

N. B.– Gazette Extraordinary No. 2193/56 of 18.09.2020 was cancelled.

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,195 - 2020 සැප්තැම්බර් මස 25 වැනි සිකුරාදා - 2020.09.25

No. 2,195 - FRIDAY, SEPTEMBER 25, 2020

(Published by Authority)

PART IV (B) — LOCAL GOVERNMENT

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

	PAGE		PAGE
Posts - Vacant	...	Notices under the Local Authorities Elections Ordinance ...	—
Examinations, Results of Examinations, &c.	...	Revenue & Expenditure Returns	...
Notices - calling for Tenders	...	Budgets	...
Local Government Notifications	... 1106	Miscellaneous Notices	...
By-Laws	...		—

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 16th October, 2020 should reach Government Press on or before 12.00 noon on 02nd October, 2020.

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.”.

Department of Govt. Printing,
Colombo 08,
01st January, 2020.

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

GANGANI LIYANAGE,
Government Printer.

Local Government Notification

PUJAPITIYA PRADESHIYA SABHA

Notification under Sub section 24(1)A of Pradeshiya Sabha Act, No. 15 of 1987

IT is hereby notified in terms of Sub section 24(1) of a Pradeshiya Sabha Act, No. 15 of 1987 that the road mentioned in the following Schedule, is declared as a road belonging to Pujapitiya Pradeshiya Sabha, in the district of the Kandy, in the Central Province.

It is hereby notified that if there is any objection against the road by the so called land owners, who oppose are hereby announced to rover their ownership within one month of this notification published in the *Gazette*, in terms of Section 24(2) of Pradeshiya Sabha Act, No. 15 of 1987.

If there is any objection is not submitted within this period, it is hereby declared of the general public that the road mentioned in the Schedule is accepted and maintained as a road belongs to the Pujapitiya Pradeshiya Sabha.

ANURA FERNANDO,
Chairman,
Pujapitiya Pradeshiya Sabha,
Pujapitiya.

03rd September, 2020,
Pujapitiya Pradeshiya Sabha,
Pujapitiya.

01. Name of the Road : Hewakambelutenne Colony Road
02. Starting Point : Pahala Hingulwela Morankanda Road
03. Finishing Point : Adjoining Mrs. K. G. Jayanthilatha's house
04. Grama Niladhari Division : Pahala Hingulwela - 507
05. Plan No. : 11906 (Priyantha Punchihewa 30.06.2017)

SCHEDULE

<i>Left Side</i>	<i>Right Side</i>	<i>Length of the Road (feet)</i>	<i>Width of the Road (feet)</i>
01. Land belongs to Mr. W. P. G. Sumith Watagodapitiya	01. Land belongs to Mr. R. G. Jayasekera 02. Land belongs to Mr. W. G. Wijesinghe 03. Land belongs to Mr. K. G. Jayathilaka	214	08

01. Name of the Road : Ankumbura Pallegama Aramba Road
02. Starting Point : Rajamaha Viharaya, Ankumbura
03. Finishing Point : Aramba Village
04. Grama Niladhari Division : Ankumbura South - 532
05. Plan No. : 1186 (G. Jayanath Amarasena - 23.10.2012)

SCHEDULE

<i>Left Side</i>	<i>Right Side</i>	<i>Length of the Road (feet)</i>	<i>Width of the Road (feet)</i>
01. Land belongs to Mr. W. A. W. G. Samaranayake 02. Land belongs to Mrs. T. K. W. G. Ariyawathie 03. Land belongs to Mrs. K. M. Karunawathie 04. Land belongs to Mrs. M. H. G. Punchi Menika 05. Land belongs to Mrs. K. M. Karunawathie	01. Land belongs to Mr. W. A. W. G. Samaranayake 02. Land belongs to Mrs. T. K. W. G. Ariyawathie 03. Land belongs to Mrs. K. M. Karunawathie 04. Land belongs to Mrs. M. H. G. Punchi Menika 05. Land belongs to Mrs. K. M. Karunawathie	950	08

01. Name of the Road : Road up to Welgaala *via* Tennekumbura
02. Starting Point : Hattonassa Road
03. Finishing Point : House
04. Grama Niladhari Division : Pallegama - 534
05. Plan No. : 13497 (Priyantha PUNCHIHewa - 25.01.2020)

SCHEDULE

<i>Left Side</i>	<i>Right Side</i>	<i>Length of the Road (feet)</i>	<i>Width of the Road (feet)</i>
01. Ankumbura Rajamaha Viharaya 02. Land belongs to Mr. I. G. A. Samaranayake 03. Land belongs to Mr. R. M. S. C. Rajapakse 04. Land belongs to Mr. M. M. Cyril Kulathunga	01. Land belongs to Mr. D. P. Piyasena 02. Land belongs to Mrs. A. M. Vasantha Kumari 03. Land belongs to Mr. R. M. T. K. G. Nawaratna Banda	365	08

01. Name of the Road : Subway of Ginigath - ela Road
02. Starting Point : Ginigath-ela Road
03. Finishing Point : Mr. Pradeep Dananjaya's house
04. Grama Niladhari Division : Wewala - 504
05. Plan No. : 3663 (M. A. C. Dissanayake - 23.07.2018)

SCHEDULE

<i>Left Side</i>	<i>Right Side</i>	<i>Length of the Road (feet)</i>	<i>Width of the Road (feet)</i>
01. Land belongs to Mrs. P. G. Kusumalatha 02. Land belongs to Mr. Indika Udagedera	01. Land belongs to Mr. Jagath Gunathunga 02. Land belongs to Mr. Pradeep Dananjaya	150	08

01. Name of the Road : Subway of Golagammana Eeriyagas-anga
02. Starting Point : Eeriyagas-anga Road
03. Finishing Point : Eeriyagas-anga Road
04. Grama Niladhari Division : Gallella - 492
05. Plan No. : 3709 (D. M. A. C. Dissanayake 07.09.2018)

SCHEDULE

<i>Left Side</i>	<i>Right Side</i>	<i>Length of the Road (feet)</i>	<i>Width of the Road (feet)</i>
01. Land belongs to Mrs. G. G. Chandralatha 02. Land belongs to Mr. P. M. G. D. N. K. Abeyratna 03. Land belongs to Mrs. G. G. Ramani Wickramasinghe 04. Land belongs to Mr. G. G. I. Senaviratna 05. Land belongs to Mr. K. A. Jayasundara	01. Land belongs to Mr. G. G. S. Wijetunga 02. Land belongs to Mr. A. K. Ratnayake 03. Land belongs to Mrs. R. G. Violet 04. Land belongs to Mr. D. K. J. N. Alwis 05. Land belongs to Mr. C. T. Karunaratna	378	08

01. Name of the Road : Medi Aramba Road
02. Starting Point : From Jalamankada Road, Halgolla
03. Finishing Point : Harankahawa - Bokkawala Main Road
04. Grama Niladhari Division : Harankahawa - 494
05. Plan No. : 19281 (Ranjith Weerasingha - 14.07.2019)

SCHEDULE

<i>Left Side</i>	<i>Right Side</i>	<i>Length of the Road (feet)</i>	<i>Width of the Road (feet)</i>
01. Land belongs to Mr. B. M. Bandaranayake 02. Land belongs to Mrs. H. M. Yasomenike 03. Land belongs to Mr. M. G. C. Dayaratna 04. Land belongs to Mr. M. G. M. Karunatillake	01. Land belongs to Mr. Vajira Nawaratne 02. Land belongs to Mr. U. R. Ratnayake 03. Land belongs to Mr. S. Basnayake 04. Land belongs to Mr. U. Basnayake 05. Land belongs to Mr. C. Basnayake 06. Land belongs to Mr. M. G. C. Dayaratna	278	06

09-579/2

PUJAPITIYA PRADESHIYA SABHA

Notification under Sub section 24(3)(b) of Pradeshiya Sabha Act, No. 15 of 1987

IN terms of Section 24(1)b of the Pradeshiya Sabha Act, No. 15 of 1987, read along with Section Two of the Provincial Councils Act, (Consequential Provisions) No. 12 of 1989, acting under Section 24(1)(a) of the Pradeshiya Sabha Act, No. 15 of 1987, any objections were responded on the roads, mentioned in the Schedule below, which were published in the

Part IV(a) of the *Gazette* of the Democratic Socialist Republic of Sri Lanka, numbered 2179 and dated 04.06.2020, will be considered the roads belongs to the Pujapitiya Pradeshiya Sabha.

Anura Fernando,
Chairman,
Pradeshiya Sabha Pujapitiya.

Pujapitiya Pradeshiya Sabha,
Pujapitiya,
03rd day of September, 2020.

01. Name of the Road : Madadeniya Meewewewatta Road
02. Starting Point : Pujapitiya Medawala Road
03. Finishing Point : Land belongs to Mr. Sumanadasa
04. Grama Niladhari Division : No. 511, Madadeniya
05. Plan No. : 13266 (Priyantha Punchihewa 19.08.2019)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Land belongs to Mrs. A. G. Gnanalatha 02. Land belongs to Mr. A. G. Nandasena 03. Mrs. Samantha Goonawardhana 04. Land belongs to Mr. P. K. G. Sumanadasa	01. Land belongs to Mr. A. B. Wijesinghe 02. Land belongs to Mr. A. G. Nandasena 03. Land belongs to Mr. P. K.G. Sumanadasa	"5-0"	"200"

01. Name of the Road : Panawellagahamula Road
02. Starting Point : Matibokka Harankahawa Road
03. Finishing Point : Land belongs to Mr. S. A. Kaarunaratna
04. Grama Niladhari Division : No. 497, Pathirada
05. Plan No. : 11404 (Priyantha Punchihewa 27.10.2016)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Land belongs to Mr.K. G. Nimal	01. Land belongs to Mr. Asela Karunaratna 02. Land belongs to Mr. K. T. R. P. Asela 03. Land belongs to Mr. S. A. Karunaratna	"04-0"	"205.0" feet

01. Name of the Road : Road up to Kaluwaragaha Ela
02. Starting Point : Sri Wardhanaramaya, Alawatta
03. Finishing Point : Paddy Threshing field of Kaluwaragaha ela
04. Grama Niladhari Division : No. 538, Alawatta
05. Plan No. : 14278 (T. B. S. Sangarandeniya 10.07.2019)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Alawatta Sri Wardhanaramaya 02. Land belongs to Mr. M. G. Suriyadeva 03. Land belongs to Mr. M. G. Sinhapala 04. Land belongs to Mr. Dhammika Jayaratna	01. Land belongs to Mr. M. R. M. Rushdeen 02. Land belongs to Mrs. I. M. Bandaramenike 03. Land belongs to Mr. G. G. N. Wijesooriya 04. Land belongs to Mr. S. G. Thilakaranna 05. Land belongs to Mrs. Gayani Dharmakeerthideva 06. Alawatta Sri Wardhanaramaya 07. Land belongs to Mrs. M. G. Sooriyadeva 08. Land belongs to Mr. Dhammika Jayaratna	"2.45" m	"690.0" m

01. Name of the Road : Rambukewela Kaluwadeniya Road
 02. Starting Point : From Ruppawatta to Kabalgastenna Road
 03. Finishing Point : Land belongs to Mr. W. G. Samarawijaya
 04. Grama Niladhari Division : No. 517, Rambukewela
 05. Plan No. : 11756 (Priyantha Punchihewa 04.04.2017)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Land belongs to Mr. R. M. Goonawardna 02. Land belongs to Mr. B. M. Podibanda 03. Land belongs to Mrs. B. M. G. Podimenike 04. Land belongs to Mr. D. M. Ubsekera 05. Land belongs to Mr. D. M. Susuantha Bandara 06. Land belongs to Mr. D. M. Ubsekera 07. Land belongs to Mrs. B. M. Ukkumenike 08. Land belongs to Mr. S. H. M. K. Herath 09. Land belongs to Mr. B. M. K. Balasooriya 10. Land belongs to Mrs. R. M. N. Kumarihamy	01. Land belongs to Mrs. D. M. Bisomenike 02. Land belongs to Mr. S. H. M. K. Herath 03. Land belongs to Mr. B. M. K. Balasuriya 04. Land belongs to Mrs. R. M. N. Kumarihamy 05. Land belongs to Mr. W. G. Samaravijaya	"10-0"	"2157.0"

01. Name of the Road : Golegammana Baananga Road
02. Starting Point : Bokkawala Arambakade Road
03. Finishing Point : Village limit of Golegammana
04. Grama Niladhari Division : No. 492, Gallella
05. Plan No. : 12720 (Priyantha Punchihewa 29.08.2018)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Land belongs to Mr. G. G. Karunaratna 02. Land belongs to Mr. P. D. Kularatna	01. Land belongs to Mr. K. G. Amarasena	"10-0"	"195"

01. Name of the Road : Sub Way of Medagoda Lane
02. Starting Point : Medagoda Lane
03. Finishing Point : Land belongs to M. G. Punchi Ethana
04. Grama Niladhari Division : No. 513, Madagoda
05. Plan No. : 13304 (Priyantha Punchihewa 29.08.2019)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Land belongs to Mrs. M. H. G. R. C. Nawaratna 02. Land belongs to Mrs. M. G. Punchi Ethana	01. Land belongs to Mrs. M. A. S. Malalahetti 02. Land belongs to Mrs. Indra Michal 03. Land belongs to Mrs. M. H. G. Karunaratna	8"	180"

01. Name of the Road : The sub way entering to the Village Council road adjoining the house belongs to Mr. K. T. M. Wijeratne from the Galkanda - Morankanda Main Road
02. Starting Point : Galkanda - Morankanda (Rambukewala) Road
03. Finishing Point : Adjoining the house belongs to Mr. K. T. M. Wijeratne
04. Grama Niladhari Division : No. 523 - Galkanda
05. Plan No. : 11922 (Priyantha Punchihewa 09.07.2017)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Land belongs to Mr. W. W. M. J. Kumara Weerasinghe 02. Land belongs to Mr. D. K. G. Priyantha Kotuwegedera 03. Land belongs to Mr. K. T. M. Wijeratne	01. Land belongs to Mr. W. W. M. J. Kumara Weerasinghe 02. Land belongs to Mr. D. K. G. Priyantha Kotuwegedera 03. Land belongs to Mr. K. T. M. Wijeratne	8"	500"

01. Name of the Road : The road up to the Vipassana Meditation Centre adjoining Weluwana Vidyalaya in Ihalamulla
 02. Starting Point : Ihalamulla - Alawathuwala Main Road
 03. Finishing Point : The land belongs to Mr. D. G. D. Edirisinghe in Nagollawatta
 04. Grama Niladhari Division : No. 529 - Dehiwatta
 05. Plan No. : 11974 (Priyantha Punchihewa 01.08.2017)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Land belongs to Mr. M. E. Gunasoma 02. Land belongs to Mr. R. D. N. Rajapakse 03. Land belongs to Mr. R. D. P. Rajapakse 04. Land belongs to Mr. R. D. A. Rajapakse 05. Land belongs to Mr. D. G. D. Edirisinghe	01. Land belongs to Mr. R. D. N. Rajapakse 02. Land belongs to Mr. E. D. Wijetunga 03. Land belongs to Mr. R. D. N. Rajapakse	12"	1336"

01. Name of the Road : Kosgollawatha Road
 02. Starting Point : Hingulwala - Bokkawala Road
 03. Finishing Point : Land belongs to R. G. C. P. Kumara, Mrs. U. W. S. Somawathi
 04. Grama Niladhari Division : Pahala Hingulwala
 05. Plan No. : 11708 (Priyantha Punchihewa 16.03.2017)

SCHEDULE

<i>Left Side of the Road (feet)</i>	<i>Right Side of the Road (feet)</i>	<i>Width</i>	<i>Length</i>
01. Land belongs to Mr. P. G. Piyatissa 02. Land belongs to Mr. A. G. Somasiri 03. Land belongs to Mr. W. G. S. Karunaratna 04. Land belongs to Mrs. U. W. G. Somawathi	01. Land belongs to Mrs. W. G. S. Karunaratna 02. Land belongs to Mr. P. G. Piyatissa 03. Land belongs to Mr. P. G. W. Kumara 04. Land belongs to Mr. P. G. P. K. Wijeratna 05. Land belongs to Mrs. P. S. N. Wijeratna 06. Land belongs to Mr. R. S. C. P. Kumara	6"	561"

09-579/1

MAWANELLA PRADESHIYA SABHA**Informing under Section 21(1) and 24(2) of the Pradeshiya Sabha Act, No. 15 of 1987**

THIS is inform that according Socialist Republic of Sri Lanka *Gazette* publication of No. 2131 on the date of 12th July of December 2019 under the Provincial Council informative order by the Mawanella Pradeshiya Sabha according to the 1987 Pradeshiya Sabha Act of 15 and article of 24(1) and 24(2) declaration of ownership of road those are belongs to Pradeshiya

Sabha were registered give information in the Schedule 01 further on any objection the roads are owned entitled to maintain by Sabha.

CHANDANA KUMARA JAYAWANDALA,
Chairman,
Pradeshiya Sabha Mawanella.

Office of Mawanella Pradeshiya Sabha,
30th of June 2020.

SCHEDULE 01

Name of the Road - Thennegedara Watta Road
The road commences - From the Mederigama Road
The road end - To the end of Thennegedara Watta Land
Grama Niladhari Division - 27 B Rukulagama
Length and Width of Road - Length 87.6785 meter Width - 3.05 meter

Names of the land and their owners that lies to the left of the road from the start to the end :

<i>Name of owners</i>	<i>Name of the land</i>
G. V. A. S. M. Perera	Thennegedara Watta
A. M. P. K. Herath	Thennegedara Watta
K. R. Amarasinghe	Thennegedara Watta
N. Edirisinghe	Thennegedara Watta
W. A. L. Renuka Kumari	Thennegedara Watta

Names of the land and their owners that lies to the right of the road from the start to the end :

<i>Name of owners</i>	<i>Name of the land</i>
H. R. Punchi Banda	Ankiliwitiya Attikkagahamulawatta
G. V. A. S. M. Perera	Thennegedara Watta
T. A. V. Gunawardana	Thennegedara Watta
R. W. S. D. Wijesinghe	Thennegedara Watta
R. W. G. Podimenike	Thennegedara Watta

P. INDRANI MALLIKA
LICENSED SURVEYOR
Heeyawala

PLAN NO 4410/A/18

Scale 1:1000

PLAN

OF

AN ALLOTMENTS OF LAND CALLED
TENNEGEDARA WATTE ROAD

SITUATED IN THE VILLAGE OF MEDERIGAMA
MEDA PATTU GALBODA KORALE
KEGALLA DISTRICT, SABARAGAMUWA PROVINCE.

CONTAINING IN EXTENT				
LOT NO	A.	R	P	
1	0	0	11.18	
				HECTARE
				Sq.Feet
				0.0283
				3043.75

Indrani

P. INDRANI MALLIKA
 Registered Licence Surveyor
 2nd Mile Post
 Heeyawala Handessa
 081-5677115

Bounded as described above
 SURVEYED ON 14 JUNE 2018

P. INDRANI MALLIKA
LICENSED SURVEYOR

MAWANELLA PRADESHIYA SABHA

Informing under Section 21(1) and 24(2) of the Pradeshiya Sabha Act, No. 15 of 1987

THIS is inform that according Socialist Republic of Sri Lanka *Gazette* publication of No. 2153 on the date of 06th of December 2019 under the Provincial Council informative order by the Mawanella Pradeshiya Sabha according to the 1987 Pradeshiya Sabha Act of 15 and article of 24(1) and 24(2) deceleration of ownership of road those are belongs to Pradeshiya Sabha were registered give information in the Schedule 02 further on any objection the roads are owned entitled to mantain by Sabha.

CHANDANA KUMARA JAYAWANDALA,
Chairman,
Pradeshiya Sabha Mawanella.

Office of Mawanella Pradeshiya Sabha,
30th of June 2020.

SCHEDULE 02

Name of the Road - Welakuliya shop to Rajamaha Viharaya (Mawela Gallen Rajamaha Vihara Road)
The road from starts to end - The road from Welakuliya shop to Rajamaha Viharaya
Grama Niladhari Division - 25D Mawela
The Length and Width of the Road - Length : 1343.38 feet Width : 10 feet

The names of land owner and lands of left side of the road start to end :

Name of the Land owner

Name of Lands

Ven. Amunugama Rajaguru Vipassi Himi

Mawela Gallen Rajamaha Vihara land

The names of land owner and lands of right side of the road start to end :

Name of the Land owner

Name of Lands

Ven. Amunugama Rajaguru Vipassi Himi

Mawela Gallen Rajamaha Vihara land

MAWANELLA PRADESHIYA SABHA

Informing under Section 21(1) and 24(2) of the Pradeshiya Sabha Act, No. 15 of 1987

THIS is inform that according Socialist Republic of Sri Lanka *Gazette* publication of No. 2153 on the date of 06th of December 2019 under the Provincial Council informative order by the Mawanella Pradeshiya Sabha according to the 1987 Pradeshiya Sabha Act of 15 and article of 24(1) and 24(2) deceleration of ownership of road those are belongs to Pradeshiya Sabha were registered give information in the Schedule 05 further on any objection the roads are owned entitled to maintain by Sabha.

CHANDANA KUMARA JAYAWANDALA,
Chairman,
Pradeshiya Sabha Mawanella.

Office of Mawanella Pradeshiya Sabha,
30th of June 2020.

SCHEDULE 05

Name of the Road - The road from Mawanella Rambukkana main road to Kurukudawaththa Road
The road from start to end - The road from Mawanella Rambukkana main road to Kurukudawaththa Road
Grama Niladhari Division - Keppetipola Division
Length and Width of Road - Length : 280 feet Width : 08 feet

The names of land owner and lands of left side of the road start to end :

Name of the land owner

Name of lands

Boundary limit bund

The names of land owner and lands of right side of the road start to end :

Name of the land owner

Name of lands

Paddy field	Damunukumbura
Mrs. I. G. K. Karunawathi	Kurukudawaththa
Mr. K. G. Priyantha	Kurukudawaththa
Mr. K. G. Nilantha	Kurukudawaththa
Mr. K. G. Dharmadasa	Kurukudawaththa
Mr. K. G. K. Karunarathna	Kurukudawaththa

MAWANELLA PRADESHIYA SABHA

Informing under Section 21(1) and 24(2) of the Pradeshiya Sabha Act, No. 15 of 1987

THIS is inform that according Socialist Republic of Sri Lanka *Gazette* publication of No. 2137 on the date of 16th of August 2019 under the Provincial Council informative order by the Mawanella Pradeshiya Sabha according to the 1987 Pradeshiya Sabha Act of 15 and article of 24(1) and 24(2) declaration of ownership of road those are belongs to Pradeshiya Sabha were registered give information in the Schedule 02 further on any objection the roads are owned entitled to maintain by Sabha.

CHANDANA KUMARA JAYAWANDALA,
Chairman,
Pradeshiya Sabha Mawanella.

Office of Mawanella Pradeshiya Sabha,
30th of June 2020.

SCHEDULE 02

Name of the Road - The road from Korawakka colony and through pansal waththa to Endarugolla waththa road
The Road Commence and end - The road from Korawakka colony and through pansal waththa to Endarugolla waththa
Length of the Road - 410 feet
Width - 08 feet
Grama Niladari Division - 18 - Lewke

Names of the lands and their owners that lies to the left of the road from the start to the end :

<i>Name of owners</i>	<i>Name of lands</i>
Ven. Madhowita Paghghananda	Pansal waththa (Tikkadeniya)
Mr. B. M. Maithreepala	Imbulgahadeniya waththa

Names of the lands and their owners that lies to the right of the road from the start to the end :

<i>Name of owners</i>	<i>Name of lands</i>
Ven. Madhowita Paghghananda	Pansal waththa (Tikkadeniya)
Korawakke Colony Government land	

09-248/4

MAWANELLA PRADESHIYA SABHA

Informing under Section 21(1) and 24(2) of the Pradeshiya Sabha Act, No. 15 of 1987

THIS is inform that according Socialist Republic of Sri Lanka *Gazette* publication of No. 2137 on the date of 16th of August 2019 under the Provincial Council informative order by the Mawanella Pradeshiya Sabha according to the 1987 Pradeshiya

Sabha Act of 15 and article of 24(1) and 24(2) declaration of ownership of road those are belongs to Pradeshiya Sabha were registered give information in the Schedule 01 further on any objection the roads are owned entitled to maintain by Sabha.

CHANDANA KUMARA JAYAWANDALA,
Chairman,
Pradeshiya Sabha Mawanella.

Office of Mawanella Pradeshiya Sabha,
30th of June 2020.

SCHEDULE 01

Name of the Road - (Food Sell Road) in the middle of Hapukandaliyadda paddy field land and is in front of Beminiwaththa vidyalaya playground in the Mawanella Hemmathagama main road
The Road from start to end - The road from Mawanella Hemmathagama road to Hapukandaliyadda paddy field land.
Grama Niladari Division - 31-B Nankurugama
Length of the Road - 110 feet
Width of the Road - The distance of 15 feet is 27 feet and other distance of 95 feet width is 20 feet.

Names of the lands and their owners that lies to the left of the road from the start to the end :

<i>Name of owners</i>	<i>Name of lands</i>
Mr. P. G. R. Senavirathna Banda	Hapukandaliyadda Plot No. 04
Mr. P. G. R. Rambanda	Hapukandaliyadda Plot No. 03
Mr. P. G. R. Ariyarathna	Hapukandaliyadda Plot No. 02
Mr. P. G. R. Senavirathna Banda	Hapukandaliyadda Plot No. 01

Names of the lands and their owners that lies to the right of the road from the start to the end :

<i>Name of owners</i>	<i>Name of lands</i>
Mr. P. G. R. W. S. B. Gajanayake	The land Plans K/662 plot Number 06 of Land Surveyor General

09-248/5

MAWANELLA PRADESHIYA SABHA

Informing under Section 21(1) and 24(2) of the Pradeshiya Sabha Act, No. 15 of 1987

THIS is inform that according Socialist Republic of Sri Lanka *Gazette* publication of No. 2153 on the date of 06th of December 2019 under the Provincial Council informative order by the Mawanella Pradeshiya Sabha according to the 1987 Pradeshiya Sabha Act of 15 and article of 24(1) and 24(2) deceleration of ownership of road those are belongs to Pradeshiya

Sabha were registered give information in the Schedule 06 further on any objection the roads are owned entitled to maintain by Sabha.

CHANDANA KUMARA JAYAWANDALA,
Chairman,
Pradeshiya Sabha Mawanella.

Office of Mawanella Pradeshiya Sabha,
30th of June 2020.

SCHEDULE 06

Name of the Road - The road from Aranayake Mawanella main road to Kurumbaullehena Road
The Road from start to end - The road from Aranayake Mawanella main road to Kurumbaullehena Road
Grama Niladari Division - Kappagoda Division
The Length and width of the Road - Length : 645 feet Width : 12 feet

The Names of land owner and lands of leftside of the road start to end :

<i>Name of the land owner</i>	<i>Name of lands</i>
Mr. G. G. Rathnasiri	Kurumbaullehena
Mr. R. M. S. W. Retigala	Kurumbaullehena
Mr. N. W. S. N. Bandara	Kurumbaullehena
Mr. B. L. P. S. Bowela	Kurumbaullehena
Mr. R. G. Ananda Bandara	Kurumbaullehena
Mrs. L. Wasantha Manikkam	Kurumbaullehena
Mr. K. D. P. R. K. Wijesiri	Kurumbaullehena
Mr. U. G. S. Prasanna Samanthilaka	Kurumbaullehena
Mr. M. Shanuka Sandaruwan Kusum Siri	Kurumbaullehena
Mr. K. G. R. D. S. K. Dharmadasa	Kurumbaullehena
Mr. R. M. Sumeda Ritigala	Kurumbaullehena

The Names of land owner and lands of right side of the road start to end :

<i>Name of the land owner</i>	<i>Name of lands</i>
Mr. A. G. Ranjith Wasantha	Kurumbaullehena
Mr. H. G. J. N. Kumara	Kurumbaullehena
Mr. M. A. Thilakarathna	Kurumbaullehena
Mr. P. R. Wijekoon Banda	Kurumbaullehena
Ven. Selawa Sasana Wimalanayake Himi	Kurumbaullehena
Mr. G. G. W. M. Wijesena	Kurumbaullehena
Mr. B. P. Ranasinghe	Kurumbaullehena
Mr. R. P. K. Senavirathna	Kurumbaullehena

MAWANELLA PRADESHIYA SABHA

Informing under Section 21(1) and 24(2) of the Pradeshiya Sabha Act, No. 15 of 1987

THIS is inform that according Socialist Republic of Sri Lanka *Gazette* publication of No. 2153 on the date of 06th of December 2019 under the Provincial Council informative order by the Mawanella Pradeshiya Sabha according to the 1987 Pradeshiya Sabha Act, of 15 and article of 24(1) and 24(2) declaration of ownership of road those are belongs to Pradeshiya Sabha were registered give information in the Schedule 04 further on any objection the roads are owned entitled to mantain by Sabha.

CHANDANA KUMARA JAYAWANDALA,
 Chairman,
 Pradeshiya Sabha Mawanella.

Office of Mawanella Pradeshiya Sabha,
 30th of June 2020.

SCHEDULE 04

Name of the Road - The road from Colombo Kandy main road to Yatipolamulawaththa Road
 The Road from start to end - The road from Colombo Kandy main road to Yatipolamulawaththa Road
 Grama Niladari Division - Beligammana Division
 The Length and width of the Road - Length : 60 meter
 - Width : until 40 meters 15 feet and balance in 20 meter is 10 feet

The Names of land owner and lands of left side of the road start to end :

<i>Name of the land owner</i>	<i>Name of lands</i>
Mr. Lional Perera	Yatipolamulawaththa
Mrs. K. A. Violet Kusuma	Yatipolamulawaththa

The Names of land owner and lands of right side of the road start to end :

<i>Name of the land owners</i>	<i>Name of lands</i>
Mr. D. R. Rambanda	Yatipolamulawaththa

P. INDRANI MALLIKA
LICENSED SURVEYOR
Heeyawala
Handessa

PLAN NO 4866/A/18

Scale 1:1000
PLAN

PROPOSED CONCRETE ROAD
 YAIPOLAMULLAHENA
 SITUATED AT THE MEDERIGAMA VILLAGE IN
 MEDA PATTU OF GALBODA KORALE
 KEGALLE DISTRICT, SABARAGAMUWA PROVINCE.

CONTAINING IN EXTENT				
LOT NO	A . R . P	HECTARE	Sq. Feet	
1	0 0 10.70	0.0271	2913.0	
TOTAL	0 0 10.70	0.0271	2913.0	

සත්‍ය ජායා විමර්ශන කළ
 පහතින් කාරී
 2020/07/20
 මාධ්‍යමය මාසයේ සතුව

Bounded as described above
SURVEYED ON 04 september 2018

INDRANI MALLIKAP. INDRANI MALLIKA
 Registered Licence Surveyor LICENSED SURVEYOR
 2nd Mile Post
 Heeyawala Handessa
 081-5677115

MAHARA PRADESHIYA SABHA

UNDER the criteria prescribed in the Section No. 146 of the Pradeshiya Sabha Act, of No. 15 of 1987, it is hereby notified to the general public that the Assessment book comprising of the assessment of all the immovable properties for the new year in the jurisdiction of Mahara Pradeshiya Sabha, will be displayed for inspection free of charge in places mentioned below during the prescribed time limit given below. If there are any complaints with regard to the notice of assessment dispatched to each and every owner of a property, such complaints should be sent to the Chairman, Mahara Pradeshiya Sabha, Pahala Karagamuna, Kadawatte by registered post within thirty days from the date of receipt of such assessment or else they can personally hand them over to the office on working days of the week during the prescribed time limit between 08.30 a. m. to 04.30 p. m.. If complaints received after the deadline, such complaints will be rejected.

It is also notified that the permission to inspect facts with regards to any assessment in the annual assessment book will be given to the owner of such property being inspected or a person residing in the property lawfully. And hence, a person coming to inspect the assessment book, should be prepared to establish his identity.

Address of the place where the assessment book being displayed :

01. No. 1, Mahara Sub-office, Dhelpe Junction
Ragama Road, Kadawatte
02. No. 2, Naramwela, Sub office,
Rammuthugala, Kadawatte
03. No. 3, Uruwalperuwa, Sub-office,
Mulwathuhiripitiya, Buthpitiya

Time and date of inspection of assessment book
14.10.2020 - 13.11.2020

From 08.30 a. m. to 04.30 p. m. on working days of the week.

A. A. SUDEEMA CHANDANI,
Chairman,
Mahara Pradeshiya Sabha.

Mahara Pradeshiya Sabha,
10th of September, 2020.

09-636/1

MAHARA PRADESHIYA SABHA

UNDER the direction of the Minister in charge of the subject of Local Government of the Western Province, by virtue of the powers vested in the Mahara Pradeshiya Sabha under Sub-section (1) of Section 134 of the Pradeshiya Sabha Act, of No. 15 of 1987, it is hereby notified to the general public that the following proposal was passed to assess the annual assessment of immovable properties in the jurisdiction of the Mahara Pradeshiya Sabha and implement the new annual assessment in accordance with the decision No. (ඉ) (01) 01 taken on 13.08.2020 by the Mahara Pradeshiya Sabha. It is also notified that the 134th and 146th clauses of the above said Pradeshiya Sabha Act were fully followed in doing the assessment.

A discount of ten (10) percent of the amount of tax can be obtained if the full amount of tax for the above year is paid on or before 31st of January 2021 while a discount of five (5) percent of the amount of a quarter can be obtained if it is paid before the end of first month of the said quarter.

Further, it is also notified that the discount concerned could only be obtained provided that the full amount of outstanding tax of the previous year is settled.

A. A. SUDEEMA CHANDANI,
Chairman,
Mahara Pradeshiya Sabha.

Mahara Pradeshiya Sabha,
10th of September, 2020.

PROPOSAL

Under the direction of the Minister in charge of the subject of Local Government of the Western Province, by the virtue of powers vested under Section 146 of Pradeshiya Sabha Act of No. 15 of 1985, Mahara Pradeshiya Sabha proposes to assess the immovable properties and such properties coming in the jurisdiction of Mahara Pradeshiya Sabha in accordance with their class and categories and to pass the new annual assessment in accordance with the above section.

By virtue of powers vested in Pradeshiya Sabha under Sub-section (1) of Section 134 of the above Act, the Pradeshiya Sabha prescribes a tax of five (5) percent of the assessment of houses, buildings, lands and houses except paddy lands for the assessment year 2021 ; and

Further, the Mahara Pradeshiya Sabha also proposes that an order under Sub-section (6) of Section 134 concerned be made that the above tax should be paid in four equal terms ending in March 31, June 30, September 30 and December 31 of the year concerned.

09-636/2