

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,140 – 2019 සැප්තැම්බර් මස 06 වැනි සිකුරාදා – 2019.09.06
No. 2,140 – FRIDAY, SEPTEMBER 06, 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		PAGE
Proclamations, &c., by the President ...	—	Government Notifications ...	1943
Appointments, &c., by the President ...	1926	Price Control Orders ...	—
Appointments, &c., by the Cabinet of Ministers ...	—	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... ..	1946
Other Appointments, &c. ...	1927	Miscellaneous Departmental Notices ...	1951
Appointments, &c., of Registrars ...	—	Notice to Mariners ...	—
		“Excise Ordinance” Notices ...	—

- Note.**— (i) Prevention of Offences relating to Sports Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of August 23, 2019.
- (ii) Registration of Documents (Amendment) Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of August 23, 2019.
- (iii) Powers of Attorney (Amendment) Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of August 23, 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 27th September, 2019 should reach Government Press on or before 12.00 noon on 12th September, 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 President

No. 540 of 2019

MOD/DEF/07/01/AVF/RET/634.

SRI LANKA ARMY—VOLUNTEER FORCE

Commissioning and Posting approved by His Excellency the President

COMMISSIONING AND POSTING OF OFFICERS

HIS EXCELLENCY THE PRESIDENT has approved the commissioning and posting of the undermentioned Officer Cadets/Lady Officer Cadet in the Sri Lanka Army Volunteer Force under the Direct Enlistment Scheme in the rank of Captain with effect from 15th November, 2013 and Posting to the Sri Lanka Army General Service Corps with effect from the same date:-

Officer Cadet MANOJ PRASANKA JAYASURIYA;
Officer Cadet RANPATI DEWAGE DILRUK RAVINDRA THILAKARATHNE;
Lady Officer Cadet PAHALA WATHTHAGE MADHAVI KAWSHALYA PERERA;
Officer Cadet KUMARAN PRADEEP KUMAR;
Officer Cadet YAPA MUDIYANSELAGE MANJULA RASIKA BANDARA PALLEWELA;
Officer Cadet PALLAWALA KODITHUWAKKU KANKANAMGE RUWAN THUSHARA WITHARANA.

By His Excellency's Command,

GOTABAYA RAJAPAKSA, RWP RSP psc,
Secretary,
Ministry of Defence and Urban
Development.

At Colombo,
10th December, 2014.

09-66/1

No. 541 of 2019

DIVF/RECT/79/AY.

SRI LANKA ARMY—VOLUNTEER FORCE

Commissioning and Posting approved by His Excellency the President

COMMISSIONING AND POSTING OF OFFICERS

HIS EXCELLENCY THE PRESIDENT has approved the commissioning and posting of the undermentioned Officer

Cadets/Lady Officer Cadet in the Sri Lanka Army Volunteer Force under the Direct Enlistment Scheme in the rank of Temporary Captain with effect from 06th January, 2014 and Posting to the Sri Lanka Army General Service Corps with effect from the same date:-

Officer Cadet AHANGAMA VITHANGE HASITHA THARAKA;
Officer Cadet WICKRAMA KANKANAMGE PRIYANTHA SAMPATH BANDARA;
Officer Cadet RAHAL KULAPRASAD ATTYGALA;
Officer Cadet PATHTHUWAGE RANJITH GRESHAN;
Lady Officer Cadet ATHAUDA ACHCHIGE GESHANI NISANSALA GUNARATHNA;
Officer Cadet SAMARAWICKRAMA MARAMBAGE RASIKA PRASAD;
Officer Cadet SAMINDA DAMITH WITHANACHCHI;
Officer Cadet DILSHAN JAYANATH DHARMASENA;
Officer Cadet SENEVIRATHNAGE NILANKA MADUSHAN SENEVIRATHNA;
Officer Cadet SEEMAN ARACHCHIGE RUWAN DARSHIKA.

By His Excellency's Command,

B M U D BASNAYAKE,
Secretary,
Ministry of Defence.

31st March, 2015.

09-66/2

No. 542 of 2019

DIVF/RECT/85/AY.

SRI LANKA ARMY—VOLUNTEER FORCE

Commissioning and Posting approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the commissioning of the undermentioned Lady in the Sri Lanka Army Volunteer Force under the Direct Enlistment Scheme with effect from 06th December, 2012 in the rank of Lieutenant and posting to the Sri Lanka Army General Service Corps with effect from the same date:-

Lady Officer Cadet BENTHARAGE SHALIKA THUSHARI;

No. 544 of 2019

By His Excellency's Command,

MOD/DEF/07/01/AVF/EXT/97/1.

GOTABAYA RAJAPAKSA, RWP RSP psc,
Secretary,
Ministry of Defence and
Urban Development.

SRI LANKA ARMY—VOLUNTEER FORCE

**Commissioning and Posting approved by
His Excellency the President**

23rd July, 2013.

09-66/3

**COMMISSIONING AND POSTING OF
OFFICERS**

No. 543 of 2019

DIVF/RECT/85/AY.

SRI LANKA ARMY—VOLUNTEER FORCE

**Commissioning and Posting approved by His
Excellency the President**

**COMMISSIONING AND POSTING OF
OFFICERS**

HIS EXCELLENCY THE PRESIDENT has approved the commissioning and posting of the under mentioned Officer Cadets in the rank of Lieutenant in the Volunteer Force of the Sri Lanka Army in the order of seniority and their posting to the Sri Lanka Electrical and Mechanical Engineers with effect from 15th November, 2013:-

HIS EXCELLENCY THE PRESIDENT has approved the commissioning and posting of the under mentioned Lady Officer Cadet in the rank of Lieutenant in the Volunteer Force of the Sri Lanka Army and her posting to the Sri Lanka Army General Service Corps with effect from 08th May, 2013:-

Officer Cadet RANAWEEERA RATHNATHILAKA PALIHANA
WALAWWE PRIYANTHA BANDARA;

Officer Cadet JAYASINGHE MUDIYANSELAGE MANOJ
PRASANNA JAYASINGHE.

Lady Officer Cadet SAPUHENNEDIGE NADEESHANI
FERNANDO.

By His Excellency's Command,

By His Excellency's Command,

GOTABAYA RAJAPAKSA, RWP RSP psc,
Secretary,
Ministry of Defence and
Urban Development.

GOTABAYA RAJAPAKSA, RWP RSP psc,
Secretary,
Ministry of Defence and
Urban Development.

30th July, 2014.

09-66/4

At Colombo,

04th September, 2014.

09-66/5

Other Appointments &c.

No. 545 of 2019

**MINISTRY OF JUSTICE AND PRISON
REFORMS**

Justice of Peace Appointments

I, Thalatha Atukorale, Minister of Justice and Prison Reforms by virtue of the powers vested in me by Section 45 (2) of the Judicature Act, No. 02 of 1978 do hereby appoint —

1. Mr. NANEDIRI ANUSHA PRIYANKA MAGLIAN WEERATHUNGA SENANAYAKA to be a Justice of the Peace for the Whole Island;
2. Mr. WITHANAGE DON ERANGA JITHMAL PERERA to be a Justice of the Peace for the Whole Island;
3. Mr. ADIMALI KANKANAMGE JINAPALA RATHNAYAKE to be a Justice of the Peace for the Whole Island;
4. Mr. SIVALINGAM ROSHAN to be a Justice of the Peace for the Whole Island;

5. Mrs. KADAWATH PELIGE NAYANA HEMAMALI to be a Justice of the Peace for the Whole Island;
6. Mr. VEDANAYAGAM THABENDRAN to be a Justice of the Peace for the Whole Island;
7. Mrs. HEMBA GEEKIYANAGE ANURUDDIKA NILMINI SILVA to be a Justice of the Peace for the Whole Island;
8. Mr. DEHIWATTAGE SHANTHA ANURAKUMARA DEHIWATTA to be a Justice of the Peace for the Whole Island;
9. Mrs. JAYAWARDANA HEWAGAMAGE INOKA SEWWANDI JAYAWARDANA to be a Justice of the Peace for the Whole Island;
10. Mr. SINGHAPURAGE AMARASENA to be a Justice of the Peace for the Whole Island;
11. Mr. RATHNAYAKA MUDIYANSELAGE CHANDRAPALA to be a Justice of the Peace for the Whole Island;
12. Mrs. PRATHAPASINGHE ARACHCHIGE NILUSHA MALKANTHI to be a Justice of the Peace for the Whole Island;
13. Mr. NAHURTHAMPI MOHAMED FAREED to be a Justice of the Peace for the Whole Island;
14. Mr. NAOTUNNA PALLIYAGURUGE KRISHANTHA to be a Justice of the Peace for the Whole Island;
15. Mr. KUMARASINGHE WANNA ARACHCHIGE BUWANAPALA to be a Justice of the Peace for the Whole Island;
16. Mrs. GUNATHILAKA ARACHCHILAGE REETA KANTHI to be a Justice of the Peace for the Whole Island;
17. Mr. AMARATHUNGA ARACHCHIGE LALANGA THUMULA AMARATHUNGA to be a Justice of the Peace for the Whole Island;
18. Mr. BATADUWE KIRINDE KANKANAMGE DOUGLAS WIJESINGHE to be a Justice of the Peace for the Whole Island;
19. Mr. WENKATRAMAN SUNDARARAMAN KURUKKAL to be a Justice of the Peace for the Whole Island;
20. Mrs. PAHALA WALPOLA GAMARALLAGE SHIRANI WALPOLA to be a Justice of the Peace for the Whole Island;
21. Mrs. MAGGONAGE SWARNAKANTHI PRIYADARSHANI to be a Justice of the Peace for the Whole Island;
22. Mr. JAYASENA WIJAYAMANNA to be a Justice of the Peace for the Whole Island;
23. Mr. JINADASA SENAWIRATHNE to be a Justice of the Peace for the Whole Island;
24. Mr. SEGU MUHAIDEEN ALIM ABDEEN to be a Justice of the Peace for the Whole Island;
25. Mr. INUDEEN MUBARAK to be a Justice of the Peace for the Whole Island;
26. Mrs. NISHSHANKA ARACHCHIGE SAROJANI MANEL WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
27. Mr. GETAWA KANDAGE PRIYANTHA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
28. Mr. KALUGALALE SOMADASA to be a Justice of the Peace for the Whole Island;
29. Mr. MALALASINGHE JAYSUNDARA MUDIYANSELAGE STEPHAN BANDARA JAYASUNDARA to be a Justice of the Peace for the Whole Island;
30. Mr. VETTIWEL VETKUMARAN to be a Justice of the Peace for the Whole Island;
31. Mr. MALANGAMA GAMANAYAKA MUDIYANSELAGE ASANKA NAMAL KULARATHNE to be a Justice of the Peace for the Whole Island;
32. Mr. SUSANTHA KUMARA WALPITA GAMANAYAKA to be a Justice of the Peace for the Whole Island;
33. Mr. UDAGE ACHCHIGE GAMINI to be a Justice of the Peace for the Whole Island;
34. Mr. MUHANDIRAM RALALAGE SANTHA KUMARA to be a Justice of the Peace for the Whole Island;
35. Mr. DAMMIKA RODRIGO to be a Justice of the Peace for the Whole Island;
36. Mr. AMARADASA MUNASINGHE to be a Justice of the Peace for the Whole Island;
37. Mr. HEWA ULUWATTAGE ARIYASENA to be a Justice of the Peace for the Whole Island;
38. Mr. MEEKANDAWATTAGE SANATH CHANDRASIRI to be a Justice of the Peace for the Whole Island;
39. Mrs. RAMMINI JANANDANI DEEPTHIKA DE SILVA DARMAWICKRAMA to be a Justice of the Peace for the Whole Island;
40. Mr. WELAYUDAM SANDANAM WEERASINGHE to be a Justice of the Peace for the Whole Island;
41. Ven. UDUDUMBARA SUMANGALA Thero to be a Justice of the Peace for the Whole Island;
42. Mr. MODARA ARACHCHIGE ASANKA MODARA ARACHCHI to be a Justice of the Peace for the Whole Island;
43. Mr. GUNARETNAM JEYAPPRIYAN to be a Justice of the Peace for the Whole Island;
44. Mr. METHTHANANDA PONNAMPERUMA DAHANAYAKE to be a Justice of the Peace for the Whole Island;
45. Mr. MASILAMANI THIRUNAKARASU to be a Justice of the Peace for the Whole Island;
46. Mr. WANNINAYAKA MUDIYANSELAGE BANDARANAYAKA to be a Justice of the Peace for the Whole Island;
47. Mrs. MOHAMAD NIHAR SAJIHANI NIHAR to be a Justice of the Peace for the Whole Island;
48. Mr. SOMARATHNA MARASINGHE to be a Justice of the Peace for the Whole Island;
49. Mr. KALUHENNADIGE LEELASENA to be a Justice of the Peace for the Whole Island;
50. Mr. LIYANA PATHIRANNEHALAGE JAYAWARDANA to be a Justice of the Peace for the Whole Island;
51. Mr. PATHIRANA WATHTHE JAYAWANSHA PATHIRANA to be a Justice of the Peace for the Whole Island;
52. Mr. RATHNAYAKA MUDIYANSELAGE JAGATHSIRI PADMA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
53. Mr. RASAIYA KULATHILAKARAJA to be a Justice of the Peace for the Whole Island;

54. Mr. NADARAJAH JAYASEELAN to be a Justice of the Peace for the Whole Island;
55. Mrs. VELU MUTTUMANI to be a Justice of the Peace for the Whole Island;
56. Mr. DASANAYAKA MUDIYANSELAGE LAKSHMAN ASHOKA DASANAYAKA to be a Justice of the Peace for the Whole Island;
57. Mr. PUNAHELA WEDARALLAGE PAWLIS NIMAL PATHIRANA to be a Justice of the Peace for the Whole Island;
58. Mr. RANASINGHE ARACHCHILAGE DHANANJA PRADEEP KUMARA SENEVIRATHNE to be a Justice of the Peace for the Whole Island;
59. Mr. GAMINI THAKSHILANATH PUNCHI BANDARA UNANTHENNA to be a Justice of the Peace for the Whole Island;
60. Mr. DARMAPRIYA NISHANTHA HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
61. Mr. SIRI NISHSHANKA PERERA to be a Justice of the Peace for the Whole Island;
62. Mrs. DISANAYAKA RAMBANDA APPUHAMILAGE DAMMI CHINTHA DISANAYAKA to be a Justice of the Peace for the Whole Island;
63. Mr. ALUTHGAMA HEWA WITHANAGE RAJITHA THIKSHANA to be a Justice of the Peace for the Whole Island;
64. Mr. MALAVI ARACHCHIGE DOUGLUS NAWARATHNA to be a Justice of the Peace for the Whole Island;
65. Mrs. HERATH MUDIYANSELAGE BATUWAWA GEDARA CHANDRA KUMARI PIYASENA to be a Justice of the Peace for the Whole Island;
66. Mr. WEERASINGHA ARACHCHILAGE SUNIL WEERASINGHA to be a Justice of the Peace for the Whole Island;
67. Mr. WELIKANNA APPUHAMILAGE KARUNARATHNA to be a Justice of the Peace for the Whole Island;
68. Mr. PITAGAMPALAGE SOMAPALA to be a Justice of the Peace for the Whole Island;
69. Mrs. LEKAM KAPURALLAGE DAYA MANEL MENIKE to be a Justice of the Peace for the Whole Island;
70. Ven. BERALAPANATHARA PIYATHISSA Thero to be a Justice of the Peace for the Whole Island;
71. Mr. LANKA GEEGANAGE NISHANTHA DE SILVA to be a Justice of the Peace for the Whole Island;
72. Mrs. WEERASINGHE ARACHCHIGE NIMESHA MADUSHANI WEERASINGHE to be a Justice of the Peace for the Whole Island;
73. Mr. DEEWA MUDIYANSELAGE UPALI SENARATH BANDARA ARIYARATHNA to be a Justice of the Peace for the Whole Island;
74. Mr. ADAMLEBBE HAFIS HARJI MOHAMED HIDAYATHULLA to be a Justice of the Peace for the Whole Island;
75. Mr. PIYASENA RANASINGHE to be a Justice of the Peace for the Whole Island;
76. Mr. ABDUL GAFFAR ABDUL KAIYUM to be a Justice of the Peace for the Whole Island;
77. Mr. KUMARASINGHA ARACHCHIGE INDRAJITH to be a Justice of the Peace for the Whole Island;
78. Mr. KETIMINGAMA MUHANDIRAM KORALALAGE SENARATH to be a Justice of the Peace for the Whole Island;
79. Mrs. JASIN KANDAGE SHYAMA PRIYADARSHANI to be a Justice of the Peace for the Whole Island;
80. Mr. WIJESINGHE THILAKAWANSHA to be a Justice of the Peace for the Whole Island;
81. Mr. ATHULA PRIYANKARA HETTI ARACHCHI to be a Justice of the Peace for the Whole Island;
82. Mr. GANE ARACHCHILAYA CHANDRARATHNA to be a Justice of the Peace for the Whole Island;
83. Mr. YAGGAHA HEWAGE TENISON WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
84. Mr. LOKU HETTIGE PRADEEP to be a Justice of the Peace for the Whole Island;
85. Mr. RATHNASIRI WALPOLA to be a Justice of the Peace for the Whole Island;
86. Mr. PEDURUHEWAGE REX HAMILTON FERNANDO to be a Justice of the Peace for the Whole Island;
87. Mr. PILIP SUPUN KAUSHALYA MATHTHES to be a Justice of the Peace for the Whole Island;
88. Mr. LALITH WIJAYANANDA MUNASINGHE to be a Justice of the Peace for the Whole Island;
89. Mr. CHATHURA NIROSHANA RANAWEERA to be a Justice of the Peace for the Whole Island;
90. Mr. WANASUNDARA ARACHCHIGE DEEPAL NISHANTHA BANDARA to be a Justice of the Peace for the Whole Island;
91. Mr. MADDUMA ACHARIGE KANIHAL to be a Justice of the Peace for the Whole Island;
92. Mr. WANIGASOORIYA ARACHCHIGE DON ANIL KUMARA to be a Justice of the Peace for the Whole Island;
93. Mr. BALASINGAM SASIKARAN to be a Justice of the Peace for the Whole Island;
94. Mr. BALASAMY DAVIDSON ELROY to be a Justice of the Peace for the Whole Island;
95. Mr. AGUSTIN WILSON PERERA to be a Justice of the Peace for the Whole Island;
96. Mrs. AHANGAMAGE CHANDRA to be a Justice of the Peace for the Whole Island;
97. Mr. WICKRAMASINGHA ARACHCHILAGE SAMJEEWA WICKRAMASINGHA to be a Justice of the Peace for the Whole Island;
98. Mr. MANCHANAYAKA MUDIYANSELAGE SENARATH JANAKANTHA MANCHANAYAKA to be a Justice of the Peace for the Whole Island;
99. Mr. RATHNAWEERA PATABENDIGE SUMITH KITHSIRI RATHNA to be a Justice of the Peace for the Whole Island;
100. Mr. PONNUTHURAI SRIBHAVAN to be a Justice of the Peace for the Whole Island;
101. Mr. NAGAN UDAYA KUMAR to be a Justice of the Peace for the Whole Island;

102. Mrs. SENAWIRATHNAGE DANOJA GAYANI SENEWIRATHNA to be a Justice of the Peace for the Whole Island;
103. Mr. JUSTIN IUTE CONSHON KULAS to be a Justice of the Peace for the Whole Island;
104. Mr. SEBASIAN EDWIN JAYANTHAN THURAN to be a Justice of the Peace for the Whole Island;
105. Mr. DISSANAYAKE MUDIYANSELAGE NOYL JAYATISSA BANDARA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
106. Mr. VITHANA PATHIRANNEHELAGE SIRILAL SAMARANAYAKA to be a Justice of the Peace for the Whole Island;
107. Mr. WALIMUNI DEWAGE DANUSHKA NUWAN PRASAD to be a Justice of the Peace for the Whole Island;
108. Mrs. ABEYSINGHA MUDIYANSELAGE BANDARA MENIKE to be a Justice of the Peace for the Whole Island;
109. Mrs. SALPADORU THUPPAHI LAKEESHA ROSHANI PREMARATHNA to be a Justice of the Peace for the Whole Island;
110. Mr. ALBARADURA DEEPAL CHAMINDA DE SILVA to be a Justice of the Peace for the Whole Island;
111. Mr. RATHNAYAKA MUDIYANSELAGE KUMARATHUNGA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
112. Mr. MOHAMED RAFEEN MOHAMED RISHAN to be a Justice of the Peace for the Whole Island;
113. Mr. IBRA LEWWEI SAFEEN to be a Justice of the Peace for the Whole Island;
114. Mrs. AYESHA DILHANI SANJEEWANI WIJETHUNGA to be a Justice of the Peace for the Whole Island;
115. Mr. GOPALAN PIRATHEEPAN to be a Justice of the Peace for the Whole Island;
116. Mrs. MANEL SAMANLATHA AMARAWICRAMA to be a Justice of the Peace for the Whole Island;
117. Mr. WICKRAMA PEDIGE LALITH KUMARA CHANDRASEKARA to be a Justice of the Peace for the Whole Island;
118. Mr. BALALINGAM SARVESWARAN to be a Justice of the Peace for the Whole Island;
119. Mr. RAJEED MOHAMED FAIZ to be a Justice of the Peace for the Whole Island;
120. Mr. AMPAGODA LIYANAGE LALITH RATHNAKEERTHI SENEVIRATHNE LIYANAGE to be a Justice of the Peace for the Whole Island;
121. Mr. RANASIN KALUMADIRIYAGE GNANAWIMALA to be a Justice of the Peace for the Whole Island;
122. Mrs. MADIRAWALAGE MAYURI MANGALIKA to be a Justice of the Peace for the Whole Island;
123. Mr. PIRAMANAGE UPASENA SAMARANAYAKA to be a Justice of the Peace for the Whole Island;
124. Mrs. ALUTHGAMA GAMLATHGE YAMUNA PRIYADARSHANI PERERA to be a Justice of the Peace for the Whole Island;
125. Ven. WEGALA GNANAWIMALA THERO to be a Justice of the Peace for the Whole Island;
126. Mr. IMIHAMI MUDIYANSELAGE PREMAKUMARA NAWARATHNA BANDARA to be a Justice of the Peace for the Whole Island;
127. Mr. KULAPPU THANTRIGE DON CHANAKA LASANTHA to be a Justice of the Peace for the Whole Island;
128. Mr. KEHELPANNALA BADULLAGAHAPITIYE PAHALA GEDARA SURESH KUMARA SENARATHNA to be a Justice of the Peace for the Whole Island;
129. Mr. GALAUDAGEDARA KALUBANDALAGE UPALI JAYAWICKRAMA to be a Justice of the Peace for the Whole Island;
130. Mr. KONARA MUDIYANSELAGE SAMANTHA RANJITH to be a Justice of the Peace for the Whole Island;
131. Mr. SAMARAPPULI HEWAGE SUBASH KAMALA PRADEEP BOPITIYA to be a Justice of the Peace for the Whole Island;
132. Mrs. SUJATHA GUNASEKARA to be a Justice of the Peace for the Whole Island;
133. Mrs. WANIMUNIGE SOMAWATHI SILVA to be a Justice of the Peace for the Whole Island;
134. Mr. MOHAMED ISMAIL ANAS to be a Justice of the Peace for the Whole Island;
135. Mr. M.R.W.B.W.A.W.M. RALAHAMILAGE SUGANDHIKA SRI SAMUDRA NIROSHANA KAPPETIPOLA to be a Justice of the Peace for the Whole Island;
136. Mr. ABDULSALAM MOHAMED SHUAIB to be a Justice of the Peace for the Whole Island;
137. Mr. BOPE RALALAGE JAYANTHA PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
138. Mr. RATHNAYAKA MUDIYANSELAGE SUGATHADASA to be a Justice of the Peace for the Whole Island;
139. Mr. WEERAKOON MUDIYANSELAGE JAYAWARDANA to be a Justice of the Peace for the Whole Island;
140. Mrs. THISAWALANGU MUDIYANSELAGE PEMAWATHI to be a Justice of the Peace for the Whole Island;
141. Mrs. BOGAHAWATTE GEDARA JAYALATHA MANELGAMA to be a Justice of the Peace for the Judicial Zone of Monaragala;
142. Mrs. ANJANI PRIYA KUMARI DUNUWILA to be a Justice of the Peace for the Whole Island;
143. Mrs. GANEGODAGE RANGANI KANCHANA to be a Justice of the Peace for the Whole Island;
144. Mr. MUNAWEERA MADUGODAGEDARA to be a Justice of the Peace for the Whole Island;
145. Mr. HAPUTHANTRIGE DAMMIKA KUMARA to be a Justice of the Peace for the Whole Island;
146. Mr. WICKRAMASINGHE ARACHCHILAGE GAYAN SANJEEWA to be a Justice of the Peace for the Whole Island;
147. Mr. KALUTHOTA HEWAGE SUSANTHA CHANDRA PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
148. Mr. IMIYAGE DON THEEKSHANA UDAYANGA GAMMANPILA to be a Justice of the Peace for the Whole Island;

149. Mr. WANIGABADUGE SUNIL SHANTHA to be a Justice of the Peace for the Whole Island;
150. Mr. GARDIYA WASAM KANKANAMGE SUMITHAPALA to be a Justice of the Peace for the Whole Island;
151. Mr. MAILAN ARACHCHIGE DON RAJITHA KAUSHALYA to be a Justice of the Peace for the Whole Island;
152. Mr. BOPE KODITHUWAKKU PEROSE PAMITHA to be a Justice of the Peace for the Whole Island;
153. Mr. ATHAUDA HERATH MUDIYANSELAGE WIJEKON BANDA to be a Justice of the Peace for the Whole Island;
154. Mrs. HEMAMALA UPUL KUMARI MARASINGHE to be a Justice of the Peace for the Whole Island;
155. Mr. HERATH MUDIYANSELAGE GAMINI BANDARA HERATH to be a Justice of the Peace for the Whole Island;
156. Mrs. KARIYAPPERUMA MUDIYANSELAGE CHANDRALATHA KUMARIHAMY to be a Justice of the Peace for the Whole Island;
157. Mr. BOTHOTA RATHNAYAKA MUDIYANSELAGE THISARA BANDARA KULARATHNA to be a Justice of the Peace for the Judicial Zone of Kandy;
158. Ven. MARATHUGODA PAGNGNANANDA THERO to be a Justice of the Peace for the Whole Island;
159. Mrs. RATHNAYAKA WASALA DUGGANNA MUDIYANSELE NUGALIYEDDA WALAUWE SISIRA KUMARI NUGALIYADDA to be a Justice of the Peace for the Whole Island;
160. Mrs. JAYASINGHA ARACHCHIGE MAHESHA LAKSHINI JAYASINGHE to be a Justice of the Peace for the Judicial Zone of Kandy;
161. Mr. HERATH MUDIYANSELAGE PEELLE GEDARA NISSANKA HERATH to be a Justice of the Peace for the Whole Island;
162. Mr. ABEYSUNDARA MUDIYANSELAGE JAYASUNDARA to be a Justice of the Peace for the Whole Island;
163. Mr. ABDUL RASUL ASLAM SAJAH to be a Justice of the Peace for the Whole Island;
164. Mr. MOHAMAD NAIDAR MOHAMAD NAJATH to be a Justice of the Peace for the Judicial Zone of Gampaha;
165. Mr. KUMARASINGHAGE PRADEEP SRI NIMAL KUMARASINGHE to be a Justice of the Peace for the Whole Island;
166. Mr. HALLAWAGE UPALI ANURA KUMARA to be a Justice of the Peace for the Whole Island;
167. Mr. WEERASINGHE MUDALIGE PALITHA LAKSUMANA WEERASINGHE to be a Justice of the Peace for the Whole Island;
168. Mr. WEERAKOON MUDIYANSELAGE ROHAN WASANTHA ARIYARATHNA WEERAKOON to be a Justice of the Peace for the Whole Island;
169. Mr. RAJIV THISSA DE ALWIS to be a Justice of the Peace for the Whole Island;
170. Mr. GETANE WATHUKARAGE PALITHA SAMPATH WIJESINGHE to be a Justice of the Peace for the Whole Island;
171. Mr. WITHANAGE CHAMINDA JANAKA KUMARA to be a Justice of the Peace for the Whole Island;
172. Mr. KANDANHENA WATAGODA GEDARA SANJEEWA THILAK KUMARA to be a Justice of the Peace for the Whole Island;
173. Mr. GAMAGEDARA THILAKARATHNA BANDA to be a Justice of the Peace for the Whole Island;
174. Mr. HITIHAMI MUDIYANSELAGE SOMARATHNA to be a Justice of the Peace for the Whole Island;
175. Mr. ELGIRIYA LIYANAGE MANOJ JAYASANKA to be a Justice of the Peace for the Whole Island;
176. Mr. HAMEEM ABDUL RAZZAKU to be a Justice of the Peace for the Whole Island;
177. Mr. HINDAGOLLA GEDARA ARIYASENA to be a Justice of the Peace for the Whole Island;
178. Mr. MAYADUNNEGE KARUNARATHNE to be a Justice of the Peace for the Whole Island;
179. Mrs. MATHOTA RALALAGE NANDAWATHI KUMARIHAMY to be a Justice of the Peace for the Whole Island;
180. Mr. WEJENDRA ARACHCHIGE ROHITHA RANJAN KUMARA KARUNARATHNE to be a Justice of the Peace for the Whole Island;
181. Mrs. JOTHIRATHNAGE JAYANTHI PREMALATHA to be a Justice of the Peace for the Whole Island;
182. Mrs. MUTHUHETTI ARACHCHIGE SWARNALATHA PODIMENIKE to be a Justice of the Peace for the Judicial Zone of Kurunegala;
183. Mrs. WANNI ARACHCHIGE WIMALAWATHI to be a Justice of the Peace for the Whole Island;
184. Mrs. RAMANAYAKA SAMARAKOON MUDIYANSELAGE NILMINI PRIYANTHIKA MENIKE to be a Justice of the Peace for the Whole Island;
185. Mr. MARUWA MOHOTTALALAGE PEMARATHNA to be a Justice of the Peace for the Whole Island;
186. Mr. JAYAWARDANA ACHCHIGE WICKRAMAPALA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
187. Mrs. PALAGAMA GEDARA KARUNAWATHI PALAGAMA to be a Justice of the Peace for the Whole Island;
188. Mr. SUBRAMANIYAM SIVANATHAN to be a Justice of the Peace for the Whole Island;
189. Mr. KAMALASIRI EKANAYAKA to be a Justice of the Peace for the Whole Island;
190. Mr. WEERASINGHE ARACHCHIGE AMARAPALA to be a Justice of the Peace for the Whole Island;
191. Mr. HEWALUNUWILAGE SOMAWEERA to be a Justice of the Peace for the Whole Island;
192. Mr. PATTIWILAGE AJITH SRIYANANDA to be a Justice of the Peace for the Whole Island;
193. Mr. RAJAMANTHREE MANAMENDRA PATABENDIGE PRIYANTHA to be a Justice of the Peace for the Whole Island;
194. Mr. SENANAYAKA SENAWIRATHNA HERATH MUDIYANSELAGE WELAKONAWATTE JAYASENA BANDARA

- SENEWIRATHNE to be a Justice of the Peace for the Whole Island;
195. Mr. GAMARALALAGE WIKUM DARMAPALA to be a Justice of the Peace for the Whole Island;
196. Mr. WILWARA MUDIYANSELAGE THILAKARATHNA BANDA to be a Justice of the Peace for the Whole Island;
197. Mr. AKANAYAKA MUDIYANSELAGE SUSANTHA PRIYALAL to be a Justice of the Peace for the Whole Island;
198. Mr. THALA BANDARALAGE RUPANANDA to be a Justice of the Peace for the Whole Island;
199. Mrs. CHANDRAWATHI DE ALWIS to be a Justice of the Peace for the Whole Island;
200. Mrs. YATIGAMMANA MERALIYAWEGEDARA CHANDRALATHA to be a Justice of the Peace for the Whole Island;
201. Mr. KONARA MUDIYANSELAGE JAYADEWASINGHE to be a Justice of the Peace for the Whole Island;
202. Mr. IDAME HERATH MUDIYANSELAGE DASANAYAKA to be a Justice of the Peace for the Whole Island;
203. Mr. KALANSOORIYAGE TIYULIN to be a Justice of the Peace for the Whole Island;
204. Mr. KONARA HERATH WASALA MUDIYANSELAGE GUNAWARDANA to be a Justice of the Peace for the Whole Island;
205. Mr. WAITHILINGAM SIWARASA to be a Justice of the Peace for the Whole Island;
206. Mr. NAURMEERA MOHAMED PAKEER to be a Justice of the Peace for the Whole Island;
207. Mrs. AMARASINGHA MUDIYANSELAGE PEMAWATHI to be a Justice of the Peace for the Whole Island;
208. Mr. DODAN GODAGE DON JAYATHILAKA to be a Justice of the Peace for the Whole Island;
209. Mr. SAABIDEEN OSSEN MOHAMED RIYAS to be a Justice of the Peace for the Whole Island;
210. Mr. ZAINULABDEEN NIZATH to be a Justice of the Peace for the Whole Island;
211. Mr. ABUSALY MOHAMED NAFEES to be a Justice of the Peace for the Whole Island;
212. Mr. ABDUL KADAR ABDUL RAHMAN to be a Justice of the Peace for the Judicial Zone of Kalmunai;
213. Mr. ATHAM LEBBE MOHAMED RIFAIDEEN to be a Justice of the Peace for the Whole Island;
214. Mr. JAMALDEEN MOHAMED RAFI to be a Justice of the Peace for the Whole Island;
215. Mrs. WEERAHENNEDIGE NADEESHA SEWWANDI CHANDRASIRI to be a Justice of the Peace for the Whole Island;
216. Mr. SKANDARASA VIJITHAN to be a Justice of the Peace for the Whole Island;
217. Mr. KANTHAIYA BALAGENGATHARAN to be a Justice of the Peace for the Whole Island;
218. Mr. SELVARASA THARMASRI to be a Justice of the Peace for the Whole Island;
219. Mr. MAHALINGAM SULAKSAN to be a Justice of the Peace for the Whole Island;
220. Mrs. SHANTHIMALAR JEYABASKARAN to be a Justice of the Peace for the Whole Island;
221. Mr. VELUPILLE PARAMALINGAM to be a Justice of the Peace for the Whole Island;
222. Mrs. WASANTHADEVI PRABAKARAN to be a Justice of the Peace for the Whole Island;
223. Mr. SUBRAMANIAM RAGUPARAN to be a Justice of the Peace for the Whole Island;
224. Mr. WANNINAYAKA MUDIYANSELAGE WANNINAYAKA to be a Justice of the Peace for the Whole Island;
225. Mr. HETTI ARACHCHIGE SARATH CHANDRA HERATH to be a Justice of the Peace for the Whole Island;
226. Mr. SOORIYA MUDIYANSELAGE SOMATHILAKA to be a Justice of the Peace for the Whole Island;
227. Mr. DULWALA GEDARA JAYATHUNGA to be a Justice of the Peace for the Whole Island;
228. Mr. KALUWA DEWAYALAGE SUMANADASA to be a Justice of the Peace for the Whole Island;
229. Mrs. KANDEDURA ARACHCHILAGE SEETHA KUMARI to be a Justice of the Peace for the Whole Island;
230. Mr. RAJAKARUNA DEWAGE NIMAL KARUNARATHNE to be a Justice of the Peace for the Whole Island;
231. Mr. RANATHUNGA MUDALIGE UDAI MUDITHA RANATHUNGA to be a Justice of the Peace for the Whole Island;
232. Mr. SAMANTHA SENANAYAKAGE DIMUTHU MADUSHAN SENANAYAKA to be a Justice of the Peace for the Whole Island;
233. Mr. GAMAGE DON NEERANGA LAKMINA to be a Justice of the Peace for the Whole Island;
234. Mr. SEIYADU AHAMADU MOHAMMADU SHIFAN to be a Justice of the Peace for the Whole Island;
235. Mr. SENEWIRATHNA GOMARA MUDIYANSELAGE DISANAYAKA to be a Justice of the Peace for the Whole Island;
236. Mr. RANMANNE GEDARA JANAKA ERANDA KUMARA to be a Justice of the Peace for the Whole Island;
237. Mrs. WANASEKARA MUDIYANSELAGE PADMINI WIJAYARATHNA BANDARA EKANAYAKA to be a Justice of the Peace for the Whole Island;
238. Mr. HERATH MUDIYANSELAGE APPUHAMIGE PIYASENA to be a Justice of the Peace for the Whole Island;
239. Mr. TIKIRI BANDAGE JAYASENA to be a Justice of the Peace for the Whole Island;
240. Ven. KALUEBE SUMEDA THERO to be a Justice of the Peace for the Whole Island;
241. Mr. PETHTHA HAKURU NIHAL to be a Justice of the Peace for the Judicial Zone of Balapitiya;
242. Mrs. RANNULU SRIYANI MANGALIKA G DE SOYSA to be a Justice of the Peace for the Whole Island;
243. Mrs. PRIYANTHI DAMMIKA UTHTHAMAWADU to be a Justice of the Peace for the Whole Island;
244. Mr. RASATHURAI RAVICHANDRAN to be a Justice of the Peace for the Whole Island;

245. Mr. NAWARATNARASA VISHNUKANTHAN to be a Justice of the Peace for the Whole Island;
246. Mr. DANAPALASINGAM THAYAPARAN to be a Justice of the Peace for the Whole Island;
247. Mr. JAYASINGHE MUDIYANSELAGE SUDATH PREMALAR to be a Justice of the Peace for the Whole Island;
248. Mrs. KULAPPU ARACHCHI LIYANAGE DARSHANI PRIYANKA to be a Justice of the Peace for the Whole Island;
249. Mr. LIONAL DISANAYAKA to be a Justice of the Peace for the Whole Island;
250. Mr. PASINDU MALINDA DE ALWIS JAYASEKARA to be a Justice of the Peace for the Whole Island;
251. Mrs. WARNAKULA SWARNA DAMAYANTHI DE SOYSA to be a Justice of the Peace for the Whole Island;
252. Mr. KATHIRESHAN SUBRAMANIAM PRABAKARAN to be a Justice of the Peace for the Judicial Zone of Badulla;
253. Mr. DURAISAMI SIVAKUMAR to be a Justice of the Peace for the Whole Island;
254. Mr. MUTHTHUSAMY NAMBIARAJAH to be a Justice of the Peace for the Whole Island;
255. Mr. LAKSHMAN KUMARA EGODAWELA to be a Justice of the Peace for the Whole Island;
256. Mr. SIVALINGAM SIVAKUMAR to be a Justice of the Peace for the Whole Island;
257. Mr. HERATH MUDIYANSELAGE THILAKARATHNE to be a Justice of the Peace for the Whole Island;
258. Mr. DEVASAGAYAM LUCAS to be a Justice of the Peace for the Whole Island;
259. Mr. HERATH MUDIYANSELAGE CHANDRAPALA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
260. Mr. WANASINGHE MUDIYANSELAGE PIYASENA to be a Justice of the Peace for the Whole Island;
261. Mr. HENAYAKA MUDIYANSELAGE SOMASIRI to be a Justice of the Peace for the Whole Island;
262. Mr. HERATH MUDIYANSELAGE RATHNAYAKA to be a Justice of the Peace for the Whole Island;
263. Mr. RAJAPAKSHA WANNE VIDANALAGE DEVID RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
264. Mr. ABEYKON MUDIYANSELAGE MUTHUBANDA to be a Justice of the Peace for the Whole Island;
265. Mrs. WARELLA GOLLE GEDARA PREMAWATHI to be a Justice of the Peace for the Whole Island;
266. Mr. MAHAMENDIGE SARATH UPALI MENDIS to be a Justice of the Peace for the Whole Island;
267. Mr. DISANAYAKA MUDIYANSELAGE GUNASEKARA to be a Justice of the Peace for the Whole Island;
268. Mr. HEWA ANTHONIGE NANDASENA to be a Justice of the Peace for the Whole Island;
269. Mrs. MANTHILAKA MUDIYANSELAGE DINESHA DILHANI MANTHILAKA to be a Justice of the Peace for the Whole Island;
270. Mrs. LIYANAGE INOKA JAYASINGHE to be a Justice of the Peace for the Whole Island;
271. Mr. KAVISEKARA MUDIYANSELAGE MAHINDA BANDARA KAVISEKARA to be a Justice of the Peace for the Whole Island;
272. Mr. KARUNA PEDIGE DANAPALA JAYARATHNE to be a Justice of the Peace for the Whole Island;
273. Mr. PALMADA KANKANAMALAGE SUSANTHA RANJITH EDIRISINGHE to be a Justice of the Peace for the Whole Island;
274. Mr. PALMADA KANKANAMALAGE WIMALASENA to be a Justice of the Peace for the Whole Island;
275. Mr. GANEPOLA ARACHCHILLAGE JAYAWARDHANA WIJESSEKARA to be a Justice of the Peace for the Whole Island;
276. Mr. PATHIRAJA MUDIYANSELAGE LALITH KANISHKA KUMARA PATHIRAJA to be a Justice of the Peace for the Whole Island;
277. Mr. MUTHUNAYAKA PEDIGE SAMPATH SRIYAL GEETHADEWA to be a Justice of the Peace for the Whole Island;
278. Mr. BARANIGE INDUNIL THARANGA to be a Justice of the Peace for the Whole Island;
279. Mr. NIROSHAN DEMIAN RANAWAKA to be a Justice of the Peace for the Whole Island;
280. Mr. PANNALA LEKAMLAGE SOMAPALA to be a Justice of the Peace for the Whole Island;
281. Mr. HETTI ARACHCHI KANKANANGE SAMAN PRASAD ERANDA to be a Justice of the Peace for the Whole Island;
282. Mr. THALA BANDALAGE VISHWA PRASANNA BANDARA to be a Justice of the Peace for the Whole Island;
283. Mr. ARUMACHARIGE CHANDRASENA to be a Justice of the Peace for the Whole Island;
284. Mrs. NAINANGALA VIDANELAGE PRIYANGANI PUSHPAKUMARI to be a Justice of the Peace for the Judicial Zone of Ratnapura;
285. Mr. KARIYAPPERUMA ATHUKORALAGE SUNIL to be a Justice of the Peace for the Whole Island;
286. Mr. PELEGALAGE NIMAL ARIYAWANSHA to be a Justice of the Peace for the Whole Island;
287. Ven. EMBILIPITIYA MUDITHA DHAMMACHARI BHIKKHUNI to be a Justice of the Peace for the Whole Island;
288. Mr. ILANDARA PEDIGE SIRIL KUMARA WIJERATHNA to be a Justice of the Peace for the Whole Island;
289. Mrs. SEENEKORALE ACHARIGE PREMALATHA to be a Justice of the Peace for the Whole Island;
290. Mrs. DELA HATAN NAIDELAGE KARUNAWATHI to be a Justice of the Peace for the Whole Island;
291. Mrs. MOHOMPUGE SUSILA HEMAWATHI to be a Justice of the Peace for the Whole Island;
292. Mrs. MATUWAGALA WEDARALALAGE AJANTHA SWARNA KUMARI to be a Justice of the Peace for the Whole Island;
293. Mrs. DEEPIKA PRIYADARSHANI EKANAYAKA to be a Justice of the Peace for the Whole Island;

294. Mr. PELAWA HORATHAL PEDIGE YASARATHNA to be a Justice of the Peace for the Whole Island;
295. Mr. KANDE AMITHA DANANJAYA KULASEKARA to be a Justice of the Peace for the Whole Island;
296. Mr. RANASINGHE LIYANAGE SAHAN RANDIKA to be a Justice of the Peace for the Whole Island;
297. Mr. THARMALINGAM PARTHEEBAWARNAN to be a Justice of the Peace for the Whole Island;
298. Mr. ETHMAGE SAMAN ALMEIDA to be a Justice of the Peace for the Whole Island;
299. Mr. KALUTHANTHRIGE PRABATH THUSHARA WISHWAJITH to be a Justice of the Peace for the Whole Island;
300. Mr. PERUMAL DEWAGE THIRUCHELWAN to be a Justice of the Peace for the Whole Island;
301. Mr. HIKKADUWA GALAPPATHTHIGE UDARA SASIPRIYA to be a Justice of the Peace for the Whole Island;
302. Mr. MALALAGE HEMANTHA PUSHPA KUMARA PEIRIS to be a Justice of the Peace for the Whole Island;
303. Mrs. MAGGONAGE SWARNAKANTHI PRIYADARSHANI DE SILVA to be a Justice of the Peace for the Whole Island;
304. Mr. RATHNAYAKA MUDIYANSELAGE CHANDRAPALA to be a Justice of the Peace for the Whole Island;
305. Mrs. GINTHOTA VIDANAGE SHEELA ABEYGUNAWARDHANA to be a Justice of the Peace for the Whole Island;
306. Mr. GANWIDANELAGE DON EDWIN SAMARADIWAKARA to be a Justice of the Peace for the Whole Island;
307. Mr. KALUHENNEDIGE LEELASENA to be a Justice of the Peace for the Whole Island;
308. Mr. MALAGALAGE SIRIL HECTOR SIRIMAL PEIRIS to be a Justice of the Peace for the Whole Island;
309. Mr. HAPPAWANA VITHANAGE RATHNASIRI to be a Justice of the Peace for the Whole Island;
310. Mr. KARIYASAM MARITHIGNYNA GAMAGE NIMAL to be a Justice of the Peace for the Whole Island;
311. Mr. NALIN RAVINDRA KUMARA WEERASINGHE to be a Justice of the Peace for the Whole Island;
312. Mr. DEMUNI PRASAD NILANTHA DHARMAWARDHANA to be a Justice of the Peace for the Whole Island;
313. Mrs. SUNENDRA SELVARATNAM to be a Justice of the Peace for the Whole Island;
314. Mr. SANTHALINGAM PIRASANNA to be a Justice of the Peace for the Whole Island;
315. Mr. SUBRAMANIAM BASKARAN to be a Justice of the Peace for the Whole Island;
316. Mr. CHANDIRARASA VIGNESWARAN to be a Justice of the Peace for the Whole Island;
317. Mr. VAITHTHILINGAM MAHENDRARAJAH to be a Justice of the Peace for the Whole Island;
318. Mr. UDAYASOORIYAN PRASATH to be a Justice of the Peace for the Whole Island;
319. Mr. MANUELPILLAI CHRISTY LEONARD MANUEL to be a Justice of the Peace for the Whole Island;
320. Mr. GUNARATHTHINAM GUNAROOBAN to be a Justice of the Peace for the Whole Island;
321. Mr. KANTHAIHAH SANMUGALINGAM to be a Justice of the Peace for the Whole Island;
322. Mr. SELLAIYA PANCHALINGAM to be a Justice of the Peace for the Judicial Zone of Vavuniya;
323. Mr. PONNAIAH KARUNANIDI to be a Justice of the Peace for the Judicial Zone of Vavuniya;
324. Mr. NAGAMUTHTHU LOGANADAN to be a Justice of the Peace for the Judicial Zone of Vavuniya;
325. Mr. THAVARASA MAYOORAN to be a Justice of the Peace for the Whole Island;
326. Mr. BALAKRISHNAN SELVAKUMAR to be a Justice of the Peace for the Whole Island;
327. Mrs. KAYANA APPUTHURAI to be a Justice of the Peace for the Whole Island;
328. Mrs. SAROJADEVI PRATHEEPAN to be a Justice of the Peace for the Whole Island;
329. Mr. VELUPILLAI SIVABALASUBRAMANIAM to be a Justice of the Peace for the Judicial Zone of Vavuniya;
330. Mrs. CHANDRA NAKKEERAN to be a Justice of the Peace for the Whole Island;
331. Mr. SELLIAH SIVARASA to be a Justice of the Peace for the Whole Island;
332. Mr. THIRUNAU KARASU SRISKANDARASA to be a Justice of the Peace for the Whole Island;
333. Mrs. THAMBI AIYA NAGAPOOSANI to be a Justice of the Peace for the Whole Island;
334. Mr. VADIVELU VADIVALAKAIYAN to be a Justice of the Peace for the Whole Island;
335. Mr. PARAMASAMY KALAICHELVAN to be a Justice of the Peace for the Judicial Zone of Jaffna;
336. Mr. JEYAKUMARAN MINESH to be a Justice of the Peace for the Whole Island;
337. Mr. VALLIPURAM NADARASA to be a Justice of the Peace for the Whole Island;
338. Mrs. VIMALARANI ANBALAGAN to be a Justice of the Peace for the Whole Island;
339. Mrs. KALYANI MURALI to be a Justice of the Peace for the Whole Island;
340. Mr. PIYADASA SUDUSINGHE to be a Justice of the Peace for the Whole Island;
341. Mr. KANKANAM ARACHCHIGE UPANANDA to be a Justice of the Peace for the Judicial Zone of Matara;
342. Mr. SADDASENA WICKRAMA ARACHCHI MOHOTTALA to be a Justice of the Peace for the Judicial Zone of Matara;
343. Mr. HEWA ANTHONIGE DHARMAPALA to be a Justice of the Peace for the Judicial Zone of Matara;
344. Mr. PATHTHAGE JUSTIN GAMINI TRAVO PERERA to be a Justice of the Peace for the Whole Island;
345. Mr. BUWANEKABAHU HITHTHARA NAIDELAGE JINADASA to be a Justice of the Peace for the Whole Island;
346. Mr. IRUDAYASAMY ANTON JOE MICHAEL to be a Justice of the Peace for the Whole Island;
347. Mr. KALUBOVILA APPUHAMILAGE PRADEEP KUMAR ALWIS to be a Justice of the Peace for the Whole Island;

348. Mr. GAMAKARANAGE INDUNIL PRASANNA to be a Justice of the Peace for the Whole Island;
349. Mrs. RATHNAYAKA MUDIYANSELAGE RUWINI MANODYA KUMARI RATHNAYAKE to be a Justice of the Peace for the Whole Island;
350. Mr. SRI DHEERA DEWASURENDRA NAWARATHNAGE SUNIL DEWASURENDRA to be a Justice of the Peace for the Whole Island;
351. Mr. YAPA APPUHAMILAGE SAMANTHA SANATH KUMARA YAPA to be a Justice of the Peace for the Whole Island;
352. Mr. WANSHANATHA KUMARADASA WIJESINGHE to be a Justice of the Peace for the Whole Island;
353. Mrs. DAMIYANGODA GAMAGE SUNEETHA YAPA to be a Justice of the Peace for the Whole Island;
354. Mr. LAKSHMAN SUDUSINGHA EKANAYAKA to be a Justice of the Peace for the Whole Island;
355. Mr. LAKSHMAN SUSIL KUMARA RAJANAYAKA to be a Justice of the Peace for the Whole Island;
356. Mr. WICKRAMARATHNA JATHUNGE KARUNANANDA to be a Justice of the Peace for the Whole Island;
357. Mr. RANASINGHAGE GAYAN DARSHANA to be a Justice of the Peace for the Whole Island;
358. Mr. HEWA KADAWATHA ARACHCHIGE DIMUTHU PREETHILAL to be a Justice of the Peace for the Judicial Zone of Matara;
359. Mr. PUNCHI HEWAGE JAYASIRI to be a Justice of the Peace for the Whole Island;
360. Mr. WIJESEKARA WITHANAGAMAGE PEMADASA to be a Justice of the Peace for the Whole Island;
361. Mr. GALLALA GAMACHCHIGE ARIYAPALA to be a Justice of the Peace for the Whole Island;
362. Mr. KATUKURUNDA WELLALAGE SUGATHA CHANDRASENA to be a Justice of the Peace for the Whole Island;
363. Mr. LALITH SANTHASIRI VITHANA to be a Justice of the Peace for the Whole Island;
364. Mr. PATHIRANNAHELAGE PIYADASA to be a Justice of the Peace for the Whole Island;
365. Mrs. AMUGODA KANKANAMGE DONA NELUM SWARNALATHA to be a Justice of the Peace for the Whole Island;
366. Mr. THALAGALAGE DON MILINDA CHATHURANGA NANDASIRI to be a Justice of the Peace for the Whole Island;
367. Mr. PELI ARACHCHIGE SUNIL KUMARA JAYARATHNA to be a Justice of the Peace for the Judicial Zone of Awissawella;
368. Mr. DADIGAMUWAGE NEWTON DIAS to be a Justice of the Peace for the Whole Island;
369. Mrs. TANTHIRIGE DONA SOBANI to be a Justice of the Peace for the Whole Island;
370. Mr. BATHANGE DON PREMARATHNE to be a Justice of the Peace for the Judicial Zone of Awissawella;
371. Mr. AMPE WEDARALALAGE PREMATHILAKA to be a Justice of the Peace for the Judicial Zone of Awissawella;
372. Mr. THALAGALAGE CHANDRASIRI to be a Justice of the Peace for the Whole Island;
373. Mr. HISSELLA KANKANAMALAGE CHANDRASENA to be a Justice of the Peace for the Whole Island;
374. Mr. MADAR MOHIDEEN MOHAMMED to be a Justice of the Peace for the Whole Island;
375. Mr. SEGU ISMAIL MOHAMED PALEEL to be a Justice of the Peace for the Whole Island;
376. Mr. ABDUL JALEEL MOHAMED INOOS to be a Justice of the Peace for the Whole Island;
377. Mr. ABDUL RAZEEL ABDUL HAKEEM to be a Justice of the Peace for the Whole Island;
378. Mr. BORELLA GEDARA PIYASENA to be a Justice of the Peace for the Whole Island;
379. Mr. IRUGAL BANDARALAGE UPALI to be a Justice of the Peace for the Whole Island;
380. Mr. PODAWE GEDARA SUMANALATHA to be a Justice of the Peace for the Whole Island;
381. Mr. SEIYADU MOHAMED HAMSA LEBBE to be a Justice of the Peace for the Whole Island;
382. Mr. MOHAMED HANIPA HALALDEEN to be a Justice of the Peace for the Whole Island;
383. Mr. MEDAGEDARA MUDIYANSELE SAMARAKOON BANDA to be a Justice of the Peace for the Whole Island;
384. Mr. SMAIL LEBBE ABDUL RAHEEM to be a Justice of the Peace for the Whole Island;
385. Mr. HATANA DEWAGE HENRY WEERASENA to be a Justice of the Peace for the Whole Island;
386. Mr. RAJAMUNI DEVAGE THILAKARATHNE to be a Justice of the Peace for the Whole Island;
387. Mr. SIRIPATHUL DEWAYALE GUNASEKARA to be a Justice of the Peace for the Whole Island;
388. Mr. MANELPURA DEWAGE NIMAL JAYARATHNA to be a Justice of the Peace for the Whole Island;
389. Mr. PRASANNA MALINGA AMARASIRI to be a Justice of the Peace for the Whole Island;
390. Mr. RANASINGHE DEWAYALAGE SUNIL WIJAYANANDA to be a Justice of the Peace for the Whole Island;
391. Mr. WERALU ANGE GEDARA HERATH BANDA to be a Justice of the Peace for the Whole Island;
392. Mrs. DASANAYAKA MUDIYANSELAGE PODIMENIKE to be a Justice of the Peace for the Whole Island;
393. Mr. WIJENEKA MUDALIGE ANANDA SIRI WIMALARATHNE to be a Justice of the Peace for the Whole Island;
394. Mr. SARATH YAPA DASGUPTHA to be a Justice of the Peace for the Whole Island;
395. Mrs. HENARATH ARACHCHIGE KARUNAWATHI to be a Justice of the Peace for the Whole Island;
396. Mr. PATTIYA GARADIHEWAGE ALASIUS FERNONDO to be a Justice of the Peace for the Whole Island;
397. Mr. ADIKARI MUDIYANSELAGE SISIRA BANDU to be a Justice of the Peace for the Whole Island;

398. Mr. ARANDIS ARACHCHILAGE ANURUDDA PRIYADARSHANA KUMARASINGHE to be a Justice of the Peace for the Whole Island;
399. Ven. WALDENIYE DHAMMARA THERO to be a Justice of the Peace for the Whole Island;
400. Mrs. MELIWE THANTRIGE YASAWATHI to be a Justice of the Peace for the Whole Island;
401. Mr. RANTHETIYAWA MUDIYANSELAGE ABEYRATHNA BANDA KARUNARATHNA to be a Justice of the Peace for the Whole Island;
402. Mrs. WITHANA THANTRIGE CHANDRALATHA KARUNASEELI to be a Justice of the Peace for the Whole Island;
403. Mrs. MALAWI LEELAWATHI SILVA to be a Justice of the Peace for the Whole Island;
404. Mrs. LABUNALA WALAUWE KUMARIHAMY WIMALAWATHIE to be a Justice of the Peace for the Whole Island;
405. Mrs. DISANAYAKA MUDIYANSELAGE CHITHRA IRANGANI ATHTHANAYAKA to be a Justice of the Peace for the Whole Island;
406. Mr. ABEYKON WALAUWE ABEYRATHNA BANDA to be a Justice of the Peace for the Whole Island;
407. Mrs. WIJESUNDARA MUDIYANSELAGE NANDAWATHI to be a Justice of the Peace for the Whole Island;
408. Mr. UDAHA KAPUGEDARA KALINGA PADMALAL to be a Justice of the Peace for the Whole Island;
409. Mr. RANAWEEERA RATHNATHILAKA RANDONU BANDARA PALIYANA WALAWWE GAMINI ASHOKA KUMARA to be a Justice of the Peace for the Whole Island;
410. Mr. SAMARAKOON JAYASUNDARA MUDIYANSELAGE KARUNADASA to be a Justice of the Peace for the Whole Island;
411. Mr. ATHAPATHTHU MUDIYANSELAGE RANJITHATHAPATHTHU to be a Justice of the Peace for the Whole Island;
412. Mr. WEERASINGHE MUDIYANSELAGE DINGIRI BANDA to be a Justice of the Peace for the Whole Island;
413. Mrs. KODITHUWAKKU ARACHCHIGE PUSHPA MALKANTHI KODITHUWAKKU to be a Justice of the Peace for the Whole Island;
414. Mrs. DISANAYAKA MUDIYANSELAGE CHANDRANI SAMARAKOON MENIKE to be a Justice of the Peace for the Whole Island;
415. Mr. RATHNAYAKA MUDIYANSELAGE SARATH KUMARA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
416. Mr. WEERASINGHA ARACHCHIGE THILAKARATHNA WEERASINGHE to be a Justice of the Peace for the Whole Island;
417. Mr. DISANAYAKA MUDIYANSELAGE SENEVIRATHNA to be a Justice of the Peace for the Whole Island;
418. Ven. SIRIMALGODA DAMMANANDA THERO to be a Justice of the Peace for the Whole Island;
419. Mr. ADIKARINAYAKA MUDIYANSELAGE DAMBAGAHA GEDARA HEENBANDA to be a Justice of the Peace for the Whole Island;
420. Mr. DISSANAYAKA MUDIYANSELAGE PREMARATHNE to be a Justice of the Peace for the Whole Island;
421. Mr. RATHNAYAKA MUDIYANSELAGE PUNCHIBANDA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
422. Mr. LAHANDA WADUGE DAYASIRI WEERARATHNA to be a Justice of the Peace for the Whole Island;
423. Mr. RATHNAYAKA MUDIYANSELAGE RATHNAYAKA to be a Justice of the Peace for the Whole Island;
424. Mrs. DANAPALA MUDIYANSELAGE SEELAWATHI to be a Justice of the Peace for the Whole Island;
425. Mr. WEERASINGHA MUDIYANSELAGE RAJALISENA to be a Justice of the Peace for the Whole Island;
426. Mr. RAJAPAKSHA DEWAGE WIJAYAWARDANA RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
427. Mr. DISANAYAKA MUDIYANSELAGE GUNATHILAKA to be a Justice of the Peace for the Whole Island;
428. Mrs. AMARAKOON MUDIYANSELAGE INDRANI HOTENS AMARAKOON to be a Justice of the Peace for the Whole Island;
429. Ven. KANDAKETIYE KHEMANANDA THERO to be a Justice of the Peace for the Whole Island;
430. Mr. THELIKADA PALLIYAGE DANASIRI NANAYAKKARA to be a Justice of the Peace for the Whole Island;
431. Mr. HEWAYALAGE CHANDRALAL RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
432. Mr. WIJETHUNGA WASALA MUDIYANSELAGE JAYAMPATHI WIJETHUNGA to be a Justice of the Peace for the Judicial Zone of Polonnaruwa;
433. Mr. HETTIARACHCHIGE BANDUPALA to be a Justice of the Peace for the Whole Island;
434. Mr. VELU PERIYASAMY to be a Justice of the Peace for the Whole Island;
435. Mr. DEEPTHI KUMARA DISARATHNE to be a Justice of the Peace for the Whole Island;
436. Mr. ARULAPPU NIMAL CONSANTINE to be a Justice of the Peace for the Whole Island;
437. Mr. ARUMUGAM UTHAYANAN to be a Justice of the Peace for the Whole Island;
438. Mr. WEERASINGHE MUDIYANSELAGE ARUNA SHANTHA BANDARA WEERASINGHE to be a Justice of the Peace for the Whole Island;
439. Mr. HETTI ARACHCHIGE KEERTHIRATHNA JAYASEKARA to be a Justice of the Peace for the Whole Island;
440. Mr. SAMAN KRISHANTHA MALLAWA ARACHCHI to be a Justice of the Peace for the Whole Island;
441. Mr. ULAGANATHAN KONESHWARAN to be a Justice of the Peace for the Judicial Zone of Trincomalee;
442. Mr. DANGALA HEWAGE HANDI to be a Justice of the Peace for the Whole Island;

443. Mr. WALAKULU ARACHCHIGE MALITH SURANGA to be a Justice of the Peace for the Whole Island;
444. Mr. CHAMINDA KUMARA EDIRIMUNI to be a Justice of the Peace for the Whole Island;
445. Mrs. RAJAPAKSHA PEDIGE NILANI NIRANJALA to be a Justice of the Peace for the Whole Island;
446. Mr. WIJESKARA ARACHCHILAGE LASANTHA KUMAR GUNASEKARA to be a Justice of the Peace for the Whole Island;
447. Mr. MEEGAHA WATTAGE GIMHANA SUMANADASA to be a Justice of the Peace for the Judicial Zone of Kegalle;
448. Mr. DOLEWATTE APPUHAMILLAGA DAYA JAYABANDARA to be a Justice of the Peace for the Whole Island;
449. Mr. WITHANAGE JAGATH PUSHPA KUMARA WITHANAGE to be a Justice of the Peace for the Judicial Zone of Kegalle;
450. Mr. KAPURALLAGE SUGATHAPALA to be a Justice of the Peace for the Judicial Zone of Kegalle;
451. Mr. ABEYKON MUDIYANSELAGE WIJITHA BANDARA ABEYKON to be a Justice of the Peace for the Whole Island;
452. Ven. ATHTHARAGAMA KUSALA THERO to be a Justice of the Peace for the Whole Island;
453. Mr. PARANA THANTHIRIGE PARINDRA ASWITH SUGATHADASA to be a Justice of the Peace for the Whole Island;
454. Ven. WEERAPOKUNE SUMANGALA THERO to be a Justice of the Peace for the Whole Island;
455. Mrs. BAMBARADENIYA RAJAPAKSHA RATHNAYAKE MUDIYANSELAGE DULINI GEETHIKA KAUMALI RATHNAYAKE to be a Justice of the Peace for the Whole Island;
456. Ven. KURUNEGALA CHARANADHAMMA THERO to be a Justice of the Peace for the Whole Island;
457. Mrs. WASALA MUHANDIRAM WIJAYA SUNDARA BASNAYAKA MUDIYANSELAGE HEMALATHA KUMARIHAMY to be a Justice of the Peace for the Whole Island;
458. Mr. RATHNAYAKE MUDIYANSELAGE CHANDIMA BANDARA to be a Justice of the Peace for the Whole Island;
459. Mr. WEERAWARNA RANPATABENDIGE THANUJA GAMINI NILAWEERA to be a Justice of the Peace for the Whole Island;
460. Mr. RAJAPURAGE RUWAN TITUS to be a Justice of the Peace for the Judicial Zone of Negombo;
461. Mr. NANAYAKKARA WELLALAGE SAMAN PALITHA JAYANTHA NANAYAKKARA to be a Justice of the Peace for the Whole Island;
462. Mr. HEWA KOTTAGE RANIL WASANTHA KUMARA to be a Justice of the Peace for the Whole Island;
463. Mr. KONARA MUDIYANSELAGE PUNCHI BANDA to be a Justice of the Peace for the Whole Island;
464. Mrs. JAYASIN PALLEKUMBURAGE CHATHURIKA MALKANTHI PALLEKUMBURA to be a Justice of the Peace for the Whole Island;
465. Mr. MEDDAGE ANANDA PREMALAR to be a Justice of the Peace for the Whole Island;
466. Mrs. DIYATHOTAGE PADMASEELI KAMALAWATHI SILVA to be a Justice of the Peace for the Whole Island;
467. Mrs. MAHAKUMARAGE MENAKA MAHAKUMARA to be a Justice of the Peace for the Judicial Zone of Kandy;
468. Mrs. WEERAKOON MUDIYANSELAGE SHEELA EDIRISINGHE to be a Justice of the Peace for the Whole Island;
469. Mr. YAPAMUDIYANSELAGE LAKSHMAN GUNASEKARA to be a Justice of the Peace for the Judicial Zone of Gampaha;
470. Mrs. NAWARATHNAGE KARUNAWATHI to be a Justice of the Peace for the Whole Island;
471. Mrs. MOHIDEEN MOHAMED MEERA SAHIBU to be a Justice of the Peace for the Whole Island;
472. Mr. KALUARACHCHIGE CHANDRASENA to be a Justice of the Peace for the Whole Island;
473. Mrs. WIJERATHNA MUHANDIRAMGE GAYANI PONNAMPERUMA to be a Justice of the Peace for the Whole Island;
474. Mrs. LOKKIRIYALAGE SRIYANI YAMUNA MALKANTHI to be a Justice of the Peace for the Whole Island;
475. Mr. NELUWALA GAMAETHIGE DAYARATHNE to be a Justice of the Peace for the Whole Island;
476. Mr. HITIHAMILLAGA SAMARATHUNGA to be a Justice of the Peace for the Whole Island;
477. Mr. MUHANDIRAMGE DHARMAKEERTHI JAYAWARDHANA SENEVIRATHNE DASSANAYAKE to be a Justice of the Peace for the Whole Island;
478. Mr. YAKADA DURAGE UPUL SANDARUWAN GUNATHILAKE to be a Justice of the Peace for the Whole Island;
479. Mr. RANAMURA SINHAGE CHANDRASIRI JAYATHUNGA to be a Justice of the Peace for the Whole Island;
480. Ven. THALDENNA DAMMADINNA THERO to be a Justice of the Peace for the Whole Island;
481. Ven. MORAYAYE DHAMMA DASSI THERO to be a Justice of the Peace for the Whole Island;
482. Mr. HITIHAMY MUDIYANSELAGE DISSANAYAKA to be a Justice of the Peace for the Whole Island;
483. Mr. WIDANELAGE VIRAJ SOYSA to be a Justice of the Peace for the Whole Island;
484. Mrs. WARNASOORIYA PATABENDIGE MADUSHA KANCHANI to be a Justice of the Peace for the Whole Island;
485. Mr. PATABENDIWASAM GALAPPATHTHIBADUGE JAYASIRI to be a Justice of the Peace for the Whole Island;
486. Mrs. LIYANDENIYE ARACHCHILE AMARAWATHI MENIKE to be a Justice of the Peace for the Whole Island;
487. Mr. NAHINNIYAWATHA ALUPOTHA ARACHCHILAGE WIJEDASA to be a Justice of the Peace for the Whole Island;
488. Mr. SORANATHOTA WIJERATHNA SACHINTHAN RANJAN WIJERATHNA to be a Justice of the Peace for the Whole Island;

489. Mr. YAPA MUDIYANSELAGE WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
490. Mr. EDIRISINGHAGE ASANKA BANDULA WIJERATHNA to be a Justice of the Peace for the Whole Island;
491. Mr. PATHIRANNEHELAGE MAHESH SANJEEWA PATHIRANA to be a Justice of the Peace for the Whole Island;
492. Mr. WIJAYASUNDARA WASALA MUDIYANSELAGE ARJUNA WIJAYASUNDARA to be a Justice of the Peace for the Whole Island;
493. Mr. BOPERALALAGE NERANJAN NANDASENA to be a Justice of the Peace for the Whole Island;
494. Mr. SHANTHA KUMARA MANAMPERI to be a Justice of the Peace for the Judicial Zone of Colombo;;
495. Mr. ABEYKONABEYSINGHE MUDIYANSELAGE GALAHITIYAWA WALAUWE WASANTHA BANDARA GALAHITIYAWA to be a Justice of the Peace for the Whole Island;
496. Mr. HIMALSHA KAVINDA ABEYWICKRAMASINGHE GUNAWARDHANE to be a Justice of the Peace for the Whole Island;
497. Mr. RATHNAYAKA MUDIYANSELAGE DAYAL MANJULA KUMARA GUNASEKARA to be a Justice of the Peace for the Whole Island;
498. Mr. YAPA MUDIYANSELAGE JAYATHISSA to be a Justice of the Peace for the Whole Island;
499. Mr. RATHNAYAKA MUDIYANSELAGE KARUNASENA to be a Justice of the Peace for the Whole Island;
500. Mr. JAYALATHGE RUWAN KUMARA to be a Justice of the Peace for the Whole Island;
501. Mr. KERAGALA ARACHCHIGE DON SISIRA KUMARA to be a Justice of the Peace for the Judicial Zone of Colombo;
502. Mr. HENNAKON MUDIYANSELAGE SUNIL PREMALAL to be a Justice of the Peace for the Whole Island;
503. Mrs. SUBHASINGHE NISHSHANKA CHAMILA MADURANGANI DIAS to be a Justice of the Peace for the Whole Island;
504. Mr. THENNAKON MUDIYANSELAGE SARATH KUMARA to be a Justice of the Peace for the Whole Island;
505. Mrs. CHANDRA KARUNARATHNE to be a Justice of the Peace for the Whole Island;
506. Mr. RATHNAYAKA MUDIYANSELAGE RATHNAPALA to be a Justice of the Peace for the Whole Island;
507. Mr. UDUGAMA MAHAGAMAGE MAHENDRA BUDDHIKA WIJESOMA to be a Justice of the Peace for the Whole Island;
508. Mr. BASNAYAKA MUDIYANSELAGE DINESH RATHNASIRI to be a Justice of the Peace for the Whole Island;
509. Mr. RATHNAYAKA MUDIYANSELAGE NADUN PRABATH CHATHURANGA to be a Justice of the Peace for the Whole Island;
510. Mrs. UYANEK KUMARAGE WASANTHI NIMALI KUMARAGE to be a Justice of the Peace for the Whole Island;
511. Mr. DISSANAYAKA MUDIYANSELAGE SUMANASENA to be a Justice of the Peace for the Whole Island;
512. Mr. PATHBERIYAGE SARATH WIJESINGHE to be a Justice of the Peace for the Whole Island;
513. Mr. DASANAYAKA MUDIYANSELAGE GUNARATHNA to be a Justice of the Peace for the Whole Island;
514. Mrs. KASTHURIRATHNE PATHIRANNEHELAGE SUNETHRA MALKANTHI to be a Justice of the Peace for the Whole Island;
515. Mr. APAREKKE JAYASUNDARA MUDIYANSELAGE PIYAL JAYASUNDARA to be a Justice of the Peace for the Whole Island;
516. Mr. WEERASEKARA MUDIYANSELAGE KARUNASENA to be a Justice of the Peace for the Whole Island;
517. Mr. THUMPELE GEDARA RANASINGHE THUMPALA to be a Justice of the Peace for the Whole Island;
518. Mr. DISSANAYAKA MUDIYANSELAGE JAYASUNDARA to be a Justice of the Peace for the Whole Island;
519. Mr. APAREKKE JAYASUNDARA MUDIYANSELAGE CHAMINDA BANDARA NAWELA to be a Justice of the Peace for the Whole Island;
520. Mr. HERATH MUDIYANSELAGE DAYARATHNA to be a Justice of the Peace for the Whole Island;
521. Mr. RATHNAYAKA MUDIYANSELAGE JAYAWEEERA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
522. Mr. ABDUL AZEEZ SAMMOON to be a Justice of the Peace for the Whole Island;
523. Mrs. RAJAPAKSHA MUDIYANSELAGE NALINI KUMARIHAMY to be a Justice of the Peace for the Whole Island;
524. Mr. DISSANAYAKA MUDIYANSELAGE JAYASINGHE to be a Justice of the Peace for the Whole Island;
525. Mr. WARSHAMANNA MADDUMALAGE JAYASENA to be a Justice of the Peace for the Whole Island;
526. Mr. APPU GAMARALALAGE RAJA WIJESINGHE to be a Justice of the Peace for the Whole Island;
527. Mr. RATHNAYAKA MUDIYANSELAGE APPUHAMY to be a Justice of the Peace for the Whole Island;
528. Mr. RATHNAYAKA MUDIYANSELAGE WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
529. Mr. WIJESINGHE MUDIYANSELAGE JAYANTHA WIJESINGHE to be a Justice of the Peace for the Whole Island;
530. Mr. HERATH MUDIYANSELAGE BANDULA HERATH to be a Justice of the Peace for the Whole Island;
531. Mr. GURUSINGHE ARACHCHILAGE ANURA WIJESIRI to be a Justice of the Peace for the Whole Island;
532. Mr. MANAMENDRA PATABADIGE CHANDRAPALA to be a Justice of the Peace for the Whole Island;
533. Mrs. JAYAWEEERA PATHIRANALAGE SRIYAWATHI to be a Justice of the Peace for the Whole Island;
534. Mr. HONDA ARACHCHI PATABENDIGE CHAMINDA ROSHAN JAYASOORIYA to be a Justice of the Peace for the Whole Island;
535. Mr. ABARANA DEWAGE BANDU AJITH WICKRAMA KUMARA to be a Justice of the Peace for the Whole Island;

536. Mr. HERATH MUDIYANSELAGE RAVINDRA HEMANTHA to be a Justice of the Peace for the Whole Island;
537. Mr. KALDEEN MOHAMED NAUSHAD to be a Justice of the Peace for the Whole Island;
538. Mr. DANAPALA MUDIYANSELAGE PIYASIRI to be a Justice of the Peace for the Whole Island;
539. Mr. KOONGAHA KANKANAMGE DON ROHANA LALITH SAMANTHA PERERA to be a Justice of the Peace for the Whole Island;
540. Mr. PATHIRAGE PREETHI CHAMINDA to be a Justice of the Peace for the Whole Island;
541. Mr. MUTHUTHANTRIGE SIRILAL COORAY to be a Justice of the Peace for the Whole Island;
542. Mr. KUKULE KANKANANGE DON INDRALAL UDAYAKUMARA AMARATHUNGA to be a Justice of the Peace for the Whole Island;
543. Mr. DUMINGU GOMISLAGE DIKSON GOMIS to be a Justice of the Peace for the Whole Island;
544. Mr. THIMBIRIPALAGE WASANTHA KUMARA NISHSHANKA to be a Justice of the Peace for the Whole Island;
545. Mr. WICKRAMASOORIYA MALANIGE WICKRAMARATHNA to be a Justice of the Peace for the Whole Island;
546. Mr. PIHIMBIYAGE SAMAN PRASANNA FERNANDU to be a Justice of the Peace for the Whole Island;
547. Mr. JANAKA LIYANA ARACHCHI to be a Justice of the Peace for the Whole Island;
548. Mr. EDIRISINGHE ARACHCHILAGE ANURA EDIRISINGHE to be a Justice of the Peace for the Whole Island;
549. Mr. RANADEERAGE DON WARUNA NISHANTHA to be a Justice of the Peace for the Whole Island;
550. Mr. RATHNAYAKA MUDIYANSELAGE SUMITH JAYASEKARA to be a Justice of the Peace for the Whole Island;
551. Mr. ALUTHSALGE BUDDEEN to be a Justice of the Peace for the Whole Island;
552. Mr. DISSANAYAKA MUDIYANSELAGE MOHAN CHETHIYA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
553. Mr. LINDAMULAGE RANJITH RAVINDRA SILVA to be a Justice of the Peace for the Whole Island;
554. Mr. ALAHAKOON MUDIYANSELAGE ANURA BANDARA ALAHAKOON to be a Justice of the Peace for the Whole Island;
555. Mr. THUMBODURA MAHINDA PUSHPA KUMARA ABEYNAYAKA to be a Justice of the Peace for the Whole Island;
556. Mr. JAYANTHA JAYASURIYA to be a Justice of the Peace for the Whole Island;
557. Mr. SAMPATH PIYARATHNA KUDALIGAMA to be a Justice of the Peace for the Whole Island;
558. Mr. GALLAGE DON JAYALATH to be a Justice of the Peace for the Whole Island;
559. Mr. GUSTHIGNGNAWADU ARACHCHIGE GAMINI GUSTHINGNGNAWADU to be a Justice of the Peace for the Whole Island;
560. Mr. BIMAL RATHSARA WIJAYASINGHE to be a Justice of the Peace for the Whole Island;
561. Mr. PUNCHI PATABENDIGE NISHANTHA to be a Justice of the Peace for the Whole Island;
562. Mr. CHAMILA DULSAN WANNIARACHCHI to be a Justice of the Peace for the Whole Island;
563. Mr. KARUNAKALAGE SOMARATHNA DE SILVA to be a Justice of the Peace for the Whole Island;
564. Mr. ADIKARI MUDIYANSELAGE CHANDIMA GUNARATHNA to be a Justice of the Peace for the Whole Island;
565. Mr. SUNIL WITHANA ARACHCHI to be a Justice of the Peace for the Whole Island;
566. Mr. ARONDA BELSI MUHANDIRAMGE JAYAWICKRAMA to be a Justice of the Peace for the Whole Island;
567. Mr. WEERASURIYA ARACHCHI APPUHAMILAGE PRADEEP PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
568. Mr. RASHIKA KALEHEWATTA to be a Justice of the Peace for the Whole Island;
569. Mr. KUSUM KUMARA LAMBIYAS to be a Justice of the Peace for the Whole Island;
570. Mr. KOTTAGODAGE DASANTHA to be a Justice of the Peace for the Whole Island;
571. Mr. KALUTHANTHARALIYANAGE DILANKA SHANAKA JAYASINGE to be a Justice of the Peace for the Whole Island;
572. Mrs. SUREKA SANDAMALI WEERASOORIYA to be a Justice of the Peace for the Whole Island;
573. Mr. KAPUGAMA GEEGANAGE DAYA KEERTHI SILVA to be a Justice of the Peace for the Whole Island;
574. Mr. DON RANGA MANOJ DISANAYAKA to be a Justice of the Peace for the Whole Island;
575. Mr. SEMBU THANTRIRIGE NIHAL CHANDRASIRI to be a Justice of the Peace for the Whole Island;
576. Mr. HATHIRINGE DON AMAL to be a Justice of the Peace for the Whole Island;
577. Mr. YAHALAWELA WIDANELAGE PODIMAHATHMAYA to be a Justice of the Peace for the Whole Island;
578. Mr. RANASINGHAGE YURESH INDIKA RANASINGHA to be a Justice of the Peace for the Whole Island;
579. Mr. HAPUARACHCHIGE WSANTHA KUMARA to be a Justice of the Peace for the Whole Island;
580. Mr. UDAWATTAGE DON SURAJ UDAWATTA to be a Justice of the Peace for the Whole Island;
581. Mr. HINGAPURAGE ROOPAWARDHANA to be a Justice of the Peace for the Whole Island;
582. Mr. ANUSHKA ERANGA ARSKIN to be a Justice of the Peace for the Whole Island;
583. Mr. PINNAGODA GAMAGE RANJITH PUSHPAKUMARA SAMARAWEERA to be a Justice of the Peace for the Whole Island;
584. Mr. HERATH MUDIYANSELAGE KIRIHAMIGE GUNATHILAKA to be a Justice of the Peace for the Whole Island;

585. Mr. DODAMPE KANKANAMGE NANDANA PALITHA to be a Justice of the Peace for the Whole Island;
586. Mr. GALHENKANDAGE DON SUSIL JAYASINGHE to be a Justice of the Peace for the Whole Island;
587. Mr. KUMARASINHALAGE WASANTHA SISIRA KUMARASINGHA to be a Justice of the Peace for the Whole Island;
588. Mr. AHANGAMA WICKRAMAGE GAMINI MAHINDARATHNA to be a Justice of the Peace for the Whole Island;
589. Mr. HETTIARACHCHIGE MALPUTH RAVINDRA DE SILVA to be a Justice of the Peace for the Whole Island;
590. Mr. UMARULEBBE PICHCHAI THAMBY to be a Justice of the Peace for the Whole Island;
591. Mrs. RANGITH LAKMINI BALASURIYA to be a Justice of the Peace for the Whole Island;
592. Mr. GALAGAMAGE DAYANANDA to be a Justice of the Peace for the Whole Island;
593. Mr. DISSANAYAKA MUDIYANSELAGE MUDIYANSE to be a Justice of the Peace for the Whole Island;
594. Mr. RAJAKULARATHNA THUSITHA WASANTHA to be a Justice of the Peace for the Whole Island;
595. Mr. ADDARA PATHIRANAGE MANOJ THUSHARA to be a Justice of the Peace for the Whole Island;
596. Mr. KARIYAWASAM AMPE GAMAGE PATHMASIRI to be a Justice of the Peace for the Whole Island;
597. Mr. HERATH MUDIYANSELAGE ILANGARATHNA BANDA to be a Justice of the Peace for the Whole Island;
598. Mr. GAMAGE WIJESINGHE APPUHAMILAGE BANDULA WIJESINGHE to be a Justice of the Peace for the Whole Island;
599. Mrs. LIYANAARACHCHIGE DONA MANEL KUMUDUNI to be a Justice of the Peace for the Whole Island;
600. Mr. NAMAL GOMUWAGE AJANTHA PIYATHILAKA to be a Justice of the Peace for the Whole Island;
601. Mr. SUBASINGHA ARACHCHIGE UPUL PRIYANTHA KUMARA to be a Justice of the Peace for the Whole Island;
602. Mr. KAMBURUGODAGE PRIYANTHA PUSHPAKUMARA to be a Justice of the Peace for the Whole Island;
603. Mr. ANDRA BADUGE MAHESH JAYANATH to be a Justice of the Peace for the Whole Island;
604. Mr. DARMADESHAPRIYA SENANAYAKA to be a Justice of the Peace for the Whole Island;
605. Mr. KOHILAWATTA HEWAGE SANDUN DARSHANA PERERA to be a Justice of the Peace for the Whole Island;
606. Mr. HEWAPATHIRAGE ANURUDDA NAWENDRA HEWAPATHIRA to be a Justice of the Peace for the Whole Island;
607. Mr. SENAWIRATHNA BANDARALAGE LALITH DESHAPRIYA to be a Justice of the Peace for the Whole Island;
608. Mr. THALAWATHU GODAGE KASUN DANANJAYA to be a Justice of the Peace for the Whole Island;
609. Mr. HEMANTHA KUMARA JAYWARDHANA to be a Justice of the Peace for the Whole Island;
610. Mr. THILLAYAMPALAM WELUPILLAI to be a Justice of the Peace for the Whole Island;
611. Mr. KADIRAWELU RASAIA to be a Justice of the Peace for the Whole Island;
612. Mrs. SEENITHAMPBY LOGESHWARIE to be a Justice of the Peace for the Whole Island;
613. Mr. SEENITHAMBY PAGNJATSARAM to be a Justice of the Peace for the Whole Island;
614. Mr. JESUDASON JEYAKUMAR to be a Justice of the Peace for the Whole Island;
615. Mr. KANAPATHIPILLAI NADARAJA to be a Justice of the Peace for the Whole Island;
616. Mrs. KARUNEIRAJA MAHESHWARI to be a Justice of the Peace for the Whole Island;
617. Mrs. MADAWI THYAGARASA to be a Justice of the Peace for the Whole Island;
618. Mr. KATHTHAMUTHTHU KRISHNAPILLAI to be a Justice of the Peace for the Whole Island;
619. Mr. PONNAMPALAM SOOSANGARAN to be a Justice of the Peace for the Whole Island;
620. Mrs. PUNIDAWANI SIVASUBRAMANIAM to be a Justice of the Peace for the Whole Island;
621. Mr. THUREISAMI WAMADEWAN to be a Justice of the Peace for the Whole Island;
622. Mrs. KANAGARATHNAM MUTHTHUMANI to be a Justice of the Peace for the Whole Island;
623. Ven. KOSGAMA NANDASIRI THERO to be a Justice of the Peace for the Whole Island;
624. Mrs. DIMBUL PITIYA KANKANAMALAGE MILINONA to be a Justice of the Peace for the Whole Island;
625. Mr. NILWALA KANKANAMALAGE NIMAL KUMARATHUNGA to be a Justice of the Peace for the Whole Island;
626. Mr. WELE GEDARA NEKATHIGE DIMUTHU RUWAN DAMMARUCHIKA to be a Justice of the Peace for the Whole Island;
627. Mrs. DIMIYAWE MUDIYANSELAGE AJANTHA MENIKE to be a Justice of the Peace for the Whole Island;
628. Mr. ESWARA ARACHCHIGE UPANANDA PIYASENA to be a Justice of the Peace for the Whole Island;
629. Mrs. KALATU ARACHCHIGE ANUSHA UDENI to be a Justice of the Peace for the Whole Island;
630. Mr. KUNASEKARAM KUBENDRARAJA to be a Justice of the Peace for the Judicial Zone of Trincomalee;
631. Mr. CHINDRAWELU VALLIPURAM VANANGAMUDI to be a Justice of the Peace for the Whole Island;
632. Mr. SOORIYA MUDIYANSELAGE DILIP PRASANNA NAWARATHNE to be a Justice of the Peace for the Whole Island;
633. Mr. MALMUTHU RALALAGE HEMANTHA RUWAN KUMARA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
634. Mr. PUHULA GAMAGE DON SUNIL SENADHEERA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;

635. Mr. KUNJIVEL KUMARAN CHANDRAKUMAR to be a Justice of the Peace for the Whole Island;
636. Mr. MAHAROOF RIYALDEEN to be a Justice of the Peace for the Judicial Zone of Trincomalee;
637. Mrs. PITADENIYA GAMAGE KALYANI to be a Justice of the Peace for the Judicial Zone of Trincomalee;
638. Mrs. RICHARD ANTONY AMILIYA to be a Justice of the Peace for the Whole Island;
639. Mr. KALUNAYAKA ARACHCHILAGE RANJITH KALUNAYAKE to be a Justice of the Peace for the Judicial Zone of Trincomalee;
640. Mrs. SELVARASA ANUSHIYA to be a Justice of the Peace for the Whole Island;
641. Mrs. KANKANAM HEWAGE SAVITHRA PRASADINI to be a Justice of the Peace for the Judicial Zone of Vavuniya;
642. Mr. VAIRAMUTTU CHANDRAMOHAN to be a Justice of the Peace for the Whole Island;
643. Mrs. KANKANAMRALALAGE NILUKA THILAKASIRI to be a Justice of the Peace for the Whole Island;
644. Mrs. MUDIYANSEGE KUMUDU MALKANTHI to be a Justice of the Peace for the Whole Island;
645. Mr. JAYASINGHE MUDIYANSELAGE SUDATH SENADEERA BANDARA to be a Justice of the Peace for the Whole Island;
646. Mr. PUNCHIBANDAGE DARMAPALA WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
647. Mr. KURUPPU ARACHCHIGE KAUSHALYA GUNASEELA KURUPPU to be a Justice of the Peace for the Whole Island;
648. Mr. GAMAGE GEETH KANCHANA PERERA to be a Justice of the Peace for the Whole Island;
649. Mr. RAJAMANTHREE GEDARA WASANTHA KUMARA to be a Justice of the Peace for the Whole Island;
650. Mr. KALU ARACHCHIGE DEWASIRI to be a Justice of the Peace for the Judicial Zone of Balapitiya;
651. Mrs. ABEYSINGHA ACHCHIGE HEMANJALI LAKSHMI KUMARI ABEYSINGHE to be a Justice of the Peace for the Whole Island;
652. Mrs. KEKUNAWILA PATHIRANAGE SEELAWATHI to be a Justice of the Peace for the Whole Island;
653. Mr. KARTHIGESU KARUNAMURTHI to be a Justice of the Peace for the Whole Island;
654. Mr. KUMARASAMI MOHANARASA to be a Justice of the Peace for the Whole Island;
655. Mr. SATHASIVAM THEDISANAMOORHI to be a Justice of the Peace for the Whole Island;
656. Mr. PANNEERSELVAM KRISHNAKUMAR to be a Justice of the Peace for the Whole Island;
657. Mr. BAZIL VALANTRINE PRIYANTHAN to be a Justice of the Peace for the Whole Island;
658. Mr. THADSANAMOORTHY JEGADEEPAN to be a Justice of the Peace for the Whole Island;
659. Mr. GULAWITAGE NANDASENA to be a Justice of the Peace for the Whole Island;
660. Mr. THANGAVEL SAPIYATHAS to be a Justice of the Peace for the Whole Island;
661. Ven. KALAHE PAYNYNANANDA THERO to be a Justice of the Peace for the Whole Island;
662. Mr. JUWANA HENNADI AJITH KUMARA to be a Justice of the Peace for the Whole Island;
663. Mrs. EDIRAPPULI HEWAGE NENSI MALLIKA to be a Justice of the Peace for the Whole Island;
664. Mrs. SANGEETHA SAMAN KUMARI JAYAWARDHANA to be a Justice of the Peace for the Whole Island;
665. Mrs. WIJEKON HERATH MUDIYANSELAGE CHAMILA LAKMINI HERATH to be a Justice of the Peace for the Whole Island;
666. Mr. ULUPEN WIDANELAGE SUNIL CHANDRATHILAKA to be a Justice of the Peace for the Whole Island;
667. Mr. ARUMUGAM KUBERA to be a Justice of the Peace for the Whole Island;
668. Mr. GOVINDASAMI MANOHARAN to be a Justice of the Peace for the Whole Island;
669. Mr. THULUKKANAN ARIWALAGAN to be a Justice of the Peace for the Whole Island;
670. Mr. RAJU ADHAVAN to be a Justice of the Peace for the Whole Island;
671. Mrs. MUTHTHUSAMI JEEVARANI to be a Justice of the Peace for the Whole Island;
672. Mr. SOORIYADASA MUDIYANSELAGE PUNCHI NILAME to be a Justice of the Peace for the Whole Island;
673. Mr. ABEYSINGHA MUDIYANSELAGE INDIKA IYNDUNIL ABEYSINGHA to be a Justice of the Peace for the Judicial Zone of Kandy;
674. Mr. ABEYKON MUDIYANSELAGE KIRIBANDA ABEYKON to be a Justice of the Peace for the Whole Island;
675. Mr. ABEYKON MUDIYANSELAGE KARUNARATHNA ABEYKON to be a Justice of the Peace for the Whole Island;
676. Mr. PREMASINGHE SAMEERA KALUM PREMASINGHE to be a Justice of the Peace for the Whole Island;
677. Mr. HEEPITTIYE GEDARA CHANDRARATHNE to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
678. Mrs. PALLIYA GURUGE SAROJANI SANJEEWANI to be a Justice of the Peace for the Whole Island;
679. Mr. MUNASINGHE ARACHCHIGE RASITH KUMARA to be a Justice of the Peace for the Whole Island;
680. Mr. WANASINGHA MUDIYANSELAGE SAMAN PUSHPA KUMARA WANASINGHE to be a Justice of the Peace for the Whole Island;
681. Mr. HETTICKANAMAGE ATHULA SIRILAL to be a Justice of the Peace for the Whole Island;
682. Mr. RATHNAYAKE KIRINDE ARACHCHIGE NANDASENA to be a Justice of the Peace for the Whole Island;
683. Mr. MEEWALA ARACHCHILAGE SAMANTHA INDUNIL ABEYWADHANA to be a Justice of the Peace for the Whole Island;

684. Mr. RALUWE BANDAWAKAGE AMARASENA to be a Justice of the Peace for the Whole Island;
685. Mr. KORALEKANKANAMAGE ERANGA JAYARUWAN PERERA to be a Justice of the Peace for the Whole Island;
686. Mr. SAMPATH ANURUDDA WIJESINGHE to be a Justice of the Peace for the Judicial Zone of Panadura;
687. Mr. AMARA SACHINTHA GAMAGE to be a Justice of the Peace for the Whole Island;
688. Mr. BANDARANAYAKA MUDIYANSELAGE PRASANNA AMARASINGHE BANDARANAYAKA to be a Justice of the Peace for the Whole Island;
689. Mrs. MATHUKANDAGE RENUKA PRIYANGANI to be a Justice of the Peace for the Whole Island;
690. Mr. RANASINGHE KODIKARA KILIPITIGE DULPATHMENDRA to be a Justice of the Peace for the Whole Island;
691. Mr. UNGAMANDADIGE LALITH FERNANDO to be a Justice of the Peace for the Whole Island;
692. Mr. NIMAL BANDARA HERATH to be a Justice of the Peace for the Whole Island;
693. Mr. DUNUHINGE KUMARATHUNGA to be a Justice of the Peace for the Whole Island;
694. Mr. RATHNAYAKE MUDIYANSELAGE KARUNARATHNA BANDA to be a Justice of the Peace for the Whole Island;
695. Mr. LUVIS ANTHONY VIDANALAGE SHELTON to be a Justice of the Peace for the Judicial Zone of Colombo;
696. Mr. PANNILAGE DON GAYASH NIPUN UDAYANGA to be a Justice of the Peace for the Whole Island;
697. Mr. PADUKKAGE DON UPUL INDIKA PADUKKAGE to be a Justice of the Peace for the Whole Island;
698. Mrs. MEEHELLAGE DONA ISURI MADUSHANI to be a Justice of the Peace for the Whole Island;
699. Mr. GEMUNU ARJUN MANAMPERI to be a Justice of the Peace for the Whole Island;
700. Mr. ABEYSINGHA MUDIYANSELAGE RAVINDRA ABEYSINGHA to be a Justice of the Peace for the Whole Island;
701. Mr. WIYALAGODA KANKANAMALAGE JAGATH KUMARA RANASINGHE to be a Justice of the Peace for the Whole Island;
702. Mr. HEWA KANDEGE HARISCHANDRA to be a Justice of the Peace for the Whole Island;
703. Mr. HEWA PEDIGE RANASINGHE to be a Justice of the Peace for the Whole Island;
704. Mr. MESTIYAGE DON PADMASIRI GUNATHILAKE to be a Justice of the Peace for the Whole Island;
705. Mrs. VIJAYAMUNI MALI RIYANCY DE SILVA to be a Justice of the Peace for the Whole Island;
706. Mr. HEWA MASMULLAGE MALINDA to be a Justice of the Peace for the Judicial Zone of Colombo;
707. Mrs. KAHAWATTA PALLIYA GURUGE INOKA THUSHARI to be a Justice of the Peace for the Whole Island;
708. Mrs. HETTIACHCHIGE SWARNA PERERA to be a Justice of the Peace for the Whole Island;
709. Mr. ANURA VIJAYA KUMARA GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
710. Mr. KARUNARATHNA MUDIYANSELAGE UPALI SAMARASINGHA to be a Justice of the Peace for the Whole Island;
711. Mr. WICKRAMA ARACHCHIGE CHAMINDA SAMPATH AMARASINGHE to be a Justice of the Peace for the Whole Island;
712. Mr. EPASINGHAGE DON RUWAN CHAMARA to be a Justice of the Peace for the Whole Island;
713. Mr. PUNCHI BANDAGE ILANGARATHNA WANNINAYAKA to be a Justice of the Peace for the Whole Island;
714. Mr. ANDAWATTA KANKANAMAGE NALIN SAMANTHA to be a Justice of the Peace for the Whole Island;
715. Mr. DANDENIYA GAMAGE LAKMAL BUDDIKA to be a Justice of the Peace for the Whole Island;
716. Mr. RAJAPAKSHA HERATH MUDIYANSELAGE PRABATH BADDIYA HERATH to be a Justice of the Peace for the Whole Island;
717. Mr. THALARAMBE LIYANAGE DANUSHKA KAVINDA to be a Justice of the Peace for the Judicial Zone of Panadura;
718. Mrs. GALLELLAGE INDRA MALANI to be a Justice of the Peace for the Whole Island;
719. Mr. DISSANAYAKA MUDIYASELAGE ANURUDDA DESHPRIYA SOMASIRIL to be a Justice of the Peace for the Whole Island;
720. Mr. GAMMADDALAGE PIYADASA to be a Justice of the Peace for the Whole Island;
721. Mr. JAYASIRI KARUNARATHNAGE GAMINI ANANDA to be a Justice of the Peace for the Whole Island;
722. Mr. KOGGALA HEWA PATHTHINIGE AJANTHA MALRAJ DE SILVA to be a Justice of the Peace for the Whole Island;
723. Mrs. MAWATHGAMAGE RANJANI SRIYALATHA to be a Justice of the Peace for the Whole Island;
724. Mrs. VIDANA GAMAGE MANEL DHARMASIRI to be a Justice of the Peace for the Whole Island;
725. Mr. SINNATHAMBY SUBASEELAN to be a Justice of the Peace for the Whole Island;
726. Mr. GARU MUNIGE KARUNARATHNA to be a Justice of the Peace for the Whole Island;

As the Justice of Peace.

THALATHA ATUKORALE,
Minister of Justice and Prison Reforms.

Ministry of Justice and Prison Reforms,
Colombo 12.

Government Notifications

**DIVISIONAL SECRETARIAT OF MANMUNAI
SOUTH WEST DIVISION IN BATTICALOA
DISTRICT SRI THANTHONRISWARAR
TEMPLE ANNUAL FESTIVAL 2019**

Pilgrimage Ordinance

IT is hereby notified for the information of the pilgrims who attend the above festival and other concerned that above festival commences on 01st of September, 2019 and terminates on 16th of September, 2019 with cutting

ceremony and “Therottam” will be on 15th September, 2019.

The attention of the pilgrims, who attend the festival and other concerned in down to stand regulation publish in the Government *Gazette* on 9886 dated 16th July, 1984 which will be in force during the Duration of the above festival.

THEDSHANAGOWRY DINESH,
Divisional Secretary,
Divisional Secretariat,
Manmunai South West, Paddippalai.

09-111

NOTICE UNDER SECTION 25 AND 26 OF THE DEBT CONCILIATION ORDINANCE No. 39 of 1941

THE Debt Conciliation Board wishes to make an attempt to bring about a Settlement between the Creditor and the Debtor indicated against the application number in the Schedule hereto under the Debt Conciliation Ordinance Act, No. 39 of 1941, No. 5 of 1959, No. 24 of 1964, No. 41 of 1973 and No. 19 of 1978.

Therefore in terms of Section 25 (1) and 26 (1) of the Ordinance the relevant Creditors are hereby required to furnish to the Board before the date they are required to appear before it the particulars of debt due to them from the under mentioned debtors.

Mrs. ROSHANI HETTIGE,
Secretary (Acting),
Debt Conciliation Board Department.

Debt Conciliation Board Department,
No. 35A,
Dr. N. M. Perera Mawatha,
Colombo 08.
19th August, 2019.

	<i>Application No.</i>	<i>Name and Address of Debtor</i>	<i>Name and Address of Creditor</i>	<i>Next Calling Date</i>
01	45009	Mrs. Andaramanage Sudarma Srimathi Wijayalakshi, No. 198, Rathmale, Shawasthipura.	Mrs. Herath Mudiyansele Dayawathi, No. 05, New Puttalam Road, Pothanagama.	09.09.2019
02	43972	Mr. Gankandage Upali, No. 01, Wenivalkola, Polgasowita.	Mrs. Abeysinghege Jayanthi, No. 596, Panadura Road, Horana. Mr. Mannage Don Pushpakumara, No. 16, Kulupana, Pokunuwita.	24.09.2019
03	44731	Mr. Ravindra Batuwanthudawa, Batuwaththa, Dangollawaththa, Helamada.	Mr. Dedigamayalage Srimal Chandana Kumara, C15/19, Peyafield, Imbulgasdeniya.	12.09.2019

<i>Application No.</i>	<i>Name and Address of Debtor</i>	<i>Name and Address of Creditor</i>	<i>Next Calling Date</i>
04	45017 Mr. Ranasinghe Arachchige Rasika Priyadarshana, No. 237, Miriswaththa, Demanhandiya. Mrs. Champika Kumari Ekanayaka, No. 237, Miriswaththa, Demanhandiya.	Mr. Thenage Rupas Benadic Fernando, No. 120/A, Dipo Road, Medadummaladeniya, Wennappuwa.	16.10.2019
05	45090 Mr. Suriyamalala Kumara Senanayaka Mudiyansele Saman Indunil Kumara Senanayaka, No. 289, Ulapatha, Ebogama.	Mr. Ajith Wijendra Perera, Tourist Hotel, Ulapatha, Ebogama.	17.10.2019
06	44704 Mrs. Ampe Mohottige Swarna Kanthi, No. 104/A1, Ihalawediyawaththa, Yakkala. Mr. Jayakodi Arachchilage Supun Malinda Jayakodi, No. 104/A1, Ihalawediyawaththa, Yakkala. Miss Jayakodi Arachchilage Isuni Dasunika Jayakodi, 104/A1, Ihalawediyawaththa, Yakkala. Mr. Palenda Appuhamilage Janaka Kularathna Pelenda, 104/A1, Ihalawediyawaththa, Yakkala.	Mrs. Karunarathna Appuhamilage Chandrawathi, 119/B, Ihalawediyawaththa, Yakkala.	23.08.2019
07	43107 Mr. Erik Daglas Gunathilaka, "Malani", Jimi Munasinghe, Mawatha, Madampe.	Mr. Nawarathna Adikari Mudiyansele Dinudaya Nilantha Nawarathna, Egodayagama, Madampe. Mrs. Herath Mudiyansele Jinanthi Sadani Kumari Herath, Egodayagama, Madampe.	29.07.2019
08	45114 Mr. Wickramage Don Duliyes Wickramasinghe, No. 18/A1, "Vimukthi", Kudamaduwa Road, Sangarama Road, Siddamulla, Piliyandala.	Mr. Liyanage Nirosh Maduranga Perera, Pahala Waththa, Pathberiya, Parakaduwa.	21.10.2019

	<i>Application No.</i>	<i>Name and Address of Debtor</i>	<i>Name and Address of Creditor</i>	<i>Next Calling Date</i>
09	45115	Mr. Wickramage Don Duliyes Wickramasinghe, No. 18/A1, “Vimukthi”, Kudamaduwa Road, Sangarama Road, Siddamulla, Piliyandala.	Mr. Weerathamulla Gamage Don Lanka Tharanga Weerarathna, No. 10B 99/6, Maththegoda Housing Scheme.	21.10.2019
10	42071	Mrs. Nimali Rathna Lanka Meththananda, No. 51, Hiriyalagammana, Werellagama. Dulwala Hemachandrage Ariyarathna Meththananda, No. 51, Hiriyalagammana, Werellagama.	Mr. Patikirige Ranga Yasoman Edirisinghe, No. 39B, Hipitiya, Manikhinna.	10.10.2019
11	45063	Mrs. Pavithri Anjula Premathilaka, Panelkanda Road, Koswathumanana, Karandeniya	Mrs. Opatha Kankanamge Don Namali, 273/2, Thanayam Kanda, Kurundugaha, Elpitiya	23.10.2019
12	43090	Mrs. Punchirala Arachchilage Kaurala Suwarna Ranjani, No. 50-A-123, Belwood Park, Hapugahagedara, Loluwagoda, Meerigama.	Sampath Finance Leasing & Investment Limited, No. 60, Kandy Road, Kiribathgoda.	25.09.2019
13	45184	Mrs. Disanayaka Kumburugodage Wasana Disanayaka, No. 181/1/C, Farm Waththa, Haggalla, Ellakkala.	AK Royal Trust Investment (Pvt) Ltd., No. 110, Jaya Mawatha, Webadagalla, Nittambuwa	15.10.2019
14	45185	Mr. Wijesuriya Arachchige Sanath Wijesuriya, No. 316, Dippitigoda, Kelaniya.	Mrs. Mohomad Falin Siththinariya, No. 314, Dippitigoda, Kelaniya	30.10.2019
15	45186	Mrs. Bataduwage Ayesha Manoj Sudani Gration Perera, No. 53, Welamadapara, Weediyawaththa, Udugampala.	Mr. Idirippulige Ravindra Pradeep Kumara, No. 146, Welamadapara, Weediyawaththa, Udugampala.	21.10.2019
16	45187	Mrs. Yatawathurage Rathnamali Perera, No. 66/A2, Arama Para, Madampe, Halhota.	Mrs. Weerapurage Priyanthi Pushpamali, 187/B/4/1, Siyambalagahahena, Lenawara, Halhota.	30.10.2019

Revenue and Expenditure Returns
UNIVERSITY OF VOCATIONAL TECHNOLOGY

Audited Financial Statements for the Year ended 31.12.2016

Statement of Financial Position

<i>As at 31st December</i>	<i>Note</i>	<i>2016</i> <i>Rs.</i>	<i>2015</i> <i>Rs.</i>
ASSETS			
Current Assets			
Cash and Cash Equivalents	2	15,478,526	13,535,990
Advances, Deposit Receivables	3	255,000	155,000
Stocks		4,410,552	3,425,096
Pre Payments	4	1,903,276	1,773,980
Staff Loans and Advances	5	5,316,024	5,217,300
Debtors and other Receivables	6	3,524,008	3,416,922
		<u>30,887,386</u>	<u>27,524,288</u>
Non - Current Assets			
Investments	7	22,579,037	16,245,739
Property, Plant and Equipment	8	1,377,035,600	736,629,684
Work in Progress	9	206,933,119	208,092,599
Intangible Assets	10	4,825,366	
		<u>1,611,373,122</u>	<u>960,968,022</u>
Total Assets		<u>1,642,260,508</u>	<u>988,492,310</u>
LIABILITIES			
Current Liabilities			
Receipts in Advance		220,500	-
Accounts Payable and Other Liabilities	11	18,591,272	18,693,005
Short Term Deposits Refundable	12	2,275,578	1,761,853
		<u>21,087,350</u>	<u>20,454,858</u>
Non Current Liabilities			
Provision for Gratuity	13	29,043,106	26,313,716
Long Term Deposits Refundable	14	20,230,000	15,050,000
		<u>49,273,106</u>	<u>41,363,716</u>
Total Liabilities		<u>70,360,456</u>	<u>61,818,574</u>
Total Net Assets		<u>1,571,900,052</u>	<u>926,673,736</u>
NET ASSETS/EQUITY			
Capital Grants	15	1,546,616,800	904,760,761
Revaluation Surplus		31,804,597	32,834,938
Accumulated Fund	16	(7,100,357)	(11,490,975)
Other Funds	17	579,012	569,012
Total Net Assets/Equity		<u>1,571,900,052</u>	<u>926,673,736</u>

Certification

We certify that the above financial statements give a true and fair view of affairs as at 31.12.2016 and it's Surplus/ (Deficit) for the year ended 31.12.2016.

Prof. G. L. D. WICKRAMASINGHE,
Vice Chancellor.

A. P. ALUTHGE,
Director Finance.

The Board of Governors is responsible for the preparation and presentation of these Financial Statements. These Financial Statements were approved by the Board of Governors and signed on their behalf.

CHANDRARATHNE VITHANAGE,
Member.

Dr. D. D. D. SURaweera,
Member.

Colombo,
26th September, 2017.

UNIVERSITY OF VOCATIONAL TECHNOLOGY

Statement of Financial Performance

For the year Ended 31st December

	Note	2016 Rs.	2015 Rs.
Operating Revenue			
Recurrent Grant		180,172,500	152,385,000
Staff Development Grant		2,263,842	2,654,940
Skills Sector Development Grant	18	47,970,476	55,117,802
Revenue from Academic Activities	19	1,686,745	8,105,191
Less - Direct Expenditure on Academic Activities	20	1,190,995	3,949,167
Net Income from Academic Activities		495,750	4,156,025
Revenue from Degree Programmes	21	14,947,420	14,536,220
Other Income	22	6,632,136	5,379,752
Amortisation of Deferred Income	23	89,451,267	88,690,111
Total Operating Revenue		341,933,391	322,919,850
Operating Expenses			
Employee Costs	24	128,787,410	112,235,038
Travelling Expenses	25	112,958	449,553
Supplies and Requisites	26	6,638,114	6,128,922
Maintenance Expenses	27	6,011,988	10,107,539
Services	28	59,397,634	49,441,886
Depreciation and Amortisation on Property, Plant and Equipment	29	89,451,267	88,690,111
Skills Sector Development Expenses	30	47,970,476	55,112,802
Total Operating Expenses before Provisions and Loss on Fixed Assets Disposal		338,369,847	322,165,851

	<i>Note</i>	<i>2016</i> <i>Rs.</i>	<i>2015</i> <i>Rs.</i>
Net Operating Surplus/(Deficit) before Provisions and Loss on Fixed Assets Disposal		3,563,544	753,999
Gratuity Provision		2,910,609	3,060,779
Loss on Fixed Assets Disposal		438,226	747,520
Net Surplus/(Deficit) After Provisions and Loss on Fixed Assets Disposal		214,709	(3,054,300)

UNIVERSITY OF VOCATIONAL TECHNOLOGY

Cash Flow Statement

For the Year ended 31st December	<i>2016</i> <i>Rs.</i>	<i>2015</i> <i>Rs.</i>
Cash flows from operating activities		
Deficit/Surplus from ordinary activities	214,709	(3,054,300)
Non - Cash Movements		
Amortisation of Deferred Income/Capital Grants	(89,451,267)	(88,690,111)
Depreciation and Amortisation	89,451,267	88,690,111
Profit/Loss on Disposal of Fixed Assets	438,226	747,520
Gratuity	2,910,609	3,060,779
Operating Profit Before Changes in W/C	3,563,544	753,999
(Increase)/Decrease in Stocks	(985,456)	8,808
(Increase)/Decrease in Staff Debtors	(98,724)	(467,714)
(Increase)/Decrease in Debtors and Receivables	(107,086)	2,840,433
(Increase)/Decrease in Pre-payments	(129,295)	(430,848)
(Increase)/Decrease in Advance	-	35,427
(Increase)/Decrease in Deposits Receivable	(100,000)	(130,000)
(Increase)/Decrease in Received in Advance	220,500	-
(Increase)/Decrease in Deposits Refundable	513,725	(1,457,875)
(Increase)/Decrease in Accounts Payable	(101,733)	(544,501)
(Increase)/Decrease in Student's Welfare	-	-
Gratuity Payment	(181,219)	(455,161)
Net cash flows from operating activities	2,594,256	152,568
Cash flows from Investing activities		
Land	(598,939,105)	(8,442,547)
Buildings	(19,822,047)	(24,093,813)
Main Building	(47,670)	(11,280,243)
Computers	(28,985,180)	(2,994,500)
Furniture and Fittings	(12,516,118)	(5,389,735)

For the Year ended 31st December	2016 Rs.	2015 Rs.
Office Equipment	(1,567,500)	(261,500)
Teaching Equipment	(17,729,660)	(11,276,818)
Plant and Machinery	(26,885,226)	(6,555,416)
Books	(2,972,765)	(2,207,410)
Other Assets	(3,407,856)	(1,476,366)
Work in Progress	(396,750)	(38,566,099)
Intangible Assets-Software	(3,368,770)	-
Investment	(6,333,298)	(3,434,067)
Library Deposits	2,590,000	2,720,000
Laboratory Deposits	2,590,000	2,720,000
Proceeds from Disposal Assets	347,617	488,629
Net cash flows from Investing activities	<u>(717,444,328)</u>	<u>(110,049,885)</u>
Cash flows from financing Activities		
Capital Contributions - Treasury	115,786,158	72,595,060
Capital Grants	600,996,450	39,365,584
Other Funds	10,000	9,500
Net Cash flow from financing activities	<u>716,792,608</u>	<u>111,970,144</u>
Net increase/(decrease) in cash and cash equivalents	1,942,536	2,072,827
Cash and cash equivalents at beginning of period	13,535,990	11,463,163
Cash and cash equivalents at end of the period	<u>15,478,526</u>	<u>13,535,990</u>

UNIVERSITY OF VOCATIONAL TECHNOLOGY
Statement of Changes in Net Assets for the Year ended 31st December, 2016

	Accumulated Fund Rs.	Revaluation Surplus Rs.	Other Funds Rs.	Capital Grant										Total Net Assets Rs.	
				TEDP Rs.	Treasury Rs.	GOPA Rs.	Ministry of YASD Rs.	DJET Rs.	NORAD Rs.	SDP Rs.	WUSC Rs.	MOF Rs.	SDD Rs.		Deferred Income Rs.
Balance as at 01.01.2015	(5,543,438)	33,987,730	559,512	301,560,720	25,150,000	18,600	243,813,444	177,985,357	630,374	19,378,211	1,263,750	11,000	70,875,922	324,289,360	1,193,980,542
Adjustments	(2,893,273)	(1,152,729)	9,500	(291,000)			(62,283,850)	(45,372,420)	(751,808)	(947,812)	(4,124)	(1,461,236)	(841,342)	(841,342)	(5,920,679)
Amortisation				(167,952,204)	(19,800,000)	(9,300)	(62,283,850)	(45,372,420)	(474,582)	(9,810,131)	(947,812)	(4,124)	(1,461,236)	(22,811,224)	(330,926,887)
Contributions for the year														72,595,060	72,595,060
Surplus/(Deficit) for the period	(3,054,300)														(3,054,300)
Balance as at 31.12.2015	(11,490,975)	32,834,938	569,012	133,317,516	5,350,000	9,300	181,529,594	132,612,937	155,792	8,816,271	315,938	6,876	69,414,686	373,231,854	926,673,736
Balance as at 01.01.2016	(11,490,975)	32,834,938	569,012	133,317,516	5,350,000	9,300	181,529,594	132,612,937	155,792	8,816,271	315,938	6,876	69,414,686	373,231,854	926,673,736
Adjustments	4,175,909	(1,030,341)	10,000	(28,157,790)	9,633,333	(1,860)	(12,439,336)	(11,226,059)	(86,125)	(2,421,482)	(315,938)		(1,721,983)	(28,745,208)	15,618,943
Amortisation															
Additions								595,500,000					5,496,450		600,996,450
Contributions for the year														115,786,158	115,786,158
Surplus/(Deficit) for the period	214,709														214,709
Balance as at 31.12.2016	(7,100,357)	31,804,597	579,012	105,159,726	12,709,167	7,440	169,669,425	716,886,878	69,667	6,394,789	-	6,876	73,189,153	462,523,679	1,571,900,052

Miscellaneous Departmental Notices

HATTON NATIONAL BANK PLC DEHIWELA 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

Thudugala Mudalige Roshan Dilantha Fernando.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 25th July, 2019 it was resolved specially and unanimously:

Whereas Thudugala Mudalige Roshan Dilantha Fernando as the Obligor has made default in payment due on the instrument of Mortgage dated 18.08.2017 read together with the Bond No. TR 49 dated 18.08.2017 attested by U. S. K. Herath Notary Public, in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 17th June 2019 a sum of Rs. 8,035,020.95 (Rupees Eight Million Thirty-five Thousand and Twenty and Cents Ninety-five 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 instrument of Mortgage dated 18.08.2017 read together with the Bond No. TR 49 be sold by Public auction by J W E Jayawardena Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 8,035,020.95 together with further interest from 18th June 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land parcel marked Lot 0315 depicted in Division 19 of Cadastral Plan No. 520210 authenticated by the Surveyor General situated at Laxapathiya in Grama Niladhari Division of Laxapathiya South and Divisional Secretariat Division of Moratuwa and in the District of Colombo Western Province of Democratic Socialist Republic of Sri Lanka and containing in extent Naught Decimal Naught Three Seven Two hectares (0.0372 Hectare).

Together with the right of way over and along the reservation for road marked as Lot 93 in Cadastral Map No. 520210 authenticated by the Surveyor General.

By order of the Board of Directors,

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

09-219/1

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

Adikari Mudiyanseelage Nishantha Hema Kumara.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 25th July, 2019 it was resolved specially and unanimously:

Whereas Adikari Mudiyanseelage Nishantha Hema Kumara as the Obligor has made default in payment due on Bond No. 2847 dated 22.08.2011, Bond No. 4723 dated 15.11.2016, Bond No. 5117 dated 30.11.2017 all 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 31.03.2019 a sum of Rupees Six Million Four Hundred and Ninety-nine Thousand Eight Hundred and Cents Nineteen only (Rs. 6,499,800.19) due on the Term Loans extended to you on the said Bonds, and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 2847, 4723 and 5117 be sold by Public Auction by I. W. Jayasuriya. Licensed Auctioneer of all Island for recovery of the said sum of Rs. 6,499,800.19 together with further interest from 01.04.2019 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. 7174 dated 03.11.2009 made by Y M A Yapa - Licensed Surveyor, of the land called "Meegahamulawatta" together with the buildings and everything standing thereon, situated at Pallegama village within the Grama Niladhari Division of Pallegama within the Divisional Secretariat Division of Panduwasnuwara - West and Pradeshiya Sabha Limits of Panduwasnuwara in Girathalana Korale of Dewamedi Hatpattu in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the District of Kurunegala North Western Province and which said Lot 1 is bounded on the,

North by - Pradeshiya Sabha road leading to houses,
East by - land belonging to A. L. A. Thilakarathne,
South by - land belonging to B. S. Seetiya and Paddy field belonging to A. L. A. Thilakarathna,
West by - land belonging to J. M. Thilakarathna.

And containing in extent One Acre and One rood (01A., 01R., 00P).

By order of the Board of Directors.

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

09-219/2

SAMPATH BANK PLC

(Formerly known as Sampath Bank Limited)

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

Ben Consortium and Constructions (Private) Limited.
A/C No. : 0120 1000 0929.

AT a meeting held on 02nd May, 2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

“Whereas, Ben Consortium and Constructions (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the

repayment of the credit facility granted against the security of property and premises morefully described in the schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 2064 dated 10th June 2016 attested by G P I Udayangani Notary Public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 2064 to Sampath Bank PLC aforesaid as at 04th April 2019 a sum of Rupees One Hundred and Seventy-three Million Four Hundred and Twelve Thousand Nine Hundred Forty and Cents Eighty only (Rs. 173,412,940.80) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath 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 schedules hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond No. 2064 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees One Hundred and Seventy-three Million Four Hundred and Twelve Thousand Nine Hundred Forty and Cents Eighty only (Rs. 173,412,940.80) together with further interest on a sum of Rupees One Hundred and Fifty Million only (Rs. 150,000,000.00) at the rate of Average Weighted Prime Lending Rate of Two Decimal Seven Five Per centum (2.75%) per annum from 05th April 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 2064 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 B depicted in Plan No. 1664 dated 06th August, 2015 made by S Nadarajah Licensed Surveyor of the land called “Mahawellawatte” together with the buildings, soil, trees, plantations and everything else standing thereon bearing Assessment No. 35, Boswell Place situated along Boswell Place in Wellawatte South Ward No. 47 within the Administrative Limits of Colombo, within the Grama Niladhari Division of Wellawatte South, Divisional Secretariat Division of Thimbirigasyaya and the Municipal Council Limits of Colombo in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot B is bounded on the North by Lot A hereof on the East by Lot 3612 bearing Assessment No. 33, Boswell Place and Lot X 5 bearing Assessment No. 42, Moor's Road on the South by Lot X4b3, Lot X4b2 and Lot X4b1 respectively bearing Assessment Nos. 46, 48 and 50, Moor's Road and

on the West by Lot 3354 Assessment No. 52, Moor's Rood and Lot 2481 Assessment No. 37A, Boswell Place and containing in extent of One Rood and Four Decimal Three Naught Perches (0A., 1R., 4.30P) according to the said Plan No. 1664 and Registered under Volume/Folio SPE 89/118 at the Land Registry Colombo.

Together with the right of way and other connected rights in over under and along Lot A depicted in Plan No. 1664 as aforesaid.

By order of the Board

Company Secretary.

09-235

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

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

R. A. T. Ranatunga and B C P Fernando.
A/C No. : 0064 5001 4026.

AT a meeting held on 30th May, 2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

“Whereas, Ranatunga Arachchilage Thissa Ranatunga and Bothalage Calistas Premalal Fernando in the Democratic Socialist Republic of Sri Lanka as the Obligors have made default in the repayment of the credit facility granted against the security of the property and premises morefully described in the schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 2303 dated 01st March 2017 attested by A .W. S. Kalhari, Notary Public of Kandy in favour of Sampath Bank PLC holding Company registration No. PQ 144 and having its registered office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 2303 to Sampath Bank PLC aforesaid as at 08th May 2019 a sum of Rupees Four Hundred and Three Million Eight Hundred and Fifty-seven Thousand Three Hundred Ninety-seven and Cents Twenty-six only (Rs. 403,857,397.26) of lawful money of Sri Lanka being the total amount outstanding on the said Bond

and the Board of Directors of Sampath 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 mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond No. 2303 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Four Hundred and Three Million Eight Hundred and Fifty-seven Thousand Three Hundred Ninety-seven and Cents Twenty-six only (Rs. 403,857,397.26) together with further interest on a sum of Rupees Three Hundred and Eighty-nine Million only (Rs. 389,000,000.00) at the rate of Average Weighted Prime Lending Rate + Three per centum (3%) per annum from 09th May 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 2303 together with costs of advertising and other charges incurred less payments (if any) since received.”

THE SCHEDULE

All that divided and defined allotments of land marked Lot 1 in Plan No. 8107 dated 02nd October, 2011 made by D. P. Wimalasena, Licensed Surveyor of the land called Dawatagahawatta *alias* Gonnagahawatta and Kosgahawatta *alias* Weediyaodawatta now called Warbrek (being and resurvey and amalgamation of Lots 1 and 2 depicted in Plan No. 7790 dated 21st November 2010 made by D. P. Wimalasena, Licensed Surveyor and Lots 1 and 3 depicted in Plan No. 7790A dated 21st November 2010 made by D. P. Wimalasena, Licensed Surveyor) together with the buildings soils trees plantations and everything standing thereon situated at 2nd Division Udayarthoppuwa within the Grama Niladari Division of No. 160, Udayarthoppuwa Divisional Secretariat Division and the Municipal Council Limits of Negombo in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Main Street on the East by Land of Sriyantha Jayalath on the South by Masonry Drain 3.0M wide and on the West by Land of Dr. Evin Samaranayaka and Road (Private) and containing in extent One Rood and Twelve Decimal Two Perches (0A., 1R., 12.2P) according to the said Plan No. 8107 and Registered in Volume/Folio G 04/126 at the Land Registry Negombo.

Together with the right to use Masonry Drain (3.0M wide) depicted in Plan No. 8107 as aforesaid.

09-233/2

SAMPATH BANK PLC

(Formerly known as Sampath Bank Limited)

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

F. P. N. Diana
A/C No. : 1193 5741 4411.

“Whereas, Francis Pulle Niranjala Diana in the Democratic Socialist Republic of Sri Lanka as the obligor has made default in the repayment of the credit facility granted against the security of the property and premises morefully described in the schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 5675 dated 18th August, 2017 attested by R. G. D. Sunari Notary Public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its registered office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 5675 to Sampath Bank PLC aforesaid as at 23rd May, 2019 a sum of Rupees Ten Million Eight Hundred and Forty-nine Thousand Three Hundred Eighty and Cents Fifty-five only (Rs. 10,849,380.55) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath 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 mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond No. 5675 to be sold in public auction by P. K. E. Senapathi Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Ten Million Eight Hundred and Forty-nine Thousand Three Hundred Eighty and Cents Fifty-five only (Rs. 10,849,380.55) together with further interest on a sum of Rupees Ten Million Two Hundred and Sixty Thousand Two Hundred Seventy-five and Cents Sixty-four only (Rs. 10,260,275.64) at the rate of Fourteen Per centum (14%) per annum from 24th May 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 5675 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 7 depicted in Plan No. 5809 dated 04th January 2011

(Certified as a True Copy dated 14th February, 2011) made by H. R. Samarasinghe, Licensed Surveyor of the land called “Hedawakagaha Kurunduwatta” together with soils, trees, plantations, buildings and everything else standing thereon bearing Assessment No. 70/08A, Canal Road situated at Thimbirigasyaya within the Grama Niladari Division of No. 170 - Thimbirigasyaya within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Wattala (Sub Office - Hendala) in Ragam Pattu of Aluthkuru Korale South in the District of Gampaha. Western Province and which said Lot 7 is bounded on the North by Lot 6 on the East by Lot 5 on the South by Lot 2 in Plan No. 2811 made by D D Hettige Licensed Surveyor and on the West by Road and Lot 3 in Plan NO. 2226 made by D D Hettige Licensed Surveyor and containing in extent Eight Decimal Naught Two Perches (0A., 0R., 8.02) according to the said Plan No. 5809 and registered under Volume/Folio L 311/01 at the Land Registry Gampaha.

Together with the right of way under over and along.

Lot 11 (Reservation for Road) depicted in Plan No. 2220 dated 30th May, 1986 made by D. D. Hettige, Licensed Surveyor.

By order of the Board

Company Secretary.

09-238

BANK OF CEYLON

**Notice under Section 21 of the Bank of Ceylon
Ordinance (Cap 397) as amended by Act,
No. 34 of 1968, Law No. 10 of 1974**

AT a meeting held on 10.05.2019 the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rs. 9,864,066.40 (Rupees Nine Million Eight Hundred and Sixty-four Thousand Sixty-six and Cents Forty) on account of the principal and interest upto 19.11.2018 and together with further interest on Rs. 8,153,329.85 (Rupees Eight Million One Hundred and Fifty-three Thousand Three Hundred and Twenty-nine and Cents Eighty-five) at the rate of Sixteen (16%) per centum per annum from 20.11.2018 till the date of payment on Loan (1) and a sum of Rs. 797,839.46 (Rupees Seven Hundred and Ninety-seven Thousand Eight Hundred and Thirty-nine and Cents Forty-six) on account of the principal and interest up to 19.11.2018 and together with further interest on Rs. 760,316.59 (Rupees Seven Hundred and Sixty Thousand

Three Hundred and Sixteen and Cents Fifty-nine) at the rate of Four (4%) per centum per annum from 20.11.2018 till date of payment on Loan (2) is due from Ms. Muthukuda Wijayasuriya Arachchige Dona Chandrika Wijayasuriya, Mr. Dombagaha Pathiranage Kasun Bharatha Peiris and Mr. Dombagaha Pathiranage Duween Kalhara Peiris all of No. 77/2E/8, Church Road, Indigolla, Gampaha on Mortgage Bond No. 1423 dated 03.03.2017 attested by Meththasingha Wanniarachchi Appuhamilage Sulochana Priyadarshani Wijewickrama N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusitha Karunaratne, M/s T & H Auction, the Auctioneer, of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by Public auction the property mortgaged to the Bank of Ceylon and described in the Schedules hereunder, for the recovery of the said sum of Rs. 9,864,066.40 (Rupees Nine Million Eight Hundred and Sixty-four Thousand Sixty-six and Cents Forty) on Loan (1) and sum of Rs. 797,839.46 (Rupees Seven Hundred and Ninety-seven Thousand Eight Hundred and Thirty-nine and Cents Forty-six) on the said Bond No. 1423 dated 03.03.2017 and together with interest as aforesaid from 20.11.2018 to date of sale, and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and the Manager of Gampaha Branch of the Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

The property to be sold :

THE SCHEDULE

All that divided and defined allotment of land marked Lot 7 depicted in Plan No. 3977 dated 17th July, 2004 made by K. A. P. Kasturiratna, Licensed Surveyor of the land called "Indigolla Estate" bearing Assessment No. 92/04, Morupola, 3rd Lane situated at Aluthgama Village within the Grama Niladhari Division of No. 225/C, Indigolla in the Divisional Secretary's Division and Municipal Council Limits of Gampaha in Meda Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 7 is bounded on the North by Lot 1 of same land now bearing Assessment No. 77/2E, on the East by Lot 6 of the same land in Plan No. 1596 made by S. M. Amarasena, Licensed Surveyor, on the South by Lot 8 of same land now bearing Assessment No. 77/2E9 and on the West by 15ft. wide road reservation and containing in extent Ten Perches (0A., 0R., 10P.) according to the said Plan No. 3977 together with the soil, trees, plantations, buildings and everything else standing thereon.

Together with the right of way over and along Lots 10 and 3B in the said Plan No. 1596 and Lots 8, 9 and 10 in

Plan No. 263 dated 11th March, 1952 made by L. Mark Licensed Surveyor.

Which said Lot 7 in Plan No. 3977 is a re-survey of the following land.

All that divided and defined allotment of land marked Lot 7 depicted in Plan No. 1596 dated 5th March, 1990 made by S. M. Amarasena, Licensed Surveyor of the land called "Indigolla Estate" situated at Aluthgama Village aforesaid and which said Lot 7 is bounded on the North by Lot 1 in the said Plan No. 1596, on the East by Lot 6 in the said Plan No. 1596, on the South by Lot 8 in the said Plan No. 1596 and on the West by 15 ft. wide Road Reservation and containing in extent Ten Perches (0A., 0R., 10P.) according to the said Plan No. 1596 together with soil, trees, plantations, buildings and everything else standing thereon and registered in P 225/47 at the Land Registry, Gampaha.

MRS. A. A. Y. K. K. JAYASOORIYA,
Senior Manager.

Bank of Ceylon,
Gampaha Super Grade Branch.

09-262

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. 04 of 1990

Loan Account No. : 2271815.
Godevithanage Warunie Lasanthi Godevithana .

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 Godevithanage Warunie Lasanthi Godevithana as the Obligor has made default in the payment due on Bond No. 578 dated 20th June, 2018 attested by P. S. L. De Silva, Notary Public of Galle in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as 22nd April, 2019 a sum of Rupees Eight Million Eight Hundred Five Thousand Ninety-

six and Cents Fifty-three (Rs. 8,805,096.53) on the said Bond and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond No. 578 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 Eight Million Eight Hundred Five Thousand Ninety-six and Cents Fifty-three (Rs. 8,805,096.53) with further interest on a sum of Rs. 8,183,000.00 at 15.50% per annum from 23rd 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 2 depicted in Plan No. 65/2014 dated 02.03.2014 made by K.V. B. Keerthilal, Licensed Surveyor of the land called Lot F of Dummalawatta together with the soil, buildings, trees, plantations and everything else standing thereon situated at Weliwa Village in Morawak Korale within the Grama Niladhari Division of Weliwa - No. 262 A in the Divisional Secretary's Division of Pitabeddara within the Pradeshiya Sabha Limits of Pitabeddara in the District of Matara Southern Province and which said Lot 2 is bounded on the North by Road, on the East by Lot 1 in Plan No. 1735, on the South by Main Road from Deniyaya to Akuressa and on the West by Lots 3 and 5 in Plan No. 1735 and containing in extent Nine Decimal Two Two Perches (0A., 0R., 9.22P.) as per the said Plan No. 65/2014.

Which said land is a resurvey of the following land :

All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 1795 dated 28.03.1982 made by S. L. Galappaththi, Licensed Surveyor of the land called Lot F of Dummalawatta together with the soil, buildings, trees, plantations and everything else standing thereon situated at Weliwa Village aforesaid and which said Lot 2 is bounded on the North by Road separating Lot G, on the East by Lot 1, on the South by Lot 3 and Main Road and on the West by Lots 3 and 5 containing in extent Nine Decimal Two Two Perches (0A., 0R., 9.22P.) as per the said Plan No. 1795 and registered under Volume/ Folio A 35/132 at the Kotapola Land Registry.

PRAMITH RAJAPAKSHA,
Company Secretary.

BANK OF CEYLON

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

AT a meeting held on 19.06.2019 the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rs. 2,680,090.85 (Rupees Two Million Six Hundred and Eighty Thousand and Ninety and Cents Eighty-five) on account of the principal and interest up to 05.05.2019 and together with the further interest on Rs. 2,585,025.42 (Rupees Two Million Five Hundred and Eighty-five Thousand and Twenty-five and Cents Forty-two) at the rate of Eleven Decimal Five (11.5%) per centum per annum from 06.05.2019 till the date of payment on 1st BOC housing loan, a sum of Rs. 7,237,238.70 (Rupees Seven Million Two Hundred and Thirty-seven Thousand Two Hundred and Thirty-eight and Cents Seventy) on account of the principal and interest up to 05.05.2019 together with further interest on Rs. 6,891,731.69 (Rupees Six Million Eight Hundred and Ninety-one Thousand Seven Hundred and Thirty-one and Cents Sixty-nine) at the rate of Thirteen (13%) per centum per annum from 06.05.2019 till date of payment on 2nd BOC housing loan and a sum of Rs. 1,096,869.71 (Rupees One Million Ninety-six Thousand Eight Hundred and Sixty-nine and Cents Seventy-one) on account of the principal and interest up to 05.05.2019 together with further interest on Rs. 1,034,285.37 (Rupees One Million Thirty-four Thousand Two Hundred and Eighty-five and Cents Thirty-seven) at the rate of Sixteen (16%) per centum per annum from 06.05.2019 till date of payment on Reschedule A loan is due from Mr. Liyana Arachchi Mahesh Prasanna Kumara of No. 447, Galle Road, Nalluruwa, Panadura on Mortgage Bond No. 4244 dated 09th February, 2015 attested by E. K. H. M. Karunathilake, N. P., Mortgage Bond No. 170 dated 17th November, 2016 attested by D. N. Kumarasinghe, N. P. and Mortgage Bond No. 1342 dated 03rd July, 2017 attested by S. Ranasinghe, N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusitha Karunaratne, M/s T & H Auctions, the Auctioneer of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by Public auction the property mortgaged to the Bank of Ceylon and described in the Schedules hereunder, for the recovery of the said sum of Rs. 2,680,090.85 (Rupees Two Million Six Hundred and Eighty Thousand and Ninety and cents Eighty-five) on 1st BOC housing loan, Rs. 7,237,238.70 (Rupees Seven Million Two Hundred and Thirty-seven Thousand Two

Hundred and Thirty-eight and Cents Seventy) on 2nd BOC housing loan and Rs. 1,096,869.71 (Rupees One Million and Ninety-six Thousand Eight Hundred and Sixty-nine and Cents Seventy-one) on Reschedule A loan on the said Bond No. 4244 dated 09.02.2015, Bond No. 170 dated 17.11.2016 and Bond No. 1342 dated 03.07.2017 and together with interest as aforesaid from 06.05.2019 to date of sale, and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and the Manager of Panadura City Branch of the Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 69 depicted in Plan No. ඉ. පි. ක. 1760 made by Surveyor General of the land called "Ambagahawatta Golukotuwa" together with the buildings, trees, plantations and everything else standing thereon situated at Morawinna and Dibbedda Villagers within the Pradeshiya Sabha Limits of Panadura in Divisional Secretary's Division of Panadura and Grama Seva Niladhari Division of 693 Dibbedda in Panadura Talpiti Debadda of Panadura Totamune in the District of Kalutara Western Province and which said Lot 69 is bounded on the North by Lot 68 in Plan No. ඉ. පි. ක. 1760, on the East by Lot 51 in Plan No. ඉ. පි. ක. 1760, on the South by Lot 71 in Plan No. ඉ. පි. ක. 1760 and on the West by Lot 70 in Plan No. ඉ. පි. ක. 1760 and containing in extent Twenty-three decimal Five Perches (0A., 0R., 23.5P.) according to the said Plan No. ඉ. පි. ක. 1760 and registered in LDO D 03/113 at the Land Registry, Panadura.

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

Mrs. R. A. D. P. RANASIGHE,
Manageress.

Bank of Ceylon,
Panadura City.

09-263

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 19.06.2019 the Board of Directors of this Bank resolved specially and unanimously:

1. That a sum of Rs. 5,889,589.04 (Rupees Five Million Eight Hundred and Eighty-nine Thousand Five Hundred and Eighty-nine and Cents Four) on account of the principal and interest up to 05.05.2019 and together with further interest on Rs. 5,000,000.00 (Rupees Five Million) at the rate of Seventeen (17%) per centum per annum from 06.05.2019 till the date of payment on overdraft is due from Mr. Badugodage Dhammika Krishantha Fernando and Mrs. Rajapakse Pathirana Yasawathie both of No. 411/2, Ihala Kosgama, Kosgama on Mortgage Bond No. 4710 dated 21.01.2016 attested by E. K. H. M. Karunathilake, N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusitha Karunaratne, M/s T & HAuctions, the Auctioneer of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by Public auction the property mortgaged to the Bank of Ceylon and described in the Schedules hereunder, for the recovery of the said sum of Rs. 5,889,589.04 (Rupees Five Million Eight Hundred and Eighty-nine Thousand Five Hundred and Eighty-nine and cents Four) on overdraft on the said Mortgage Bond No. 4710 dated 21.01.2016, and together with interest as aforesaid from 06.05.2019 to date of sale, and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and the Manager of Hanwella Branch of the Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No. 393/2006 dated 21st September, 2006 made by S. P. Wickramage, Licensed Surveyor of the land called "Katugahalandewatta" together with the buildings, trees, plantations and everything else standing thereon situated at Kosgama within the Pradeshiya Sabha Limits of Seethawaka in Divisional Secretary's Division of Seethawaka and Gramaseva Niladhari Division of Salawa - 427A in Udugaha Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot A is bounded on the North by Lot A³ in Plan No. 1223, on the East by 25ft wide Road, on the South by 13ft wide Road and on the West by Lots 14, 15 and 16 in Plan No. 494 and containing in extent One Rood Twenty Three Perches (0A., 1R., 23P.) or 0.1593 Hectare according to the said Plan No. 393/2006 and registered in B 144/35 at the Land Registry, Avissawella.

Which said Lot A is an amalgamation of the lands described below :-

(1) All that divided and defined allotment of land marked Lot 17 depicted in Plan No. 494 dated 19th September,

1972 made by M. A. Somaratne, Licensed Surveyor of the land called "Katugahalandewatta (but registered as Katulandewatta)" together with the buildings, trees, plantations and everything else standing thereon situated at Kosgama aforesaid and which said Lot 17 is bounded on the North by Lot 18, on the East by Road leading from the Main Road to the Villages, on the South by Lot 20 (Road) and on the West by Lot 16 of this land and containing in extent Twenty Perches (0A., 0R., 20P.) according to the said Plan No. 494 and registered in P 174/166 at the Land Registry, Avissawella.

(2) All that divided and defined allotment of land marked Lot 18 depicted in the said Plan No. 494 of the land called "Katugahalandewatta (but registered as Katulandewatta)" together with the buildings, trees, plantations and everything else standing thereon situated at Kosgama aforesaid and which said Lot 18 is bounded on the North by Lot 19, on the East by Road leading from the Main Road to the Villages, on the South by Lot 17 and on the West by Lots 16 and 15 and containing in extent Twenty Two Decimal Five Perches (0A., 0R., 22.5P.) according to the said Plan No. 494 and registered in P 174/167 at the Land Registry, Avissawella.

(3) All that divided and defined allotment of land marked Lot 19 depicted in the said Plan No. 494 of the land called "Katugahalandewatta" together with the buildings, trees, plantations and everything else standing thereon situated at Kosgama aforesaid and which said Lot 19 is bounded on the North by Lot A3 in Plan No. 1223, on the East by Road leading from the Main Road to the Villages, on the South by Lot 18 and on the West by Lots 15 and 14 and containing in extent Twenty Three decimal Seven Five Perches (0A., 0R., 23.75P.) according to the said Plan No. 494 and registered in P 174/168 at the Land Registry, Avissawella.

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

Mrs. U. A. S. C. KARUNARATHNE,
Manager.

Bank of Ceylon,
Hanwella Branch.

09-264

BANK OF CEYLON

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

AT a meeting held on 04.06.2019 the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rs. 9,930,027.22 (Rupees Nine Million Nine Hundred Thirty Thousand Twenty-seven and Cents Twenty-two only) on account of the principle and interest up to 12.03.2019 and together with the further interest on Rs. 9,118,563.45 (Rupees Nine Million One Hundred Eighteen Thousand Five Hundred Sixty-three and Cents Forty-five Only) at the rate of Sixteen (16%) per centum per annum from 13.03.2019 till the date of payment is due on loan from Mr. Hennayaka Mudiyansele Sumith and Mr. Hennayaka Mudiyansele Sandarapala of No. 69/1, Ambagamuwa Road, Nawalapitiya on Mortgage Bond No. 4015 dated 21.09.2017 attested by Mrs. R. V. Andarawewa N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, M/s T & H Auction, the Auctioneers, 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. 9,930,027.22 (Rupees Nine Million Nine Hundred Thirty Thousand Twenty-seven and Cents Twenty-two only) on loan on the said Mortgage Bond No. 4015 dated 21.09.2017, attested by Mrs. R. V. Andarawewa N. P. together with interest as aforesaid from 13.03.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, of Bank of Ceylon Nawalapitiya, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that specific divided and defined portion of land marked Lot 2 depicted in Plan No. 752 dated 11th February, 2010 made by T. N. Singa Laxana, Licensed Surveyor (being divided portions of land depicted in Plan No. 1797/79 dated 23rd June, 1979 made by M. L. M. Sheriff LS) from and out of the land called and known as a "Omar Naidage Kumbura" now "Highland" and "Gedara Kumbura" bearing Assessment No. 69 (old No. 55) Ambagamuwa Road, situated at Ambagamuwa Road in Urban Council limits of Nawalapitiya in Ward No. 5 in the Grama Niladhari Division No. 1087 of Nawalapitiya North in the Divisional Secretariat Division of Pasbage Korale of Udabulathgama

in the Registration Division of Gampola in the Revenue District of Kandy Central Province and which said land marked Lot 2 depicted in Plan No. 752 is bounded on the North by Center of Common wall separating premises bearing Assessment No. 71, Ambagamuwa road and land acquired for road widening marked Lot 1 depicted in Plan No. 752, East by land acquired for road widening marked Lot 1 depicted in the aforesaid Plan No. 752 and Center of common wall separating premises bearing Assessment No. 67, Ambagamuwa Road, South by center of Common walls separating premises bearing Assessment No. 67, Ambagamuwa road and Penithudumulla lane No. 3, West by Penithudumulla lane No. 3 and center of common wall separating premises bearing Assessment No. 71, Ambagamuwa road and containing in extent Three Decimal Seven Five Perches (0A., 0R., 3.75P.) or 0.00949 Hec. together with the permanent building bearing Assessment No. 69 and 69/1/1 (Old No. 55) Ambagamuwa road, trees, plantation and everything standing thereon.

The aforesaid land is a divided portion of the following land to wit:

All that specific divided and defined portion of land depicted in Plan No. 1797/79 dated 23rd June, 1979 made by M. L. M. Sheriff LS (and also being two contiguous lands marked Lots 1 and 2 both depicted in Plan No. 752 dated 11th of February, 2010 made by T. N. Singa Laxana, Ls) from and out of the land called and known as a "Omar Naidage Kumbura" now "Highland" and "Gedara Kumbura" bearing Assessment No. 69 (Old No. 55) Ambagamuwa Road, situated at Ambagamuwa Road in Urban Council Limits of Nawalapitiya in Ward No. 5 in the Grama Niladhari Division No. 1087 of Nawalapitiya North in Pradeshiya Sabha Limits of Pasbage Korale in Divisional Secretariat of Pasbage Korale in Pasbage Korale of Udabulathgama in the Registration Division of Gampola in the Revenue District of Kandy Central Province and which said land depicted in Plan No. 1797/79 is bounded on the North-east by Ambagamuwa road, South-east by Center of common wall separating premises bearing Assessment No. 53, Ambagamuwa road, South-west by Penithudumulla lane, North-west by and Center of common wall separating premises bearing Assessment No. 57, Ambagamuwa road and containing in extent Three Decimal Nine Six Perches (0A., 0R., 3.96P.)

together with the permanent building, soil, trees, plantation and everything standing thereon and registered in A71/232 at the Land Registry, Gampola.

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

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

Bank of Ceylon,
Nawalapitiya Branch.

09-265

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

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

Thissa Furnishers and Distributors (Private) Limited.
A/ C No.: 0064 1000 2505, 0064 1000 2815, 0064 1000
3226 and 0064 1000 2793.

AT a meeting held on 27.06.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Thissa Furnishers and Distributors (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of the properties and premises morefully described in the Schedules hereto mortgaged and hypothecated by the Mortgage Bond No.640 dated 30th January, 2015 attested by A. W. S. Kalhari Notary Public of Kandy in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 640 to Sampath Bank PLC aforesaid as at 14th May, 2019 a sum of Rupees Eighty-five Million One Hundred and Twenty-one Thousand Two Hundred Twenty-three and Cents Ninety-seven only (Rs. 85,121,223.97) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath 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 properties and premises morefully described in the Schedules hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond No. 640 to be sold in public auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees Eighty-five Million One Hundred and Twenty-one Thousand Two Hundred Twenty-three and Cents Ninety-seven only (Rs. 85,121,223.97) together with further interest on a sum of Rupees Five Million only (Rs. 5,000,000.00) at the rate of Sixteen Decimal Five Per Centum (16.5%) per annum, further interest on a sum of Rupees Twelve Million Only (Rs. 12,000,000.00) at the rate of Average Weighted Prime Lending Rate + Four per centum (4%) (Floor rate of 15%) per annum, further interest on a sum of Rupees Ten Million only (Rs. 10,000,000.00) at the rate Average Weighted Prime Lending Rate + Two per centum (2%) (Floor rate of 12%) per annum and further interest on a sum of Rupees Thirty-one Million One Hundred and Ninety Thousand Only (Rs. 31,190,000.00) at the rate of Eight per centum (8%) per annum from 15th May, 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 640 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotments of land marked Lots 1 and 2 depicted in Plan No. 884 dated 14th December, 2003 made by T. A. Usman, Licensed Surveyor of the Land called "Golahela Watta" together with building, soil, trees, plantations and everything else standing thereon bearing Assessment Colombo - Kandy Road in ward No. 10 within the Grama Niladhari Division No. 51A, Kegalle, Divisional Secretariat Division and Municipal Council Limits of Kegalle in the Mawatha Pattu of Paranakuru Korale in the District of Kegalle, Sabaragamuwa Province and which said Lots 1 and 2 are bounded on the North by Lot Colombo - Kandy Main Road, on the East by Lot 3 in the same Plan, on the South by Lot 9 and on the West by Land claimed by Samarasinghe and containing in extent Thirty Seven Perches (0A., 0R., 37P.) according to the said Plan No. 884.

Which said Land is an amalgamation of the Land described below :

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 884 dated 14th December, 2003 made by T. A. Usman, Licensed Surveyor of the land called "Golahela Watta" together with building, soil, trees, plantations and everything else standing thereon bearing Assessment No. 311J, Colombo - Kandy Road in Ward No. 10 within the Grama Niladhari Division No. 51A,

Ranwala, Divisional Secretariat Division and Municipal Council Limits of Kegalle in the Mawatha Pattu of Paranakuru Korale in the District of Kegalle, Sabaragamuwa Province and which said Lot 1 is bounded on the North - East by Lots 2 and 9 (more correctly) in the same Plan, on the South-East by Lot 9 (more correctly) in the same Plan, on the South-West by Land claimed by Samarasinghe and on the North - West by Colombo - Kandy Main Road and containing in extent Nineteen Perches (0A., 0R., 19P.) according to the said Plan No. 884 and Registered in Volume/ Folio A 648/38 at the Land Registry of Kegalle.

2. All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 884 dated 14th December, 2003 made by T. A. Usman, Licensed Surveyor of the land called "Golahela Watta" together with building, soil, trees, plantations and everything else standing thereon bearing Assessment No. 311H, Colombo - Kandy Road in Ward No. 10 within the Grama Niladhari Division No. 51A, Ranwala, Divisional Secretariat Division and Municipal Council Limits of Kegalle in the Mawatha Pattu of Paranakuru Korale in the District of Kegalle, Sabaragamuwa Province and which said Lot 2 is bounded on the North by Colombo - Kandy Main Road, on the East by Lot 3 in the same Plan, on the South by Lot 9 (more correctly) in the same Plan and on the West by Lot 1 in the same Plan and containing in extent Eighteen Perches (0A., 0R., 18P.) according to the said Plan No. 884 and Registered in Volume/ Folio A 648/39 at the Land Registry of Kegalle.

By order of the Board,

Company Secretary.

09-233/1

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

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

S. M. K. G. P. M. Samarakoon and S. M. K. G. A. S.
Samarakoon.

A/ C No.: 1085 5460 6048

AT a meeting held on 27.06.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Samarakoon Mudiyansele Gedara Prasanna Mangala Samarakoon and Samarakoon Mudiyansele Gedara Asela Sanjeeva Samarakoon in the Democratic Socialist Republic of Sri Lanka as the Obligors have made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond Nos.779 dated 20th October 2014, 1590 dated 23rd November 2016 and 2714 dated 31st December 2018 all attested by J. C. R. Rangama Notary Public of Kandy in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02.

And whereas Samarakoon Mudiyansele Gedara Prasanna Mangala Samarakoon and Samarakoon Mudiyansele Gedara Asela Sanjeeva Samarakoon in the Democratic Socialist Republic of Sri Lanka as the Obligors and the said Samarakoon Mudiyansele Gedara Prasanna Mangala Samarakoon as the Mortgagor have made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 2710 dated 31st December, 2018 attested by J. C. R. Rangama, Notary Public of Kandy in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sri James Peiris Mawatha, Colombo 02.

And there is now due and owing on the said Bond Nos. 779, 2714, 1590 and 2710 to Sampath Bank PLC aforesaid as at 01st May, 2019 a sum of Rupees Forty-six Million Two Hundred and Six Thousand Three Hundred Thirteen and Cents Thirty-nine only (Rs. 46,206,313.39) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath 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 mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond Nos. 779, 2714, 1590 and 2710 to be sold in public auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees Forty-six Million Two Hundred and Six Thousand Three Hundred Thirteen and Cents Thirty-nine only (Rs. 46,206,313.39) together with further interest on a sum of Rupees Thirty-two Million Eight Hundred Thousand only (Rs. 32,800,00.0) at the rate of Sixteen Per Centum (16%) per annum further interest on further sum of Rupees Seven Million Two Hundred Eighty-one Thousand Four Hundred Eighty and Cents Two Only

(Rs. 7,281,480.02) at the rate of Sixteen Decimal Five Per Centum (16.5%) per annum and further interest on further sum of Rupees Three Million Six Hundred and Forty-three Thousand Four Hundred Twenty-nine and Cents Eighty only (Rs. 3,643,429.80) at the rate of Twelve Decimal Five Per Centum (12.5%) per annum from 02nd May, 2019 to date of satisfaction of the total debt due upon the said bond bearing Nos. 779, 2714, 1590 and 2710 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotments of land marked Lot 1 in Plan No. 1524 dated 13th January, 2013 made by P. J. A. Amarasena, Licensed Surveyor of the land called Kolongahawatta together with the buildings, soils, trees, plantations and everything else standing thereon situated at Kengalle Village within the Grama Niladhari Division of No. 701, Ihalawela, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale of Patha Dumbara in the District of Kandy, Central Province and which said Lot 1 is bounded on the North by Lot 1 in Plan No. 743, on the East by Road (Ps) from Gallindawatta to Teldeniya - Kandy Main Road, on the South by Lot 1 in Plan No. 1657 made by S. Abeysundara, Licensed Surveyor and on the West by Lot 1 in Plan No. 1144 and Ditch and containing in extent One Rood and Seven Decimal Three Perches (0A., 1R., 7.3P.) according to the said Plan No. 1524 and Registered in Volume/ Folio D 228/63 at the Land Registry, Kandy.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 779, 590 and 2714).

2. All that divided and defined allotments of land marked Lot 1 in Plan No. 3611 dated 26th May, 2006 made by N. B. D. Wettewa, Licensed Surveyor of the land called Part of "Katuhena" (being a divided portion out of Lot 2 in Plan No. 6350 made by E. V. Sirisumana, Licensed Surveyor) together with the buildings, soils, trees, plantations and everything standing thereon bearing Assessment No. 572, Digana, Teldeniya Road, situated at Gonawala within the Grama Niladhari Division of Gonawala North, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Kundasale in Palis Pattu West Korale of Patha Dumbara in the District of Kandy, Central Province and which said Lot 1 is bounded on the North by land belonging to Peiris and others (Lot 1 in Plan No. 609/1997 made by K. B. M. M. Kadirage, Licensed Surveyor), on the East by land belonging to Peiris and others (Lot 1 in Plan No. 609/1997 made by K. B. M. M. Kadirage, Licensed Surveyor), on the South by Kandy - Karalliyadde Main Road to Victoria Range and on the West by Part of the same Land remaining portion of Lot 2 in Plan No. 6350 and containing in extent

Twenty Perches (0A., 0R., 20P.) according to the said Plan No. 3611 and Registered in Volume/ Folio D 228/62 at the Land Registry, Kandy.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond No. 2710.)

By Order of the Board,

Company Secretary.

09-233/3

(Rs. 2,774,069.69) at 17.5% per annum from 13.03.2019, Rupees Five Million only (Rs. 5,000,000.00) with further interest on Rupees Five Million only (Rs. 5,000,000.00) at 19.5% per annum from 01.02.2019 and Rupees Nine Hundred and One Thousand Five Hundred and Fifty-five and Cents Sixty-four only (Rs. 901,555.64) with further interest on Rupees Nine Hundred and One Thousand Five Hundred and Fifty-five and Cents Sixty-four only (Rs. 901,555.64) at 18% per annum from 13.03.2019 to date of sale with costs and moneys recoverable under Section "29 L" of the said People's Bank Act, less payments (if any) since received.

THE SCHEDULE

PEOPLE'S BANK—BATAPOLA BRANCH (234)

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

IT is hereby notified that the following Resolution was unanimously passed by the Board of Directors of the People's Bank under Section 29D of the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 at their meeting held on 21.06.2019.

Whereas, Patuwatha Vithana Chathura Sanjeewa of No. 135, Boraluwathota, Nindana, Batapola, have made defaulted in payment due on Mortgage Bond bearing No. 6722 dated 28.09.2016, by Bond No. 7192 dated 06.04.2017 and Bond No. 7193 dated 06.04.2017 all attested by W. G. G. I. Gunaratna N. P. in favour of the People's Bank and there is now due and owing to the said People's Bank a sum of Rupees Four Million Five Hundred Thousand only (Rs. 4,500,000.00), Rupees Five Million only (Rs. 5,000,000.00) and Rupees Two Million Five Hundred Thousand only (Rs. 2,500,000.00) respectively.

The Board of Directors of the People's Bank under the power vested by the People's Bank Act, No. 29 of 1961 as amended by Act, No. 32 of 1986, do hereby resolve that the property and premises mortgaged to the said Bank by the said Mortgage Bond Nos. 6722, 7192 and 7193 be sold by Public Auction by Erandathi Samanmali Ramanayake, Licensed Auctioneers for the recovery of the said sum of Rupees Two Million Seven Hundred and Seventy-four Thousand and Sixty-nine and Cents Sixty-nine only (Rs. 2,774,069.69) with further interest on Rupees Two Million Seven Hundred and Seventy-four Thousand and Sixty-nine and Cents Sixty-nine only

(1) All that divided and defined allotment of land marked Lot A, depicted in Plan No. 738 dated 03.07.2011 made by R. M. P. de Silva, Licensed Surveyor of the land called Ambagahawatta, and situated at Nindana Village in Grama Niladhari Division No. 74A - Lewduwa, within the Pradeshiya Sabha Limits of Ambalangoda and in the Divisional Secretary's Division of Ambalangoda in Wellaboda Pattu in Galle District, Southern Province and which said Lot A is bounded on the,

North by	:	Lot 1 of this land,
East by	:	Lot 4 of the same land,
South by	:	Lots 4 and 5 of the same land,
West by	:	Road 9 (P.S).

and containing in extent Thirty Three Decimal Four Perches (0A., 0R., 33.4P) as per aforesaid Plan No. 738 and registered under C 138/94 at Balapitiya Land Registry.

(2) All that divided and defined allotment of land marked Lot B, depicted in Plan No. 738 dated 03.07.2011 made by R. M. P. de Silva, Licensed Surveyor of the land called Ambagahawatta, and situated at Nindana Village in Grama Niladhari Division No. 74A - Lewduwa, within the Pradeshiya Sabha Limits of Ambalangoda and in the Divisional Secretary's Division of Ambalangoda in Wellaboda Pattu in Galle District, Southern Province and which said Lot B is bounded on the,

North by	:	Lot 1A of the same land,
East by	:	Road,
South by	:	Lot 5A of the same land,
West by	:	Wela.

and containing in extent Eleven Decimal Eight Perches (0A., 0R., 11.8P) as per aforesaid Plan No. 738 and registered under C 138/95 at Balapitiya Land Registry.

(3) All that divided and defined allotment of land marked Lot 4, depicted in Plan No. 1858 dated 9th and 15th September, 2007 made by M. P. Ranjith Ananda, Licensed Surveyor of the land called Sardamullawatta, situated at Batapola Village in Grama Niladhari Division No. 75B Batapola Central within the Pradeshiya Sabha Limits of Ambalangoda and in the Divisional Secretary's Division of Ambalangoda in Wellaboda Pattu in Galle District, Southern Province and which said Lot 4 is bounded on the,

North by : Remaining Lot 3A in Plan No. 1420C,
East by : Lot 5,
South by : Lot 26 (Reservation for Road and Drain 20ft wide),
West by : Lots 2 and 3.

and containing in extent Twelve Decimal Five Naught Perches (0A., 0R., 12.50P) as per said Plan No. 1858, together with the soil, trees, buildings, plantations and everything else standing thereon and registered under C 138/96 at Balapitiya District Land Registry.

By Order of the Board of Directors,

Regional Manager (Galle).

People's Bank,
Regional Head Office.
No. 22, Lower Dickson Road,
Galle.

09-228

**HATTON NATIONAL BANK PLC—
KAHAWATTE 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**

Kankaniege Pahalagedara Somaratne,
Malini Abeywickrama Gunawardene and
Kankaniege Pahalagedara Prabath Somaratne Yatagara.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 1st March, 2019 it was resolved specially and unanimously.

Whereas Kankaniege Pahalagedara Somaratne,
Malini Abeywickrama Gunawardene and Kankaniege

Pahalagedara Prabath Somaratne Yatagara as the Obligors have made default in payment due on Bond Nos. 338 dated 21.12.2017, 1870 dated 13.01.2012, 2175 dated 06.09.2012, 2535 dated 08.08.2013, 2762 dated 30.01.2014 and 4056 dated 14.03.2017 attested by R. M. C. R. D. Rajapakshe, Notary Public of Ratnapura in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 14th December, 2018 a sum of Rupees Eight Million Five Hundred and Eighty-four Thousand Six Hundred and Three and Cents Seventy-two only (Rs. 8,584,603.72) due on one 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 powers 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. 338, 1870, 2175, 2535, 2762 and 4056 be sold by Public Auction by E. S. Ramanayake, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 8,584,603.72 together with further interest from 15th December, 2018 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 5094 dated 26th July, 2003 made by M. S. Diyagama, Licensed Surveyor from and out of the land called "Bathalawatta" together with the buildings and everything standing thereon situated at Kapuhenthota in Panawenna in Uda Pattu of Nawadun Korale in the District of Ratnapura of the Province of Sabaragamuwa and bounded on the North by Lot B depicted in Plan No. 1050 and land belonging to the state Plantation Corporation, on the East by Paluwatta, on the South by Medawatta and Lot 2B depicted in Plan No. 537 and on the West by Epatawatta *alias* Road Separating Getakosgahawatta and containing in extent Three Roods and Thirty Three Decimal Five Seven Perches (0A., 3R., 33.57P.)

By Order of the Board of Directors,

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

09-219/3

**HATTON NATIONAL BANK PLC
KATUNAYAKE 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**

Wijesundara Mudiyansele Dissanayake *alias*
Dissanayake Wijesundara Handun Kutti Hettige Dona
Nirmala Wasanthi
Partners of - M/s Capri Moon Rest Inn

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 25th July, 2019 it was resolved specially and unanimously.

Whereas Wijesundara Mudiyansele Dissanayake *alias* Dissanayake Wijesundara & Handun Kutti Hettige Dona Nirmala Wasanthi carrying on business as Partners under name style and firm of Capri Moon Rest Inn as the Obligors mortgaged and hypothecated property morefully described in the Schedule hereto by Mortgage Bond No. 5798 dated 17th April, 2017 attested by G. M. M. Fernando, Notary Public of Negombo in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 27th May, 2019 a sum of Rupees Eight Million Ninety-six Thousand Four Hundred and Ten and Cents Thirty-six only (Rs. 8,096,410.36) due only on the 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. 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. 5798 be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 8,096,410.36 together with further interest from 28th May, 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 1A depicted in Plan No. 664 dated 12.01.1991 made by K. R. S. Fonseka, Licensed Surveyor from and out of the land called Thalagahawatta *alias* Maragahawatta known as Wanwarewatta together with the buildings and everything standing thereon situated at Halgastota Village within the Grama Niladhari's Division of 147 - Aweriwatte

in the Divisional Secretariat of Katana within the Katunayake - Seeduwa Urban Council Limits in Dasiya Pattu of Aluthkuru Korale in the District of Gampaha, Western Province (within the Registration Division of Negombo) and bounded on the North by land claimed by H. E. Perera and S. Lazaras Appuhamy, on the East by Lot 5 in Plan No. 1641, on the South by Lot 1B and on the West by Reservation for Road 25ft. wide and containing in extent Twelve perches (0A., 0R., 12P.)

The above property has been recently surveyed and shown in Plan No. 1933/96 dated 14.12.1996 made by K. A. Faustinus Fernando, Licensed Surveyor and is described as follows :

All that divided and defined allotment of land marked Lot 1 depicted in the said Plan No. 1933/96 from and out of the land called Thalagahawatta *alias* Maragahawatta also known as Wanwarewatta together with the buildings and everything standing thereon situated at Halgastota Village within the Grama Niladhari's Division of 147 - Aweriwatte in the Divisional Secretariat of Katana within the Katunayake - Seeduwa Urban Council Limits in Dasiya Pattu of Aluthkuru Korale in the District of Gampaha Western Province (within the Registration Division of Negombo) and bounded on the North by Path and Land of H. E. Perera and S. Lazaras Appuhamy, on the East by Land of H. E. Perera and S. Lazaras Appuhamy and Land of Dayaratne Wijesundara, on the South by Lot 2 and on the West by Lot 2 and Path and containing in extent Eleven Decimal Nought Three Perches (0A., 0R., 11.03P.)

By order of the Board of Directors,

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

09-219/4

**HATTON NATIONAL BANK PLC
KOHUWELA 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**

Telge Suresh Ravimantha Peiris

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 25th July, 2019 it was resolved specially and unanimously.

Whereas Telge Suresh Ravimantha Peiris as the Obligor has made default in payment due on Bond No. 3032 dated 15.08.2016 attested by S. R. Faaiz, Notary Public, in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 12th June, 2019 a sum of Rupees Seven Million Six Hundred and Eighteen Thousand Three Hundred and Sixty-two and Cents Fifty-three only (Rs. 7,618,362.53) 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. 3032 be sold by Public Auction by Mrs. E. S. Ramanayake, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 7,618,362.53 together with further interest from 13th June, 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 16 depicted in Plan No. 1456A dated 12th November, 2002 made by S. G. Ranasinghe, Licensed Surveyor Millaghaawatta together with the buildings and everything standing thereon bearing Assessment No. 33, Metro Park situated at Koratota Village within the Grama Niladhari Division of Thunandahena 488B and Divisional Secretary's Division of Malabe and within the Municipal council Limits of Kaduwela in the Palle Pattu of Salpiti Korale and in the District of Colombo Western Province and which said Lot 16 is bounded on the North by Pelngahawatta (state land) now claimed by R. L. Dharmasiri, G. Wimalawathie and others, on the East by Lot 17 hereof, on the South by Lot 13 hereof and on the West by Lot 15 hereof and containing in extent Ten Perches (0A., 0R., 10P.) according to the said Plan No. 1456A and registered under title B 912/28 at the Land Registry of Homagama.

By order of the Board of Directors,

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

09-219/5

HATTON NATIONAL BANK PLC MATALE 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

Anhettige Upul Perera,
Sole Proprietor of A G Perera & Sons.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 5th July, 2019 it was resolved specially and unanimously.

Whereas Anhettige Upul Perera carrying on business as a Sole Proprietor under name style and firm of A G Perera & Sons as the Obligor has mortgaged by Mortgage Bond Nos. 12534 dated 10.03.2005, 14632 dated 04.04.2012 both attested by U. I. Wijayathilake, Notary Public and 5140 dated 03.10.2012, 9306 dated 09.05.2017 both attested by R. Manivannan, Notary Public, property morefully described in the First Schedule hereto, in favour of Hatton National Bank PLC as security for the payment of the Permanent Overdraft facility granted by Hatton National Bank PLC to Anhettige Upul Perera and has made default the payment in a sum of Rupees Twenty-four Million Ninety-two Thousand Two Hundred and Eighteen and Cents Thirty-eight only (Rs. 24,092,218.38) as at 30.04.2019.

Whereas Anhettige Upul Perera carrying on business as a Sole Proprietor under name style and firm of A G Perera & Sons as the Obligor has mortgaged by Mortgage Bond Nos. 561 dated 16.06.2004, 1173 dated 12.06.2007, 1403 dated 28.02.2008, 2185 dated 11.11.2010 all attested by M. S. Perera Notary Public, 1363 dated 09.04.2013, 1536 dated 08.11.2013 both attested by D. M. G. S. Wijesekera, Notary Public, 6843 dated 22.12.2014 and 9304 dated 09.05.2017 all attested by R. Manivannan Notary Public, property morefully described in the Second Schedule hereto, and Mortgage Bond No. 9302 dated 09.05.2017 attested by R. Manivannan, Notary Public property morefully described in the Third Schedule hereto in favour of Hatton National Bank PLC as security for the payment of the Term Loan facility granted by Hatton National Bank PLC to Anhettige Upul Perera and has made default the payment in a sum of Rupees Eight Million Nine Hundred and Ninety-three Thousand Five Hundred and Two and Cents Eighty-four only (Rs. 8,993,502.84) as at 30.04.2019.

Whereas Anhettige Upul Perera carrying on business as a Sole Proprietor under name style and firm of A G Perera

and Sons as the Obligor has mortgaged by Mortgage Bond Nos. 6844 dated 22.12.2014, 9302 dated 09.05.2017 and 11229 dated 20.12.2018 all attested by R. Manivannan, Notary Public, property morefully described in the Third Schedule hereto, and Mortgage Bond No. 11230 dated 20.12.2018, attested by R. Manivannan, Notary Public property morefully described in the First Schedule hereto, in favour of Hatton National Bank PLC as security of the payment of the Term Loan facility granted by Hatton National Bank PLC to Anhettige Upul Perera and has made default the payment in a sum of Rupees Nineteen Million Three Hundred and Seventy-two Thousand and Nineteen and Cents Seventy-seven only (Rs. 19,372,019.77) as at 30.04.2019.

And there is now due and owing to the Hatton National Bank PLC as at 30.04.2019 a sum of Rupees Fifty-two Million Four Hundred and Fifty-seven Thousand Seven Hundred and Forty and Cents Ninety-nine only (Rs. 52,457,740.99) 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. 4 of 1990, do hereby resolve that the Properties morefully described in the First, Second and Third Schedules, hereto and mortgaged to Hatton National Bank PLC by the said bond nos. 12534, 14632, 5140, 9306, 561, 1173, 1403, 2185, 1363, 1536, 6843, 9304, 6844, 9302, 11229 and 11230 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 52,457,740.99 as at 30.04.2019 together with further interest from 01.05.2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 04 depicted in Plan No. 2302 dated 21.06.1989 made by S. Ranchagoda, Licensed Surveyor from and out of the land called "Endarukotuwa" situated at Nagolla in the Grama Niladhari Division of Nagolla - E353A within the Municipal Council Limits of Matale within the Divisional Secretary's Division of Matale in the District of Matale, Central Province and bounded :

- On the North by : Kotuwegedara Watta belonging to state and live fence,
On the East by : Lot 05,
On the South by : Municipal Council Road,
On the West by : Lot 03.

And containing in extent Eleven Decimal Four Three Perches (0A., 0R., 11.43P.) together with building, plantations and everything else standing thereon.

Aforesaid land has been resurveyed and described as follows :

All that divided and defined allotment of land depicted in Plan No. 4745 dated 03.12.2014 made by G. Bogahapitiya, Licensed Surveyor from and out of the land called "Endarukotuwa" situated at Nagolla in the Grama Niladhari Division of Nagolla - E353A within the Municipal Council for Limits of Matale within the Divisional Secretary's Division of Matale in the District of Matale, Central Province and bounded.

- On the North by : Kotuwegedara Estate,
On the East by : Lot 05 in Plan No. 2302
Assessment No. 176/B, Moisey
Crescent Road,
On the South by : Moisey Crescent Road,
On the West by : Lot 03 in Plan No. 2302
Assessment No. 176/E, Moisey
Crescent Road.

And containing in extent Eleven Decimal Four Three Perches (0A., 0R., 11.43P.) together with building, plantations and everything else standing thereon.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 1318A dated 10.01.2004 made by U. H. B. K. M. T. Angamma, Licensed Surveyor from and out of the land called Setram Estate bearing Assessment No. 12, situated at Vihara Road in Grama Niladhari's Division of Vihara Road E 352 G within the Municipal Council Limits of Matale in the Divisional Secretary's Division of Matale in District of Matale Central Province and bounded :

- On the North by : Lot No. 02,
On the East by : Ten fee wide Road Access
marked Lot 05,
On the South by : Vihara Road,
On the West by : Assessment No. 14, Vihara Road
and Rantekgedera Watta.

And containing in extent One Rood and Four Decimal Seven Five Perches (0A., 1R., 4.75P.) together with building and everything else standing thereon.

Together with the right to use the Ten Feet wide Road Access.

Aforesaid Land has been recently surveyed and described as follows :

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 4747 dated 03.12.2014 made by G. Bogahapitiya, Licensed Surveyor from and out of the land

called Setram Estate bearing Assessment No. 12, situated at Vihara Road in Grama Niladhari's Division of Vihara Road E 352 G within the Municipal Council Limits of Matale in the Divisional Secretary's Division of Matale in District of Matale Central Province and bounded :

- On the North by : Part of same land, Lot 02 in Plan No. 1318A and bearing Assessment No. 12/3, Vihara Road,
On the East by : Ten feet wide Road Access marked Lot 05 in Plan No. 1318A,
On the South by : Vihara Road,
On the West by : Assessment No. 14, Vihara Road and Rantekgedera Watta.

And containing in extent One Rood and Four Decimal Seven Five Perches (0A., 1R., 4.75P.) together with building and everything else standing thereon.

THE THIRD SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3984 dated 20.06.1996 made by A. G. W. Giragama, Licensed Surveyor bearing Assessment No. 124 situated at King Street in the Grama Niladhari Division of Gonawela E352B more correctly Muslim Town within the Municipal Council Limits of Matale within the Divisional Secretary's Division of Matale in the District of Matale, Central Province and bounded :

- On the North by : Remaining portion of same land,
On the East by : Land claimed by Omardeen,
On the South by : Premises bearing Assessment No. 122, King Street,
On the West by : King Street.

And containing in extent Six Perches (0A., 0R., 6P.) together with building, plantations and everything else standing thereon.

Aforesaid Land has been resurveyed and described as follows :

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 4746 dated 03.12.2014 made by G. Bogahapitiya, Licensed Surveyor bearing Assessment No. 124 situated at King Street in the Grama Niladhari Division of Gonawela - E352B more correctly Muslim Town within the Municipal Council Limits of Matale within the Divisional Secretary's Division of Matale in the District of Matale, Central Province and bounded :

- On the North by : bearing Assessment No. 124/1, King Street,
On the East by : Land claimed by Omardeen,

- On the South by : Premises bearing Assessment No. 122, King Street,
On the West by : King Street.

And containing in extent Five Decimal Seven Five Perches (0A., 0R., 5.75P.) together with building, plantations and everything else standing thereon.

By order of the Board of Directors,

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

09-219/6

SAMPATH BANK PLC **(Formerly known as Sampath Bank Limited)**

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

Ben Consortium & Constructions (Private) Limited.
A/ C No. 0120 1000 1712.

AT a meeting held on 02.05.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Ben Consortium & Constructions (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligors has made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 2244 dated 23rd June 2017 attested by G. P. I. Udayangani, Notary public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No.2244 to Sampath Bank PLC aforesaid as at 04th April, 2019 a sum of Rupees Five-Hundred Eighty-one Million Four Hundred and Forty-seven Thousand Twelve and Cents Ten Only (Rs. 581,447,012.10) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath 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

mortgaged to Sampath Bank PLC aforesaid as Security for the said credit facilities by the said Bond No.2244 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the Recovery of the said sum of Rupees Five Hundred Eighty-one Million Four Hundred and Forty-seven Thousand Twelve and Cents Ten Only (Rs. 581,447,012.10) together with further interest on a sum of Rupees Five Hundred and Fifty Million Only (Rs. 550,000,000) at the rate of Average Weighted Prime Lending Rate of Two Decimal Seven Five Per centum (2.75%) per annum from 05th April, 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 2244 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 B depicted in Plan No. 1890 dated 09th January, 2016 made by S. Nadarajah, Licensed Surveyor of the land called "Nugagahawatta" together with the buildings, soil, trees, plantations and everything else standing thereon bearing Assessment Nos. 89 and 93 (formerly bearing Assessment No. 89) 37th Lane situated along 37th Lane and Rajaguru Sri Subuthi Road (Formerly Canal Bank Road) in Pamankade West, Ward No. 46 within the Grama Niladhari Division of Pamankade West, Divisional Secretariat Division of Thimbrigasyaya and the Municipal Council Limits of Colombo in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot B is bounded on the North by Premises bearing Assessment Nos. 71 and 71 1/1, Canal Bank Road, on the East by Rajaguru Sri Subuthi Road (Formerly Canal Bank Road), on the South by 37th Lane and on the West by Lot 1345 and Lot 1344 respectively premises bearing Assessment Nos. 87 and 83/7, 37th Lane and containing in extent of Nineteen decimal Three Naught Perches (0A., 0R., 19.30P.) according to the said Plan No. 1890 and Registered under Volume/Folio SPE 92/120 at the Land Registry Colombo.

Together with the right of way and other connected rights in over under and along Lot 277B2 depicted in Plan No. 295 dated 24th May, 1951 made by H. E. Fernando, Licensed Surveyor.

By order of the Board,

Company Secretary.

SANASA DEVELOPMENT BANK PLC AMBALANGODA BRANCH

Resolution adopted by the Board of Directors of Sanasa Development Bank PLC (Registration No. PB 62 PQ) under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Loan Account :2204605.

Mr. Loku Kankanamge Pradeep Amendra Peris.

AT a meeting of the Board of Directors of Sanasa Development Bank PLC held on 11th July, 2019 it was resolved specially and unanimously;

Whereas Loku Kankanamge Pradeep Amendra Peris as the obligor has made default in payment due on Mortgage Bond bearing No. 1803 dated 06.04.2018 attested by P. Ranojanie U. Gamage, Notary public of Galle in favour of Sanasa Development Bank PLC and there is now due and owing to the Sanasa Development Bank PLC as at 13th May, 2019 a sum of Rupees Seven Million Nine Hundred Thirty-seven Thousand Six Hundred and Thirty-five Cents Six (Rs. 7,937,635.06) on the said Bond and the Board of Directors of Sanasa Development Bank PLC under the power 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 Sanasa Development Bank PLC by the said Mortgage Bond bearing No. 1803 be sold by public Auction By I. W. Jayasooriya, Licensed Auctioneer of No. 369/1, Dutugamunu Mawatha, Lewella Road, Mawilmada, Kandy for recovery of the said sum of Rs. 7,937,635.06 together with further interest from 14th May, 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 defined allotment of land marked Lots B1, B2, C11, C21, C31, C32 and D depicted in Plan No. 2216 dated 10.12.2016 made by R.M.Chandrapala Licensed Surveyor bearing Assessment No.366, Main Street of Lot B of the Land called One Third Portion (1/3) of One Twelveth Portion of Pitiye Watta *alias* Mahagedarawatta situated at Patambandi mulla village in Grama Niladhari Division of No. 85- Patambandimulla within Urban Council Limit & Divisional Secretariat of Ambalangoda in Vellaboda Pattu in the District of Galle, Southern Province and which said land is bounded as follows:-

North -by Lot A in Plan No.295A and path from main Road to Houses

East- by path from main Road to Houses and portion of the same land D.C. Galle Case No.24112
South - by Part of the same land
West - by Fron Galle to Colombo main Road and Lot A.

And containing in extent of Nine Decemal Three Naught Two Perchesc (0A., 0R., 9.302P.) together with the trees plantations and everything else standing thereon and registered under the title C 161/112 at the Balapitiya Land Registry.

By order of the Board,

Board Secretary.

09-137

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. 04 of 1990

Loan Account No. : 2267985.
Abeywardana Arachchige Chaminda Janaka
Kankanam Gamage Ganga Kumari .

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 Abeywardana Arachchige Chaminda Janaka and Kankanam Gamage Ganga Kumari as the Obligors and Kankanam Gamage Ganga Kumari as the Mortgagor have made default in the payment due on Bond Nos. 2575 dated 9th January 2014, 3455 dated 4th August 2017, 3615 dated 23rd January 2018 and 3688 dated 11th June 2018 all attested by M. A. G. Ananda, Notary Public of Tissamaharama 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 April, 2019 a sum of Rupees Six Million Six Hundred and Seventeen Thousand Seven Hundred and Sixty-one and Cents Fifty-nine (Rs. 6,617,761.59) 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.2575,3455,3615and3688 be sold by PublicAuctionby Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Six Million Six Hundred and Seventeen Thousand Seven Hundred and Sixty-one and Cents Fifty-nine (Rs. 6,617,761.59) with further interest on a sum of Rs. 5,841,000.00 at 16.50% per annum from 27th April, 2019 to date of sale and together with Costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined land marked as Lot B1 in Plan No. Ha/67 dated 06.12.2011, prepared by R. A. Palitha, Licensed Surveyor surveyed of the land called Gamunupurakele situated at Gamunipura Village in the Grama Niladhari's Division of Gamunupura in the D. S. Division of Tissamaharama within limits of Tissamaharama Pradeshiya Sabha in Magampattu of Hambantota District Southern Province and which said Lot B1 is bounded on,

North by : Nandamithra Mawatha,
East by : Lot B4 in Plan No. Ha/67 (Road Access),
South by : Lot B2 in Plan No. Ha/67,
West by : Land claimed by J. P. Gunadasa.

and containing in extent Twenty One Decimal Six Perches (0A., 0R., 21.6P.) (0.0546 Hec.) land together with plantations, buildings and everything else standing thereon.

The above Lot B1 is divided and defined portion from and out of the following allotment of land to wit,

An allotment of land marked as Lot B in Plan No. Ha/64 prepared by R. A. Palitha, Licensed Surveyor land called Gamunupura Kele situated Gamunipura Village in the Grama Niladhari's Division of Gamunupura in the D. S. Division of Tissamaharama within limits of Tissamaharama Pradeshiya Sabha in Magampattu of Hambantota District Southern Province and which said Lot B is bounded on,

North by : Nandamithra Mawatha,
East by : Lot A in Plan No. H/64,
South by : Land claimed V. P. Leelawathie,
West by : Land claimed by J. P. Gunadasa.

and containing in extent One Rood Thirty Perches (0A., 1R., 30P.) together with plantations, buildings and

everything else standing thereon registered under the Folio No. LDO 8/116 at Land Registry of Hambantota.

PRAMITH RAJAPAKSHA,
Company Secretary.

09-151

NATIONS TRUST BANK PLC

Notice of Resolution passed by the Directors of Nations Trust Bank PLC under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Arumugam Ramalingam.

IN terms of Section 08 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 it is hereby notified that the following Resolution was unanimously passed by the Board of Directors of Nations Trust Bank PLC on 30.07.2019.

Whereas by Mortgage Bond bearing No. 343 dated 15th October, 2015 attested by S. Upeksha N. Thewarapperuma, Notary Public, Arumugam Ramalingam as the Obligor and the mortgagor mortgaged and hypothecated the rights, property and premises morefully described in the Schedule hereto in favour of Nations Trust Bank PLC of No. 242, Union Place, Colombo 02 as a security for the due repayment of the financial facilities obtained by the said Arumugam Ramalingam;

And whereas the said Arumugam Ramalingam has made default in the payment due on the said facilities secured by the said Bond ;

It is hereby resolved under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that the rights, properties and premises morefully described in the Schedule hereto be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, Hulftsdorp Street, Colombo 12 for the recovery of a sum of Rupees Five Million Six Hundred Forty-eight Thousand Eight Hundred and Sixty-nine and Cents Thirty-four (Rs. 5,648,869.34) with further interest from 06.05.2019 as agreed on a sum of Rupees Five Million Three Hundred & Nine Thousand Eight Hundred and Forty-six and Cents Thirty-nine (Rs. 5,309,846.39) being the capital outstanding on the Term Loan Facility together with attendant cost,

statutory levies, costs of advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land in extent Fifteen Perches (0A., 0R., 15P.) marked as Lot 13 depicted in Plan No. 2461/A1 dated 30.05.1990 made by S. Ranchagoda, Licensed Surveyor from and out of the land called Beeridewela Estate situated at Aluvihare in Gampadshasiya Pattuwa of Matale South, Grama Niladhari Division of Kirigalpoththa E 328C, Pradeshiya Sabha Limits of Matale, Divisional Secretariat of Matale in the District of Matale Central Province and which said Lot 13 is bounded on the North by Lot 45 in the same plan being 15 feet wide Roadway, East by Jayatilake Mawatha, South by Ela, West by Land marked as Lot 12, together with the buildings, plantations, house, the right of way over and along Lot 45 being Fifteen (15) feet wide road in the said Plan and everything else standing thereon presently bearing Assessment No. 48/4 and registered under Volume/ Folio B 440/87 at the Matale Land Registry.

Which said above land and premises have been recently resurveyed and described as follows :

All that divided and defined allotment of land in extent Fifteen Perches (0A., 0R., 15P.) marked as Lot 1 depicted in Plan No. 884 dated 07.09.2015 made by D. R. M. D. Bandara, Licensed Surveyor from and out of the land called Beeridewela Estate (portion of) (being a resurvey of Lot 13 depicted in Plan No. 2461/A1 dated 30.05.1990 made by S. Ranchagoda, L.S.) situated at Aluvihare in Gampadshasiya Pattuwa of Matale South, Grama Niladhari Division of Kirigalpoththa E 328C, Pradeshiya Sabha Limits of Matale, Divisional Secretariat of Matale in the District of Matale, Central Province and which said Lot 1 is bounded as per the said Plan No. 844, on the North by Road separated by boundary wall, East by Jayatilake Mawatha, South by Ela, West by Land marked Lot 12 in Plan No. 2461/A1 by S. Ranchagoda, L.S. separated by Boundary Wall, together with the buildings, plantations, house, the right of way over and along Lot 45 being Fifteen (15) feet wide road in the said Plan and everything else standing thereon presently bearing Assessment No. 48/4.

By order of the Board,

THEJA SILVA,
Company Secretary.

242, Union Place,
Colombo 02.

09-53

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. 04 of 1990

Loan Account No. : 2295563.
Kalu Arachchige Chaminda .

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 Kalu Arachchige Chaminda as the Obligor has made default in the payment due on Bond Nos. 10719 dated 9th October, 2012, 12340 dated 9th June, 2016 and 12810 dated 8th September, 2017 all attested by L. H. Karunaratne, Notary Public of Matara 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 Eight Million Nine Hundred and Fifty-eight Thousand Six Hundred and Eighty-one and Cents Four (Rs. 8,958,681.04) 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. 10719, 12340 and 12810 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 Eight Million Nine Hundred and Fifty-eight Thouand Six Hundred and Eighty-one and Cents Four (Rs. 8,958,681.04) with further interest on a sum of Rs. 8,300,000.00 at 16.00% 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

1. All that the entirety of the soil together with all the plantations, buildings and everything else standing thereon of the amalgamated Lots 1 and 2 of the land called Polgaswatta situated at Ullala Village Grama Niladhari Division of Ullala East (321A) and Divisional Secretariat Division of Kamburupitiya and Pradeshiya Sabha Limits of Kamburupitiya in the Gangabada Pattu of Matara District Southern Province and which said amalgamated Lots 1 and 2 is bounded on the North by Galanahena, on the East by

Mahawatteralage Kuttiya *alias* Wila and Road, on the South by Lot 3 of the same land and on the West by Aliyamalewila Hena and containing in extent One Acre One Rood Thirty-nine Decimal Four Perches (1A., 1R., 39.4P.) and registered under Title H 16/93 (C 654/270) at the District Land Registry of Matara.

The aforesaid allotment of land according to a recent Survey Plan No. 423 dated 22.09.2005 made by Mr. Dudley Gunasekara, Licensed Surveyor of Matara is described and depicted as follows ;

All that the entirety of the soil together with all the plantations, buildings and everything else standing thereon of the amalgamated Lots 1 and 2 depicted in the Plan No. 423 dated 22.09.2005 made by Mr. Dudley Gunasekara, Licensed Surveyor of Matara of the land called Polgaswatta situated at Ullala Village Grama Niladhari Division of Ullala East (321A) and Divisional Secretariat Division of Kamburupitiya and Pradeshiya Sabha Limits of Kamburupitiya in the Gangabada Pattu of Matara District Southern Province and which said amalgamated Lots 1 and 2 is bounded on the North by Galanahena, on the East by Road from Mapalana to Boraluketiya Junction, on the South by Lot 3 of the same land and on the West by Aliyamalewila Hena and containing in extent One Acre One Rood Thirty-eight Decimal Eight Eight Perches (1A., 1R., 38.88P.) or Naught Decimal Six Naught Four One Nine Hectares (Hec. 0.60419) as per said Plan No. 423.

2. All that the entirety of the soil together with all the plantations, buildings and everything else standing thereon of the Lots 6 of the land called Polgaswatta situated at Ullala Village Grama Niladhari Division of Ullala East (321A) and Divisional Secretariat Division of Kamburupitiya and Pradeshiya Sabha Limits of Kamburupitiya in the Gangabada Pattu of Matara District Southern Province and which said Lot 6 is bounded on the North by Lot 5 of the same land, on the East by Mahawatteralage Kuttiya and Wilgawakuttiya, on the South by Dunumunnewatta and on the West by Lot 3 of the same land and containing in extent Thirteen Decimal One Eight Perches (0A., 0R., 13.18P.) and registered under Title H 47/07 (C 663/100) at the District Land Registry of Matara.

The aforesaid allotment of land according to a recent Survey Plan No. 423 dated 22.09.2005 made by Mr. Dudley Gunasekara, Licensed Surveyor of Matara is described and depicted as follows ;

All that the entirety of the soil together with all the plantations, buildings and everything else standing thereon of the Lot 6 depicted in the Plan No. 423 dated 22.09.2005 made by Mr. Dudley Gunasekara, Licensed Surveyor of

Matara of the land called Polgaswatta situated at Ullala Village Grama Niladhari Division of Ullala East (321A) and Divisional Secretariat of Kamburupitiya and Pradeshiya Sabha Limits of Kamburupitiya in the Gangabada Pattu of Matara District Southern Province and which said Lots 6 is bounded on the North by Lot 5 of the same land, on the East by Mahawatteralage Kuttiya *alias* Wilagawakuttiya, on the South by Dunumunnewatta and on the West by Road from Mapalana to Boraluketiya Junction and containing in extent Seven Decimal Seven Four Perches (0A., 0R., 7.74P.) or Naught Decimal Naught One nine Five Seven Hectares (Hec. 0.019557) as per said Plan No. 423.

PRAMITH RAJAPAKSHA,
Company Secretary.

09-147

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

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

Edirisinghe Homes (Private) Limited.
A/C No. 0062 1000 1954.

AT a meeting held on 30.05.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously :

“Whereas Edirisinghe Homes (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of the properties and premises morefully described in the Schedules hereto mortgaged and hypothecated by the Mortgage Bond Nos. 2804, 2806, 2808 and 2810 all dated 07th September, 2017 attested by A. W. S. Kalhari, Notary public of Kandy in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registration Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond Nos. 2804, 2806, 2808 and 2810 to Sampath Bank PLC aforesaid as at 08 th May 2019 a sum of Rupees One Hundred and Twenty-six Million Eight Hundred Ninety-eight Thousand Seventy-seven Only (Rs. 126,898,077) of lawful money of Sri Lanka being the

total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under powers vested by the Recovery of Loans by Banks (special Provisions) Act, No. 04 of 1990 do hereby resolve that the properties morefully described in the Schedules hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond Nos. 2804, 2806, 2808 and 2810 to be sold in public auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees One Hundred and Twenty-six Million Eight Hundred Ninety-eight Thousand Seventy-seven Only (Rs. 126,898,077) together with further interest on a sum of Rupees Five Million Two Hundred Thousand Only (Rs. 5,200,000) at the rate of Average Weighted Prime Lending Rate + Three Per centum (3%) per annum and further interest on a sum of Rupees One Hundred and Fifteen Million Three Hundred Thousand Only (Rs. 115,300,000) at the rate of Average Weighted Prime Lending Rate + Four Decimal Five Per centum (4.5%) (Floor Rate of 16.25%) per annum from 09th May, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 2804, 2806, 2808 and 2810 together with cost 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 1 depicted in Plan No. 15/11/21 dated 21st November 2015 made by M. Wijerathne Licensed Surveyor of the land called “Ambagashena *alias* Embarangashinnehena” together with the buildings, Soil, trees, plantation and everything thereon situated at Nattaranpotha Village in the Grama Niladhari Division of Nattaranpotha within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale in the Disrict of Kandy, Central Province and which said Lot 1 is bounded on the North by Lot 1 in Plan No . 893 made by R. T. Samarasinghe, Licensed Surveyor on the East by Lot 2 on the South by Drain and Road marked Lot 9 (18ft. Wide) and on the West by Road (RDA) and containing in extent Thirteen Decimal One Two Perches (0A., 0R., 13.12P.) 0.0332 Hec. according to the said Plan No. 15/11/21 and registered in Volume /Folio D 186/20 at the land Registry of Kandy.

(Mortgaged and hypothecated under and by the virtue of Mortgage Bond No. 2804).

2. All that divided and defined allotment of land marked Lot 1A depicted Plan No. 1581 dated 26th June 2017 made by M. W. S. Chandrarathne, Licensed Surveyor of the land called “Ambagashena *alias* Embarangashinnehena” together with the buildings, Soil, trees , plantation and everything thereon situated at Nattaranpotha Village in

the Grama Niladhari Division of Nattaranpotha within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale in the District of Kandy, Central Province and which said Lot 1A is bounded on the North by Lot 6 in Plan No . 15/11/21 made by M. Wijerathne, Licensed Surveyor on the East by Part of same Land on the South by Lot 1B in the same Plan and on the West by Road (12ft. Wide) and containing in extent Seven Decimal Six Perches (0A., 0R., 07.06P.) 0.0178 Hec. according to the said Plan No . 1581 and registered in Volume /Folio D 177/86 at the land Registry of Kandy.

3. All that divided and defined allotment of land marked Lot 1 depicted Plan No. 1466 dated 14th October, 2016 made by M. W. S. Chandrarathne, Licensed Surveyor of the land called “Ambagashena *alias* Embarangashinnehena” together with the buildings, soil, trees, plantation and everything thereon situated at Nattaranpotha Village in the Grama Niladhari Division of Nattaranpotha within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale in the District of Kandy, Central Province and which said Lot 1A is bounded on the North by Remaining Portion of Lot 1 in Plan No. 893 made by R. T. Samarasinghe, Licensed Surveyor, on the East by Part of same Land, on South by Lot 2 in the same Plan and Road marked Lot 9 in Plan No. 15/11/21 made by M. Wijerathne, Licensed Surveyor and on the west by Lot 5 in Plan No. 15/11/21 made by M. Wijerathne, Licensed Surveyor and containing extent Twelve Decimal One Three Perches (0A., 0R., 12.13P.) or 0.0307 Hec. according to the said Plan No . 1466 and registered in Volume /Folio D 157/94 at the land Registry of Kandy.

(Mortgaged and hypothecated under and by the virtue of Mortgage Bond No. 2806).

4. All that divided and defined allotment of land marked Lot 4 depicted in Plan No. 15/11/21 dated 21st November 2015 made by M. Wijerathne, Licensed Surveyor of the land called “Ambagashena *alias* Embarangashinnehena” together with the buildings, soil, trees, plantation and everything thereon situated at Nattaranpotha Village in the Grama Niladhari Division of Nattaranpotha within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale in the District of Kandy, Central Province and which said Lot 4 is bounded on the North by Lot 1 in Plan No. 893 made by R. T. Samarasinghe, Licensed Surveyor on the East by Lot 5 on the South by Drain and Road marked Lot 9 (18ft. Wide) and on the West by Lot 3 and containing in extent Thirteen Decimal Nine Six Perches (0A., 0R., 13.96P.) or 0.0353 Hec. according to the said Plan

No . 15/11/21 and registered in Volume /Folio D 186/21 at the land Registry of Kandy.

(Mortgaged and hypothecated under and by the virtue of Mortgage Bond No. 2808).

5. All that divided and defined allotment of land marked Lot 5 depicted in Plan No. 15/11/21 dated 21st November, 2015 made by M. Wijerathne, Licensed Surveyor of the land called “Ambagashena *alias* Embarangashinnehena” together with the buildings, Soil, trees, plantation and everything thereon situated at Nattaranpotha Village in the Grama Niladhari Division of Nattaranpotha within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Kundasale in Udagampaha Korale in the District of Kandy, Central Province and which said Lot 5 is bounded on the North by Lot 1 in Plan No. 893 made by R. T. Samarasinghe, Licensed Surveyor on the East by Lot 6 and Road 12ft. wide on the South by Drain and Road marked Lot 9 (18ft. Wide) and on the West by Lot 4 and containing in extent Fifteen Decimal Four Two Perches (0A., 0R., 15.42P.) or 0.0390 Hec. according to the said Plan No. 15/11/21 and registered in Volume/Folio D 186/22 at the land Registry of Kandy.

(Mortgaged and hypothecated under and by the virtue of Mortgage Bond No . 2810)

By order of the Board,

Company Secretary.

09-231

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

**Resolution 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 Customer : Kekiriwela Gedara Damith
Roshan Nandasiri

AT a meeting of the Board of Directors of Pan Asia Banking Corporation PLC held on 31.07.2019 it was resolved specially and unanimously as follows :-

Whereas Kekiriwela Gedara Damith Roshan Nandasiri as the “Obligor/Mortgagor” has made default in payment

due on Primary Floating mortgage Bond No. 2483 dated 05th April 2017 attested by N. C. Wegodapola, Notary Public Gampola 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 Four Million Nine Hundred and Eighty-five Thousand Six Hundred and Twenty-two and Cents Sixty-one (Rs . 4,985, 622.61) on account of principle and interest upto 04th July, 2019 together with interest at the rate of 15.5% per annum on a sum of Rupees Four Million Seven Hundred and Seventy Thousand Eight Hundred and Eighteen and Cents Twenty-nine (Rs. 4,770,818.29.) from 05th July, 2019.

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, Dutugemunu 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 said sum of Rupees Four Million-Nine Hundred and Eighty-five Thousand Six Hundred and Twenty-two and cents Sixty-one (Rs. 4,985,622.61) together with interest as aforesaid from the aforesaid date to the date of sale and cost 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 266 depicted in Plan No. 1562 daded 20th March, 2005 and drawn by H. B. K. M. T. Angamma, Licensed Surveyor (Endorsed on 05/04/2018 by N. D. B. Wettewa, Licensed Surveyor) of the land called Sinharagama Estate and Maligatenna Estate) situated at Gurudeniya more correctly Dulmure in Gomadiwela Grama Niladhari Division in Patha Hewaheta Divisional Secretarial Division and within the Pradeshiya Sabha Limits of Patha Hewaheta in Gandahaya Korale and in the District of Kandy Central Province and which said allotment is bounded on the North by Lot 281 & 265 on the East by Lot 265 and 268, on the South by Lot 268 & 267 on the West by 267 & 281 and containing in extent

Twelve Perches (0A., 0R., 12P.) together with the house, trees plantations and everything else standing thereon and with the right of way over the road ways marked Lot 281, 246, 195 and 13 depicted in the aforesaid Plan No. 1562 and Lot 3 depicted in Plan No. 1356.

By Order of the Board of Directors,

DEVIKA HALWATHURA,
Manager Recoveries.

09-200

PAN ASIA BANKING CORPORATION PLC—ANURADHAPURA BRANCH

Resolution adopted by the Board of Directors of 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 : Gayan Sampath,
Thilakarathne and Eranga Kumari Mahadiulwewa.

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 it is hereby notified that the following Resolution was unanimously passed at the meeting held on 29th March, 2017 by the Board of Directors of Pan Asia Banking Corporation PLC.

Whereas Gayan Sampath Thilakarathne and Eranga Kumari Mahadiulwewa as the “Obligors” and Gayan Sampath Thilakarathne as the Mortgagor” have made default in the payment due on Mortgage Bond No. 8413 dated 07.07.2015, Mortgage Bond No. 8736 dated 27.06.2016 and Mortgage Bond No. 8882 dated 07.12.2016 all attested by A. V. A. Dissanayake, Notary Public of Anuradhapura in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48;

And wherea there is now due and owing on the Pan Asia Banking Corporation PLC (hereinafter sometimes called as “the Bank”)

A sum of Rupees Ten Million Nine Hundred and Sixty-eight Thousand Five Hundred and Eleven and Cents Six (Rs. 10,968 ,511.06) on account of principal and interest up to 20.02.2017 together with interest on Rupees Ten Million Six Hundred and Eighty-five Thousand Seven Hundred and Eighty-one and Cents Three (Rs. 10,685,781.03) at the interest rate of 16% per unnum from 21/02/2017.

It is hereby resolved:-

that in terms of Section 4 of Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 I. W. Jayasuriya of No. 369/1, Dutugemunu Mawatha, Mawilmada, Kandy be authorized and empowered to sell by public auction, the property, Mortgaged to the Bank which is more fully described in the Schedule hereto and for the recovery of the said sum of Rupees-Ten Million Nine Hundred and Sixty-Eight Thousand Five Hundred and Eleven and cents six (Rs. 10,968,511.06) together with the 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. 04 of 1990 less payments (if any) since received;

THE SCHEDULE

All that allotment of land called “Kumbichchankulama Hena” state Land marked Lot 865 in Sheet No. 111 in supplement No. 01 in final Urban Plan No. A3 dated 01.08.2001 made by Mr. G. M. Abeysekera, Superintendent of Surveyors on behalf Surveyor General, situated at Anuradhapura, New Town in Municipal Council Limits of Anuradhapura in Grama Niladhari Division of No. 251 Anuradhapura in Divisional Secretary's Division of Nuwaragam Palatha East in Nuwaragam Palatha in Anuradhapura District in North Central Province and bounded on the North by Lot No. 856 (Road) on the East by Lot No. 871, on the South by Lot Nos. 871 and 866 and on the West by Lot No. 864 and containing in extent Twenty Three Decimal Eight Three Perches (0A., 0R., 23.83P.) together with the building, trees, Plantations and everything else standing thereon and sheet No. 111 in Supplement No. 1 in Final Urban Plan No. A3. This land has the right of way in and over the road marked means of access and registered in Volume Folio A D 10/153 at Anuradhapura Land Registry.

And after a resurvey of the aforesaid land marked as Lot No. 1 in Plan No. 2015/247 dated 29.06.2015 made by Priyantha Samarathunga, Licensed Surveyor, situated at Anuradhapura New Town in Municipal Council Limits of Anuradhapura in Grama Niladhari Division of No. 251, Anuradhapura Divisional Secretary's Division of Nuwaragam Palatha East in Nuwaragam Palatha in Anuradhapura District in North Central Province and bounded on the North by Lot 856 (Road (M.C)) on the East by Lot 871, on the South by Lot Nos. 871 and 866 and on the West by Lot No. 864 and containing in extent Twenty-Three Decimal Eight Three Perches (0A., 0R., 23.83P.) or Hectares Naught decimal Naught Six Naught Two Seven (Hec. 0.06027) together with the building, trees, Plantations and everything else standing thereon.

By the Order of Board of Directors,

DEVIKA HALWATHURA,
Manager/Recoveries.

09-202

Branch : Wennappuwa - 076
Debtor's Name : 1. Mr. Jayasuriya Kuranage Noyel Terance Chandra Perera
2. Mr. Jayasuriya Kuranage Noyel Chan Camilio Perera
3. Mrs. Silmaguruge Sumitha Renuka
Amount Awarded : 1. Security for Rs. 2,000,000.00
2. Loan Amount of Rs. 2,000,000.00
3. Fixed Overdraft Facility for Rs. 3,000,000.00
Date of Award : 1. 20.09.2016
2. 10.11.2017
3. 10.11.2017
Minimum Bid : Rs.

PEOPLE'S BANK

WENNAPPUWA BRANCH

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

IT is hereby notified that the following resolution was under Section 29D of the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 at a meeting held on 17.05.2019 by the Board of Directors of the People's Bank, resolved unanimously.

Whereas Jayasuriya Kuranage Noyel Terance Chandra Perera, Jayasuriya Kuranage Noyel Chan Camilio Perera and Silmaguruge Sandhya Sumitha Renuka have made default in payment due on the Mortgage Bond No. 13794 attested by Mrs. R. A. S. Dasanayake, Notary Public, Marawila for Rs. 2,000,000.00 on 19.09.2016, the Mortgage Bond No. 14608 attested by Mrs. R. A. S. Dasanayake, Notary Public, Marawila for Rs. 2,000,000.00 on 08.11.2017 and the Mortgage Bond No. 14610 attested by Mrs. R. A. S. Dasanayake, Notary Public, Marawila for Rs. 3,000,000.00 on 08.11.2017 and there is now due and owing to the People's Bank a sum of Rupees Two Million (Rs. 2,000,000.00) for security facility of Rupees Two Million (Rs. 2,000,000.00), Rupees Thirteen Hundred Thousand Sixty-seven Thousand One Hundred Seventeen and Cents Thirty-eight for the loan facility of Rupees Two Million (Rs. 2,000,000.00) and the overdraft facility of Rupees Three Million (Rs. 3,000,000.00) together with interest in respect of the facilities as stated below on the said Bond.

The Board of Directors of the People's Bank under the powers vested in them by the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 do hereby resolve that the property and premises mortgaged to the said People's Bank by the aforesaid Mortgage Bond No. 13794, 14608 and 14610 be sold by Public Auction by Dallas Kellarts Auction Licensed Auctioneer for recovery of the aforesaid security sum of Rupees Two Million (Rs. 2,000,000) together with further interest on Rupees Two Million (Rs. 2,000,000) at the rate of Fifteen and Five Decimal Percent (15.5%) per annum from 12.10.2018, the aforesaid loan amount of Rupees Thirteen Hundred Thousand Thirty-two Thousand Four Hundred and Cents Twenty (Rs. 1,332,416.20) together with further interest on the said amount at the rate of Nineteen percent (19%) per annum from 11.01.2019 and of the Fixed Overdraft Facility of Rupees Three Million (Rs. 3,000,000) together with further interest on the said amount at the rate of Twenty and Five Decimal percent (20.5%) per annum from 01.03.2019 up to date of sale and costs and monies recoverable under Section (29 L) of People's Bank Act and less payments if any since received and other charges.

THE SCHEDULE

All that divided and defined allotment of land depicted as Lot No. 01 in Plan No. 1959 dated 17.04.1984 made by M. A. Shelton Samarathunga, Licensed Surveyor from and out of the land known as "Thalgahawatta" situated at Kolinjadiya Village in the Grama Niladhari Division of Kolinjadiya West within the Wennappuwa Pradeshiya Sabha Limits in the Divisional Secretary's Division of Wennappuwa in the Kammal Pattu of Pitigal Korale South belonging to Land Registration Division of Marawila in the District of Puttalam in the North Western Province and the said land marked Lot is bounded on the ,

North by : the Gamsabha Road running from the beach to the Main road,
East by : the land claimed by W. K. B. Christy Fernando and others,
South by : the Land claimed by W. K. B. Christy Fernando and others,
East by : the land belonging to Maximiyanu Fernando and others.

and containing in extent of Thirty Nine Perches and Three Seven Decimal (0A., 0R., 39.37P.) *alias* Hectares Naught Decimal Naught Nine and Nine (0.0996 Hectare) together with buildings, trees, fruits, plantations and everything else standing thereon and according to the said Plan No. 531 and registered in the Land Registry, Marawila under Folio No. G/154/215.

The aforesaid land is resurveyed as follows :-

All that divided and defined allotment of land depicted as Lot No. 01 in Plan No. 3083 dated 10.06.2010 made by W. A. Sumith A. Fernando, Licensed Surveyor from and out of the land known as "Thalgahawatta" situated at Kolinjadiya Village in the Grama Niladhari Division of Kolinjadiya West within the Wennappuwa Pradeshiya Sabha Limits belonging to the aforesaid Divisional Secretary's Division of Wennappuwa and the said land marked Lot is bounded on the,

North by : the Gamsabha Road running from the beach to the Main road,
East by : the land claimed by W. K. B. Christy Fernando and others,
South by : the Lands belonging to W. K. B. Christy Fernando and the land claimed by S. Sandhya,
East by : the road leading from Houses to the Beach Road.

and containing in extent of One Rood, Naught Decimal Two Naught Perches (0A., 1R., 0.20P.) *alias* Naught Decimal One Naught One Six Eight Hectares in extent (H. 0.10168) together with buildings, trees, plantations and everything else standing thereon.

And together with right of way as a common road depicted as the access roads of the aforesaid land.

By order of the Board of Directors,

Regional Manager,
Puttalam.

People's Bank,
Regional Main Office,
No. 79, Marawila Road,
Nattandiya.

09-229

DFCC BANK PLC

Notice of Resolution passed by the DFCC Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 26th June, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Keselwatta Distributors (Private) Limited a Company duly incorporated in the Democratic Socialist Republic of Sri Lanka under the Companies Act bearing Registration No. PV 3222 and having its registered office in Diggala - Panadura (hereinafter referred to as 'the Company') has made default in payments due on Mortgage Bond No. 4787 and Mortgage Bond No. 4789 both dated 12.06.2018 both attested by I. G. A. Sumedhani, Notary Public of Kalutara all in favour of the DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 31st May, 2019 due and owing from the said Keselwatta Distributors (Private) Limited to the DFCC Bank PLC on the aforesaid Mortgage Bond Nos. 4787 and 4789 a sum of Rupees Thirty-nine Million Eighty-four Thousand Six Hundred and Twenty-eight and Cents Forty-nine (Rs. 39,084,628.49) together with interest thereon from 01st June, 2019 to the date of sale on a sum of Rupees Thirty-five Million (Rs. 35,000,000) at an interest rate of Seven Per Centum (7.0%) per annum above the Average Weighted Prime Lending Rate (Variable AWPR - SPOT Quarter End) which will be revised every three months on the first business day of January, April, July and October of every year. (subject to a minimum interest rate of Thirteen Per Centum (13.0%) per annum.)

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the Land and Building described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond Nos. 4787 and 4789 by Muthuthanthri Patabendige Dickson Cooray and Wickrama Sosage Jasinth Bernadeth Silva *alias* Wickrama Sosalage Jasinth Bernadeth Cooray Nee De Silva be sold by Public Auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery for the said sum of Rupees Thirty-nine Million Eighty-four Thousand Six Hundred and Twenty-eight and Cents Forty-nine (Rs. 39,084,628.49) together with interest thereon from 01st June, 2019 to the date of sale on a sum of Rupees Thirty-five Million (Rs. 35,000,000) at an interest rate of Seven Per Centum (7.0%) per annum above the Average Weighted Prime Lending Rate (Variable AWPR - SPOT Quarter End) which will be revised every three months on the first business day of January, April, July and October of every year. (subject to a minimum interest rate of Thirteen Per Centum (13.0%) per annum). or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other

charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND No. 4787

All that divided and defined allotment of land marked Lot D depicted in Survey Plan No. 849 dated 13.06.2003 made by S. B. Abeysinghe, Licensed Surveyor of the land called "Maragahawatta" situated at Keselwatta, in the Grama Niladhari Division of Keselwatta in the Divisional Secretariat Division and in the Pradeshiya Sabha Limits of Panadura in Panadura Thalpiti Debadde of Panadura Totamune in the District of Kalutara Western Province and which said Lot D is bounded on the North by Gal Walapala Kumbura presently Lot 1 in Plan No. 850, East by Lot E in Plan No. 849 aforesaid, South by Diggala Road, West by portion of Maragahawatta and containing in extent One Rood and Thirty Six Decimal Seven Perches (0A., 1R., 36.70P.) together with buildings, trees, plantations and everything else standing thereon and registered at the Panadura Land Registry.

Together with right of way over and along :

All that divided and defined allotment of land marked Lot E (Road Resrvation 10 ft wide) depicted in Survey Plan No. 849 dated 13.06.2003 made by S. B. Abeysinghe, Licensed Surveyor of the land called "Maragahawatta" situated at Keselwatta, in Grama Niladhari Division of Keselwatta in the Divisional Secretariat Division and in the Pradeshiya Sabha Limits of Panadura in Panadura Thalpiti Debadde of Panadura Totamune in the District of Kalutara Western Province and which said Lot E is bounded on the North by Gal Walapala Kumbura presently Lot 1 in Plan No. 850, East by Portion of Maragahawatta, South by Diggala Road, West by Lot D in Plan No. 849 aforesaid and containing in extent Five Decimal Six Nine Perches (0A., 0R., 5.69P.) and registered at the Panadura Land Registry.

DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND No. 4789

All that divided and defined allotment of land marked Lot 1D as per the vide endorsement dated 05.06.2004 made on Survey Plan No. 850 dated 13.06.2003 by S. B. Abeysinghe, Licensed Surveyor of the land called "Gal Walapala Kumbura" situated at Keselwatta, Grama Niladhari Division of Keselwatta in the Divisional Secretariat Division and in the Pradeshiya Sabha Limits of Panadura in Panadura Thalpiti Debadde of Panadura Totamune in the District

of Kalutara Western Province and which said Lot 1D is bounded on the North by Lot 1C (Reservation for Road 30 ft wide) in Plan No. 850 aforesaid and Cemented Drain, East by Cemented Drain Paddy field belong to K. Charles Peiris, South by Paddy field belong to K. Charles Peiris and land presently of T. K. K. Fernando formerly belong to M. Joseph Fernando and West by land of K. Tudor Peiris presently Lot E in Plan No. 849 and Lot 1C (reservation for Road 30 feet wide) in Plan No. 850 and containing in extent Nineteen Decimal Five One Perches (0A., 0R., 19.51P.) together with buildings, trees, plantations and everything else standing thereon and registered at the Panadura Land Registry.

Together with Right of way over and along :

All that divided and defined allotment of land marked Lot 1C (Reservation for Road 30 ft. wide) depicted in Survey Plan No. 850 dated 13.06.2003 made by S. B. Abeysinghe, Licensed Surveyor of the land called "Gal Walapala Kumbura" situated at Keselwatta, in Grama Niladhari Division of Keselwatta in the Divisional Secretariat Division and in the Pradeshiya Sabha Limits of Panadura in Panadura Thalpiti Debadde of Panadura Totamune in the District of Kalutara Western Province and which said Lot 1C is bounded on the North by Lot 1A hereof Earth Drain and Cemented Drain, East by Earth Drain Cemented Drain and Lot 1D hereof South by Lot 1D hereof and Lands of K. Tudor Peiris and heirs of Regina Peiris Jayawardena presently Lots E and D in Plan No. 849, West by Lands of K. Tudor Peiris and heirs of Regina Peiris Jayawardena presently Lots E and D in Plan No. 849 and Lot 1B hereof and containing in extent Eight Decimal Naught Two Perches (0A., 0R., 8.02P.) and registered at the Panadura Land Registry.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

09-188

**SEYLAN BANK PLC—MATARA 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. : 0020 00723865 001.

IT is hereby notified that the under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

as amended that at a meeting held on 29.07.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously.

Whereas Trio Constructions (Private) Limited a Company incorporated under Companies Act, No. 07 of 2007 bearing Registration No. PV 3689 and having its Registered office at Matara, Pasan Gardiya Punchihewa and Kulathunga Hetiarachchige Charlet both of Matara as "Obligors/Mortgagors" have made default in payment due on Mortgage Bond Nos. 1325 dated 26th January, 2016, 1327 dated 26th January, 2016, 1329 dated 26th January, 2016, 1331 dated 26th January, 2016 all attested by W. O. S. Withananda, Notary Public and Conditions of Instrument of Mortgage dated 26th January, 2016 registered in the Title Certificate No. 00170002708 executed by W. O. S. Withananda, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 07 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 12th November, 2018 an aggregate sum of Rupees One Hundred and Sixteen Million Eighteen Thousand Sixty-three and Cents Three (Rs. 116,018,063.03) 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. 1325, 1327, 1329, 1331 and the Conditions of Instrument of Mortgage dated 26th January, 2016 registered in the Title Certificate No. 00170002708 be sold by Public Auction by Mr. Thusitha Karunaratne, Licensed Auctioneer for recovery of the said sum of Rupees One Hundred and Sixteen Million Eighteen Thousand Sixty-three and Cents Three (Rs. 116,018,063.03) together with interest as mentioned below, from 13th November, 2018 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 Overdraft facility a sum of Rupees Forty-eight Million One Hundred and Ninety-six Thousand Two Hundred and Thirty-three and Cents Seventy-three (Rs. 48,196,233.73) together with interest at the rate of Twenty Eight Percent (28%) per annum from 13th November, 2018 to date of sale.

(b) In respect of Term Loan I facility a sum of Rupees Sixty-seven Million Eight Hundred and Twenty-one Thousand Eight Hundred and Twenty-nine and Cents Thirty (Rs. 67,821,829.30) together with interest on Rupees Sixty-one Million Two Hundred and Seventy-eight Thousand Nine

Hundred and Eight and Cents Fifty-one (Rs.61,278,908.51) at the rate of Seventeen Decimal Five Percent (17.5%) per annum from 13th November, 2018 to date of sale.

THE FIRST SCHEDULE

All that the entirety of the soil, fruit, trees and everything else standing thereon of the divided and separated Lot 02 depicted in Plan No. 78 dated 4th August, 1984 made by D. U. Abeygunawardena, Licensed Surveyor of the land called "Lot 96 of Kahampalekurunduwatta *alias* Issadeen Town", bearing Assessment No. 69, Swaraj Road, situated at Hittatiya Village in the Grama Niladhari Division of Hittatiya in Welegoda within the Divisional Secretariat Division, Municipal Council Limits and Four Gravets of Matara, in the District of Matara, Southern Province and which said Lot 02 is bounded on the North by Swaraj Road, on the East by Kahampale Kurnuduwatta bearing Assessment No. 67, on the South by 10 feet wide road, but according to aforesaid plan Kahampale Road and on the West by Lot 1 of same land and containing in extent of Thirteen Decimal One Perches (0A., 0R., 13.1P.)

The property mortgaged under the Mortgage Bond No. 1329 dated 26th January, 2016 attested by W. O. S. Withananda, Notary Public.

THE SECOND SCHEDULE

All the entirety of the soil and plantations together with all the buildings and everything else standing thereon of the defined allotment of land marked Lot F depicted in Plan No. A/27.03.1929 dated 26th March, 1929 made by L. G. Perera, Licensed Surveyor and filed of recode in District Court of Matara in Case No. DC 2103 of Lot A of the land called "Mahapelawatta *alias* Inginigahawatta", bearing Assessment No. 287, Galle Road, presently Anagarika Dharmapala Mawatha, situated at Pamburana in the Grama Niladhari Division of Pamburana, within the Divisional Secretariat Division, Municipal Council Limits and Four Gravets of Matara, in the District of Matara Southern Province and which said Lot F is bounded on the North by Lot B of the same land, on the East by Paranagedarawatta *alias* Kumarapperuma Arachchige David Padinchiwasitiyawatta, on the South by Main Road from Galle to Matara and on the West by Block of land reserved for a road between Lots F and D of the same land and containing in extent of Thirty Two Decimal Nine Two Perches (0A., 0R., 32.92P.) as per said Plan.

The property mortgaged under the Mortgage Bond No. 1327 dated 26th January, 2016 attested by W. O. S. Withananda, Notary Public.

THE THIRD SCHEDULE

All the entirety of soil, fruits, trees, plantations and everything else standing thereon of the defined Lot 01

depicted in Plan No. 4699 A/1 dated 5th October, 1996 made by S. L. Galappaththi, Licensed Surveyor of two contiguous allotment of land called the defined "Lots 6 and 7 of Arachchigewatte Kadakebella" and defined "Lots B, C and D of Arachchigewatta" bearing Assessment Nos. 177, 178A and 173A at Walgama Road, Walgama in the Municipal Council Limits and Four Gravets of Matara and which said Lot 01 is bounded on the North by Lot 02 of the same land, on the East by Lot A of Arachchigewatta, on the South by Galle Matara Road and on the West by the Lot 03 of Plan No. 4699 A/1 which is reserved for common Road and containing in extent of Thirteen Decimal Five Naught Perches (0A., 0R., 13.50P.)

The property mortgaged under the Mortgage Bond No. 1325 dated 26th January, 2016 attested by W. O. S. Withananda, Notary Public.

THE FOURTH SCHEDULE

All trees, plantations, buildings and everything else standing thereon of divided and defined allotment of land marked Lot A depicted in Plan No. 45/2007 dated 1st June, 2007 made by K. G. S. Silva Licensed Surveyor of the land called "Lot 01 of Hettigewatta *alias* Sitanimaluwe Manage Don Pilippu Padinchiwa Hitiya Watta" situated at Madiha East Village in the Grama Niladhari Division of Madiha East in the Municipal Council Limits and Divisional Secretariat Division of Matara in the District of Matara, Southern Province and which said Lot A is bounded on the North by Siri Dharmawansa Mawatha, on the East by Lot 04 of the original land, on the South by Lot B of the same land and on the West by Ganegoda and Kalu Annakkage Watta and containing in extent of Twenty Perches (0A., 0R., 20P.)

The said Lot A has been surveyed by Bim Saviya Project by the Surveyor General and prepared Cadastral Map No. 820029 and depicted as Lot 83 in Parcel No. 02 containing in extent of 0.0508 Hectare and issued a first Class Title Certificate No. 0017002708 dated 31.03.2015.

The property mortgaged under the Conditions of Instrument of Mortgage against Title Certificate No. 00170002708 dated 26th January, 2016 attested by W. O. S. Withananda, Notary Public.

THE FIFTH SCHEDULE

1. All trees, plantations, buildings and everything else standing thereon of divided and defined allotment of land marked Lot 2A depicted in Plan No. 5272A dated 23rd January, 2002 made by N. Wijeweera, Licensed Surveyor of the land called "Lot 02 of Delgahakoratuwa *alias* Katapodigewatta *alias* Gasdekawatta" bearing Assessment No. 9/1 A, Sri Sumanasara Mawatha, Welegoda situated at Welegoda in the Grama Niladhari Division of Welegoda in the Divisional Secretariat Division of Matara, within the Municipal Council Limits and Four Gravets of Matra, in

the District of Matara, Southern Province and which said Lot 2A is bounded on the North by Polgahakoratuwa, on the East by Lot 2B in the said Plan No. 5272A, on the South by Lot 2C (Road) in the said Plan No. 5272A and on the West by Lot 01 of the same land and containing in extent of Fifteen Decimal Two Perches (0A., 0R., 15.2P.).

2. All trees, plantations, buildings and everything else standing thereon of divided and defined allotment of land marked Lot 2B depicted in Plan No. 5272A dated 23rd January, 2002 made by N. Wijeweera, Licensed Surveyor of the land called "Lot 02 of Delgahakoratuwa *alias* Katapodigewatta *alias* Gasdekawatta" bearing Assessment No. 9/1 A, Sri Sumanasara Mawatha, Welegoda situated at Welegoda in the Grama Niladhari Division of Welegoda in the Divisional Secretariat Division of Matara, within the Municipal Council Limits and Four Gravets of Matara, in the District of Matara, Southern Province and which said Lot 2B is bounded on the North by Polgahakoratuwa, on the East by Indigaspittaniya, on the South by Lots 4 and 3 of the same land and on the West by Lots 2A and 2C (Road) in the said Plan No. 5272A and containing in extent of Six Perches (0A., 0R., 6P.).

The property mortgaged under the Mortgage Bond No. 1331 dated 26th January, 2016 attested by W. O. S. Withananda, Notary Public.

It is further resolved that the Bank shall not proceed with the Board Resolution bearing No. 119/2019 passed on 26th March, 2019.

By Order of the Board of Directors,

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

09-273

**PAN ASIA BANKING CORPORATION PLC
- BATTARAMULLA**

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

Names of the Customers : Udul Arunakantha Asiri
Weerasooriya and Deepthi Prasanna Kumara
Asiri Weerasooriya

IN terms of section 08 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 it is hereby

notified that the following resolutions was specially and unanimously passed by the Board of Directors of Pan Asia Banking Corporation PLC on 24.07.2019.

“Whereas, Udul Arunakantha Asiri Weerasooriya and Deepthi Prasanna Kumara Asiri Weerasooriya as obligors and/or Mortgagors have made default in payment due on Primary Mortgage Bond No. 209 dated 11.10.2017 attested by H. G. S. Anuradhi, 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 Thirteen Million Four Hundred and Ninety-nine Thousand Eight Hundred and Eighty-two and Cents Twenty-two (Rs. 13,499,882.22) on account of principal and interest up to 02.07.2019 together with interest at the rate of 21% per annum on Rs. 13,000,000 from 03.07.2019 till the date of payment on the said Mortgage Bond No. 209.

It is Hereby Resolved :-

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 Udul Arunakantha Asiri Weerasooriya and Deepthi Prasanna Kumara Asiri Weerasooriya as obligors and/or mortgagors by Primary Mortgage Bond No. 209 morefully described in the schedule hereto and for the recovery of the said sum of Rupees Thirteen Million Four Hundred and Ninety-nine Thousand Eight Hundred and Eighty-two and Cents Twenty-two (Rs. 13,499,882.22) together with interest as aforesaid from the aforesaid date 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

Item I

All that divided and defined allotment of land marked Lot 18A depicted in Plan No. 5498 dated 21st January, 2016

made by T. D. K. R. P. Pathegama, Licensed Surveyor (being a subdivision of Lot 18 depicted in Plan No. 260 dated 10th February 1971 made by A. G. Fernando, Licensed Surveyor) of the land called "Brittania Estate" together with the buildings trees plantations and everything else standing thereon premises bearing Assessment No. 80/8, T N L Road situated at Dampe within the Grama Niladhari Division of 566, Dampe and in the Divisional Secretary's Division and the Urban Council Limits of Kesbewa in Palle Pattu of Salpiti Korale in the District of Colombo (within the Registration Division of Delkanda - Nugegoda) Western Province and which said Lot 18A is bounded on the North by Lot 17 in Plan No. 260 aforesaid, on the, East by Lot 14 in Plan No. 260 aforesaid and Lot 18B hereof, on the South : by Lot 18B hereof and on the West by Lots 40 and 17 in Plan No. 260 aforesaid and containing in extent Twenty-five Decimal Eight Perches (0A., 0R., 25.80P) according to said Plan No. 5498 and registered in Volume/Folio C 613/27 and C 830/104 at Delkanda Nugegoda Land Registry.

Item II

All that divided and defined allotment of land marked Lot 18B depicted in Plan No. 5498 dated 21st January 2016 made by T. D. K. R. P. Pathegama, Licensed Surveyor (being a subdivision of Lot 18 depicted in Plan No.260 dated 10th February 1971 made by A. G. Fernando, Licensed Surveyor) of the land called "Brittania Estate" together with the buildings trees plantations and everything else standing thereon premises bearing Assessment No. 80/7, T N L Road situated at Dampe within the Grama Niladhari Division of 566, Dampe and in the Divisional Secretary's Division and the Urban Council Limits of Kesbewa in Palle Pattu of Salpiti Korale in the District of Colombo (within the Registration Division of Delkanda - Nugegoda) Western Province and which said Lot 18B is bounded on the North by Lot 18A hereof, on the, East by Lots 14 and 19 in Plan No. 260 aforesaid, on the South by Lot 19 in Plan No. 260 aforesaid and on the West by Lot 40 in Plan No. 260 aforesaid and Lot 18A hereof and containing in extent Twenty-five Decimal Eight Perches (0A., 0R., 25.8P) according to said Plan No. 5498 and registered in Volume/Folio C 613/32 and C 830/105 at Delkanda - Nugegoda Land Registry.

Together with the right of way in over under and along the following Road Reservations:

1. All that divided and defined allotment of Land marked Lot 14 (20 feet wide Road Reservation) depicted in Plan No. 1946 dated 22nd March 1967 made by W. R. B. Silva, Licensed Surveyor of the land called "Brittania Estate" situated at Dampe aforesaid and within the Urban Council limits of Kesbewa in Palle Pattu of Salpiti Korale in the District of Colombo (within the Registration Division of Delkanda - Nugegoda) Western Province and which said Lot 14 is bounded on the North by Lots 15, 3, 4 and 5, on the, East by Road (now T N L Road) and Lots 8 and 9, on the South by Lots 6, 8, 9, 10 and 11 and on the West by Lots 5 and 15 and containing in extent Two Roods and Ten Perches (0A., 2R., 10P) according to said Plan No. 1946 and registered in Volume/Folio C 613/28 at Delkanda - Nugegoda Land Registry.

2. All that divided and defined allotment of land marked Lot 40 (19 feet wide Road Reservation) depicted in Plan No. 260 dated 10th February 1971 made by A. G. Fernando, Licensed Surveyor of the land called "Brittania Estate" situated at Dampe aforesaid and within the Urban Council Limits of Kesbewa in Palle Pattu of Salpiti Korale in the District of Colombo (within the Registration Division of Delkanda - Nugegoda) Western Province and which said Lot 40 is bounded on the North by Lots 43, 21, 22, 42, 15, 16, 17, 18, 19 and 20, on the, East by Road (now T N L Road) and Lot 23, on the South by Lots 37, 36, 41, 28, 27, 26, 25, 24, 23 and Bolgoda Lake and on the West by Lot 13 (Part) in Plan No. 1946 aforesaid and containing in extent One Rood and Twenty-two perches (0A., 1R., 22P.) according to said Plan No. 260 and registered in Volume/Folio C 613/29 at Delkanda - Nugegoda Land Registry.

3. All that divided and defined allotment of land marked Lot 41 (Reservation for Road) depicted in Plan No. 260 dated 10th February 1971 made by A. G. Fernando, Licensed Surveyor of the land called "Brittania Estate" situated at Dampe aforesaid and within the Urban Council Limits of Kesbewa in Palle Pattu of Salpiti Korale in the District of Colombo (within the Registration Division of Delkanda - Nugegoda) Western Province and which said Lot 41 is bounded on the North by Lot 40, on the, East by Lots 36, 35, 34, 33 and 32, On the South by Bolgoda Lake and on the West by Lots 31, 30, 29 and 28 and containing in extent Twenty-One perches (0A., 0R., 21P) according to

said Plan No. 260 and registered in Volume/Folio C 613/30 at Delkanda - Nugegoda Land Registry.

4. All that divided and defined allotment of land marked Lot 44 (Reservation for Road) depicted in Plan No. 260 dated 10th February 1971 made by A. G. Fernando, Licensed Surveyor of the land called "Brittania Estate" situated at Dampe aforesaid and within the Urban Council Limits of Kesbewa in Palle Pattu of Salpiti Korale in the District of Colombo (within the Registration Division of Delkanda - Nugegoda) Western Province and which said Lot 44 is bounded on the North-East : by Panadura River,

on the, South - East : by Lot 5 in Plan No. 1946 aforesaid on the South - West : by Road and on the North - West by Lots 7, 8 and 45 and containing in extent Nineteen Perches (0A., 0R., 19P) according to said Plan No. 260 and registered in Volume/Folio C 613/31 at Delkanda - Nugegoda Land Registry.

By Order of Directors,

DEVIKA HALWATHURA,
 Manager Recoveries.

09-201

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

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

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

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

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

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

*** Annual Subscription Rates and Postage**

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

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

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

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

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

IMPORTANT NOTICE REGARDING PUBLICATION OF GAZETTE

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

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

The Government Printer accept payments of subscription for the Government Gazette.

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

THE SCHEDULE

<i>Month</i>	<i>Date of Publication</i>			<i>Last Date and Time of Acceptance of Notices for Publication in the Gazette</i>		
2019						
SEPTEMBER	06.09.2019	Friday	—	23.08.2019	Friday	12 noon
	12.09.2019	Thursday	—	30.08.2019	Friday	12 noon
	20.09.2019	Friday	—	06.09.2019	Friday	12 noon
	27.09.2019	Friday	—	12.09.2019	Thursday	12 noon
OCTOBER	04.10.2019	Friday	—	20.09.2019	Friday	12 noon
	11.10.2019	Friday	—	27.09.2019	Friday	12 noon
	18.10.2019	Friday	—	04.10.2019	Friday	12 noon
	25.10.2019	Friday	—	11.10.2019	Friday	12 noon
NOVEMBER	01.11.2019	Friday	—	18.10.2019	Friday	12 noon
	08.11.2019	Friday	—	25.10.2019	Friday	12 noon
	15.11.2019	Friday	—	01.11.2019	Friday	12 noon
	22.11.2019	Friday	—	08.11.2019	Friday	12 noon
	29.11.2019	Friday	—	15.11.2019	Friday	12 noon

GANGANI LIYANAGE,
Government Printer.

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