sanjeewa Samarakoon seen as the owners and are the actual beneficiaries of the financial accommodation granted by the Hatton National Bank PLC to Kandy Color Zone (Private) Limited.

And there is now due and owing to the Hatton National Bank PLC as at 28.02.2019 a sum of Rs. 19,504,482.61 and Rs. 5,177,409.01 totaling to a sum of Rupees Twenty-four Million Six Hundred and Eighty-one Thousand Eight Hundred and Ninety-one and cents Sixty-two only (Rs. 24,681,891.62) on the aforesaid 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. 04 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 Nos. 3784, 4228 and 4670 to be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said a sum of Rs. 24,681,891.62 as at

28.02.2019 together with further interest from 01.03.2019 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 4 depicted in Plan No. 1025 dated 14.10.2007 made by J. Amarasena, Licensed Surveyor from and out of the land called Weligodapitive Dewalegawahena now Garden and Weligodapitive Siyambalagahamulahena now Garden situated at Gonawala in the Grama Niladhari's Division of Gonawala South - 719 within the Pradeshiya Sabha Limits of Kundasale in the Divisional Secretary's Division of Kundasale in Palispattuwa - West Korale of Patha Dumbara in the District of Kandy Central Province and bounded.

On the North by Road Access marked Lot 3 and Road (PS) from Karalliyadde - Digana Main Road to Kumbukkandura, on the East by Road Access marked Lot 3 and steps, on the South by Lot 5, on the West by Retaining wall separating Agala.

And containing in extent Eleven decimal One Five Perches (0A., 0R., 11.15P.) together with the buildings and everything else standing thereon.

Aforesaid Lot 4 has been recently surveyed and described as follows:

All that divided and defined allotmet of land marked Lot 4 depicted in Plan No. 8663 dated 26.08.2014 made by T. B. S. Sangarandeniya, Licensed Surveyor from and out of the land called Weligodapitiye Dewalegawahena now Garden and Weligodapitiye Siyambalagahamulahena now Garden situated at Gonawala in the Grama Niladahri's Division of Gonawala South - 719 within the Pradeshiya Sabha Limits of Kundasale in the Divisional Secretary's Division of Kundasale in Palispattuwa - West Korale of Patha Dumbara in the District of Kandy Central Province and bounded.

On the North by Road Access marked Lot 3 and Road (PS) from Karalliyadde - Digana Main Road to Kumbukkandura, on the East by Road Access marked Lot 3 and steps, on the South by Lot 5, on the West by Retaining wall separating Agala.

And containing in extent Eleven decimal One Five Perches (0A., 0R., 11.15P.) together with the buildings and everything else standing thereon.

All that divided and defined allotment of land marked Lot 5 depicted in Plan No. 1025 dated 14.10.2007 made

by J. Amarasena, Licensed Surveyor from and out of the land called Weligodapitiye Dewalegawahena now Garden and Weligodapitiya Siyambalagahamulahena now Garden situated at Gonawala in the Grama Niladhari's Division of Gonawala South - 719 within the Pradeshiya Sabha Limits of Kundasale in the Divisional Secretary's Division of Kundasale in Palispattuwa - West Korale of Patha Dumbara in the District of Kandy Central Province and bounded.

On the North by Lot 1, 2, 3, 4 and steps, on the East and South by Road leading from Karalliyadda Digana main Road to Lime Kiln, on the West by Retaining wall separating Agala.

And containing in extent One Rood and One decimal One Two Perches (0A., 01R., 1.12P.) together with the buildings, and everything else standing thereon.

Aforesaid Lot 5 has been recently surveyed and described as follows:

All that divided and defined allotment of land marked Lot 5 depicted in Plan No. 8663 dated 26.08.2014 made by T. B. S. Sangarandeniya, Licensed from and out of the land called Weligodapitiye Dewalegawahena now Garden and Weligodapitiye Siyambalagahamulahena now Garden situated at Gonawala in the Grama Niladhari's Division of Gonawala South - 719 within the Pradeshiya Sabha Limits of Kundasale in the Divisional Secretary's Division of Kundasale in Palispattuwa-West Korale of Patha Dumbara in the District of Kandy Central Province and bounded.

On the North by Lot 1, 2, 3, 4 and steps, on the East and South by Road leading from Karalliyadde Digana Main Road to Lime Kiln, on the West by Retaining wall separating Agala.

And containing in extent One Rood and One decimal One Two Perches (0A., 01R., 1.12P.) together with the buildings and everything else standing thereon.

Togethr with the right of way over and along Lot 3 (Road access) depicted in Plan No. 1025 dated 14.10.2007 made by J. Amarasena, L.S.

By Order of the Board of Directors,

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

HATTON NATIONAL BANK PLC HETTIPOLA 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

Warnakulasuriya Muhandiramage Edward Sunil and Tennekoon Kankanamlage Ayesha Damayanthi.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously.

"Whereas Warnakulasuriya Muhandiramage Edward Sunil and Tennakoon Kankanamlage Ayesha Damayanthi as the Obligors have made default in payment due on Bond No. 16206 dated 13.08.2018 attested by Hetor S. P. Perera, Notary Public of Kuliyapitiya in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 28th February, 2019 a sum of Rs. 8,324,700.23 (Rupees Eight Million Three Hundred and Twenty-four Thousand Seven Hundred and cents Twenty-three only) due on Term Loan facility extended to you among other facilities 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. 04 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. 16206 be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 8,324,700.23 together with further interest from 29th February, 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since recieved.

THE SCHEDULE

Land No. 1

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 2746 dated 19th April, 2002 made by I. Kotambage, Licensed Surveyor of the land called and known as Dolahamunawatta situated in the Villages of Dolahamuna, Girathalana and Girathalana Acharigama within the Grama Niladari Division of Dolahamuna within the Divisional Secretarial Division of Panduwasnuwara West within the Pradeshiya Sabhawa Limits of Panduwasnuwara in Girathalana Korale of Dewamedi Hatpattu in the District of Kurunegala North Western Province and which said Lot

1 is according to Plan No. 2746 aforesaid bounded on the North by Road, on the East by Lot 2 in Plan No. 256/95 dated 05th August, 1990, on the South by land claimed by K. M. Tikiri Banda and other and on the West by Lot 101 in Plan No. 1077 dated 3rd and 5th December, 1971 made by M. J. Setunga, Licensed Surveyor and containing in extent within these boundaries Twenty-eight Perches (0A., 0R., 28P.) together with the soil, trees, plantations and everything standing thereon.

And which said Land is now according to a recent figure of survey now shown as:

Lot 1 in Plan No. 501/2017 dated 21st August, 2017 made by L. H. J. Amaradeepa, Licensed Surveyor and is according to the said Plan bounded on the North by Road leading to Main Road, on the East by Lot 2 in Plan No. 256/95 dated 05th August, 1990, on the South by land claimed by K. M. Tikiri Banda and others and on the West by Lot 101 in Plan No. 1077 dated 03rd and 05th December, 1971 made by M. J. Setunga, Licensed Surveyor and containing in extent within these boundaries Twenty-eight Perches (0A., 0R., 28P.) together with the buildings and everything else standing thereon.

Land No. 2

All that divided and defined allotment of land marked Lot 6 depicted in Plan No. 2884 dated 11th May, 2015 made by Kolitha S. Dasanayake, Licensed Surveyor of the land called and known as Kongahamulahena and Nidangalagawahena situated Giratalana Village in the Grama Niladari Division of Giratalana (No. 1334) in the Divisional Secretary's Division of Panduwasnuwara West within the Pradeshiya Sabhawa Limits of Panduwasnuwara in Girathalana Korale of Dewamedi Hatpattu in the District of Kurunegala North Western Province and which said Lot 6 is according to Plan No. 2884 aforesaid bounded on the North by Lot R1 in Plan No. 2884 aforesaid which is a Reservation for a Road Twenty (20) Feet wide, on the East by Road Development Authority Road from Madulla to Hettipola, on the South by Lot 7 in Plan No. 2884 aforesaid and on the West by Lot R2 in Plan No. 2884 aforesaid which is a Reservation for a Road Twenty (20) Feet wide and containing in extent with these boundaries Fifteen Perches (0A., 0R., 15P.) together with the soil, trees, plantations and everything standing thereon and appertaining thereto and Together with the Right of way and Access in over and along the Reservations for Roads marked Lot R1, R2 and R3 in Plan No. 2884 aforesaid.

Land No. 3

All that divided and defined allotment of land marked Lot 6 depicted in Plan No. 446/2008 dated 07th July, 2008 made by L. H. J. Amaradeepa, Licensed Surveyor, of the land called and known as Dolahamuna Watta situated in the Villages of Dolahamuna, Giratalana and Girathalana Acharigama within the Grama Niladhari Division of Dolahamuna (No. 1337) within the Divisional Secretarial Division of Panduwasnuwara West within the Pradeshiya Sabhawa Limits of Panduwasnuwara in Girathana Korale of Dewamedi Hatpattu in the District of Kurunegala North Western Province and which said Lot 6 is according to Plan No. 446/2008 aforesaid bounded on the North by Lot 5 in Plan No. 446/2008 aforesaid, on the East by Lot R6 in Plan No. 1077 which is a Reservation for a Road Twenty (20) feet wide, on the South by Lot 5 in Plan No. 1077 which is a Reservation for a Road Twenty (20) feet wide and Lot 10 in Plan No. 446/2008 which is a Reservation for a Road Twenty (20) feet wide and on the West by Lot 7 in Plan No. 446/2008 aforesaid and containing in extent within these boundaries Fifteen Perches (0A., 0R., 15P.) together with the soil, trees, plantations and everything standing thereon and appertaining thereto and together with the right to use, develop and maintain the Road Reservation marked Lot R5 and Lot R6 in Plan No. 1077 and Lot 10 in Plan No. 446/2008 aforesaid in along and over.

By Order of the Board of Directors,

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

07-712/4

HATTON NATIONAL BANK PLC KEGALLE 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

Mohamed Thasim Mohamed Siraj.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously.

"Whereas Mohamed Thasim Mohamed Siraj as the Obligor has made default in payment due on Bond No. 5059 dated 09.10.2017 attested by S. S. Hewapathirana, Notary Public of Kurunegala, in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 28th February, 2019 a sum of Rupees Eight Million Four

Hundred and Ninety-one Thousand and Forty-six and cents Forty only (Rs. 8,491,046.40) due on the Housing Loan extended to you 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. 5059 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 8,491,046.40 together with further interest from 01.03.2019 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. 8154 dated 28th August, 2016 made by A. A. Pathmadasa, Licensed Surveyor together with the buildings and everything else standing thereon bearing assessment No. 244, Kurunegala Road situated at Bandawa Village within the Grama Niladhari's Division of No. 921, Godawela and in the Divisional Secretary's Division of Polgahawela within the Pradeshiya Sabha Limits of Polgahawela in Udapola Othora 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. 968/Kuru/83, East by Lot 2 hereof and Lot 3 in Plan No. 968/Kuru/83, South by Lot 3 in Plan No. 968/Kuru/83, West by Road (RDA).

And containing in extent Ten decimal Two Perches (00A., 00R., 10.2P.) (0.02580 Hectares) as per the Plan No. 8154.

The aforesaid land is a resurvey, amalgamation and a subdivision of Lot 1 and Lot 2A in Plan No. 6757 morefully described below:

1. All that divided and defined allotment of land marked Lot 1 in Plan No. 6757 dated 01.08.2001 made by G. S. Galagedara, LS of an allotment of land called "Kosgahamula Watta *alias*" Hitinagedara Watta and Kakunagahamula Watta" together with the buildings and everything else standing thereon, bearing assessment No. 244, situated at Bandawa Village within the Grama Niladhari Division of No. 921, Godawela within the Divisional Secretariat Division of Polgahawela and within the Pradeshiya Sabha Limits of Polgahawela in Udapola Othora Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province ad which said Lot 1 is bounded on the,

North by Lot 2 in the said Plan, East by land claimed by Hanee, South by Land claimed by Hanee, West by Kurunegala Colombo Highway.

And containing in extent Five decimal Three Perches (00A., 00R., 5.3P.).

2. All that divided and defined allotment of land marked Lot 2A is Plan No. 6757 dated 01.08.2001 made by G. S. Galagedara, LS (As per the endorsement made by G. S. Galagedara, LS on 27.11.2003 and subdivided in to Lot 2A and 2B) of an allotment of land called "Kosgahamula Watta alias Hitinagedara Watta and Kakunagahamula Watta" together with the buildings and everything else standing thereon, bearing assessment No. 244, situated at Bandawa Village within the Grama Niladhari Division of No. 921, Godawela within the Divisional Secretariat Division of Polgahawela and within the Pradeshiya Sabha Limits of Polgahawela in Udapola Othora Korale of Dambadeni Hatpattu in the District of Kurunegala North Western Province and which said Lot 2A is bounded on the,

North by Lot 1 in Plan No. 968/Kuru/83, East by Lot 2B in the said Plan, South by Lot 1 in the said Plan, West by Reservation for road and drain.

And containing in extent Five decimal Seven Seven Perches (00A., 00R., 5.77P.).

By Order of the Board of Directors,

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

07-712/5

HATTON NATIONAL BANK PLC KOTTAWA 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

Sananja Dinuda Poramba Liyanage.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously.

"Whereas Sananja Dinuda Poramba Liyanage as the Obligor has made default in payment due on Bond No. 3556 dated 31.12.2018 attested by A. M. D. A. K. Adikary, Notary Public of Colombo, in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 09th April, 2019 a sum of Rs. 10,407,512.92 (Rupees Ten Million Four Hundred and Seven Thousand Five Hundred and Twelve and cents Ninety-two only) due on the Housing Loan facility extended to you 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. 3556 be sold by Public Auction by D. Kelaart, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 10,407,512.92 together with further interest from 10th April, 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since recieved.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 20 depicted in Plan No. 2003/175A dated 30.06.2003 made by I. T. Madola, Licensed Surveyor from and out of the land called Dangahakumbura Liyadda, Thuni Kumbura, Puwakgaha Kumbura alias Bakmeegaha Kumbura together with the buildings and everything standing thereon bearing Assessment No. 55/39, Peiris Road, situated at Mt. Lavinia within the Grama Niladhari Division of Kawdana West No. 539/42C and the Divisional Secretary's Division of Ratmalana within the Municipal Council Limits of Dehiwela - Mt. Lavina in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 20 is bounded on the North by Lots R5 and 21, on the East by Lot 21 and Drain, on the South by Drain and Lot R6 and on the West by Lots R6 and R5 and containing in extent Seven decimal Five Naught Perches (0A., 0R., 7.50P.) according to the said Plan No. 2003/175A and registered under title E 127/60 at the Land Registry of Delkanda -Nugegoda.

By Order of the Board of Directors,

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

HATTON NATIONAL BANK PLC MARADAGAHAMULA 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

Thusitha Senarath Gunawardena.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously.

"Whereas Thusitha Senarath Gunawardena as the Obligor has made default in payment due on Bond Nos. 2100 dated 22.08.2007, 2635 dated 25.11.2008, 2982 dated 12.03.2010, 3826 dated 17.02.2012, 4509 dated 07.03.2014 all attested by G. M. M. Fernando, Notary Public of Negombo and 9012 dated 18.08.2014 attested by C. Dayaratne, Notary Public of Negombo in favour of Hatton National Bank PLC, the property morefully described in the First Schedule hereto and Bond Nos. 2417 dated 07.05.2008, 2750 dated 14.05.2009, 2983 dated 12.03.2010, 3825 dated 17.02.2012, 4324 dated 27.09.2013, 4510 dated 07.03.2014 all attested by G. M. M. Fernando, Notary Public of Negombo, 10273 dated 05.11.2015 attested by C. Dayaratne, Notary Public of Negombo morefully described in the Second Sechedule hereto and there is now due and owing to the Hatton National Bank PLC as at 25.04.2019 a sum of Rupees Nine Million Eighty-four Thousand Five Hundred and Twenty-two and cents Ninety-eight only Rs. 9,084,522.98 due on the Term 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 First and the Second Schedules, hereto has mortgaged to Hatton National Bank PLC by the said Bond Nos. 2100, 2635, 2982, 3826, 4509, 9012, 2417, 2750, 2983, 3825, 4324, 4510 and 10273 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of All Island for recovery of the said sum of (Rs. 9,084,522.98) together with further interest from 26.04.2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since recieved.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 3002 dated 29.04.2007 made

by S. Senarath, Licensed Surveyor of the land called "Katuheraliyagahakanaththa" situated at Delwagura within the Grama Niladhari Division of No. 81, Delwagura and the Divisional Secretarial Limits and Pradeshiya Sabha Limits of Divulapitiya in Dunagaha Pattu of Aluthkuru Korale withn the Registration Division of Negombo in the District of Gampaha Western Province and which said Lot 01 is bounded on the,

North by Ela, East by Land claimed by L. K. Raphiel and others and Land claimed by W. Premarathna and H. M. Rupasinghe (Lot C1 in Plan No. 4732), South by Road (PS), West by Road and Land claimed by A. A. Abeysiri Amarasinghe and others.

And containing in extent Two Acres and Two Roods (2A., 2R., 0P.) *alias* 1.01160 Hectares together with everything else standing thereon.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 3148 dated 16.01.2008 made by S. Senarath, Licensed Surveyor of the land called "Etaheraliyagahawatta" situated at Delwagura within the Grama Niladhari Division of No. 81, Delwagura and the Divisional Secretarial Limits and Pradeshiya Sabha Limits of Divulapitiya in Dunagaha Pattu of Aluthkuru Korale withn the Registration Division of Negombo in the District of Gampaha Western Province and which said Lot 01 is bounded on the,

North by Lot B in Plan No. 332 and land claimed by L. K. Raphiel and others, East by Land of K. Anthony Perera and

Lot C2 in Plan No. 4732, South by Road (PS) and Lot C2 in Plan No. 4732, West by Lot 01 in Plan No. 3002.

and containing in extent One Acre and Two Roods (1A., 2R., 0P.) *alias* 0.60703 Hectare together with everything else standing thereon.

The above allotment of Land is a Recent Re-survey of the Land Described below:

All that divided and defined allotment of land marked Lot C1 depicted in Plan No. 4732 dated 17.12.1988 made by Walter A. Fernando, Licensed Surveyor of the land called "Etaheraliyagahawatta" situated at Delwagura aforesaid, and which said Lot C1 is bounded on the,

North by Lot B in Plan No. 332 and land claimed by L. K. Raphiel and others, East by Land of K. Anthony Perera and Lot C2, South by Lot C2 and Road to Delwagura from Kehelella, West by Lands claimed by W. Premarathna and K. Mayurawathie Rupasinghe.

and containing in extent One Acre and Two Roods (1A., 2R., 0P.) *alias* 0.60703 Hectare together with everything else standing thereon.

By Order of the Board of Directors,

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

07-712/7