

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

අති විශේෂ

The Gazette of the Democratic Socialist Republic of Sri Lanka

EXTRAORDINARY

අංක 2045/55 - 2017 නොවැම්බර් මස 17 වැනි සිකුරාදා - 2017.11.17

No. 2045/55 - FRIDAY, NOVEMBER 17, 2017

(Published by Authority)

PART I : SECTION (I) — GENERAL

LOCAL AUTHORITIES ELECTIONS ORDINANCE

NOTIFICATION UNDER SECTION 27F

IT is hereby notified under Section 27F of the Local Authorities Elections Ordinance read with 19th amendment to the constitution that the number of women candidates to be nominated in respect of each Local Authority specified in Column II of the Schedule hereto situated within the administrative district specified in Column I thereof for the purpose of the election held under the said Ordinance, is indicated in the corresponding note of the Column II of the said Schedule and that the number of 25% women members to be returned is indicated in column IV of the said Schedule.

MAHINDA DESHAPRIYA,
Chairman,
Election Commission.

N. J. ABEYESEKERE,
Member,
Election Commission.

S. RATNAJEEVAN H. HOOLE,
Member,
Election Commission.

Election Secretariat,
Sarana Mawatha,
Rajagiriya,
17th November, 2017.

SCHEDULE

<i>Column I</i> <i>Name of the Administrative District</i>	<i>Column II</i> <i>Name of the Local Authority</i>	<i>Column III</i> <i>Number of Women candidates to be nominated</i>		<i>Column IV</i> <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Colombo	Colombo Municipal Council	11	23	27
	Dehiwala - Mount Lavinia Municipal Council	4	11	12
	Sri Jayawardanepura Kotte Municipal Council	3	8	8
	Moratuwa Municipal Council	4	11	12
	Kaduwela Municipal Council	4	10	11
	Kollonnawa Urban Council	1	5	4
	Seethawakapura Urban Council	2	6	5
	Maharagama Urban Council	4	9	10
	Kesbewa Urban Council	3	8	8
	Boralesgamuwa Urban Council	1	4	4
	Kotikawatta Mulleriyawa Pradeshiya Sabha	3	8	9
	Seethawaka Pradeshiya Sabha	4	10	10
	Homagama Pradeshiya Sabha	4	10	11
Gampaha	Negombo Municipal Council	4	11	12
	Gampaha Municipal Council	2	7	7
	Wattala - Mabola Urban Council	1	4	4
	Katunayaka - Seeduwa Urban Council	1	5	4
	Minuwangoda Urban Council	1	4	3
	Ja-Ela Urban Council	1	4	4
	Peliyagoda Urban Council	1	4	4
	Wattala Pradeshiya Sabha	3	8	8
	Katana Pradeshiya Sabha	4	9	10
	Divulapitiya Pradeshiya Sabha	4	10	10
	Mirigama Pradeshiya Sabha	4	11	12
	Minuwangoda Pradeshiya Sabha	4	10	11
	Attanagalla Pradeshiya Sabha	5	11	12
	Gampaha Pradeshiya Sabha	3	8	9
	Ja-Ela Pradeshiya Sabha	4	10	10
	Mahara Pradeshiya Sabha	5	12	13
	Dompe Pradeshiya Sabha	4	9	10
	Biyagama Pradeshiya Sabha	5	12	13
	Kelaniya Pradeshiya Sabha	4	9	10
Kalutara	Panadura Urban Council	1	4	4
	Horana Urban Council	1	3	2
	Kalutara Urban Council	2	5	5
	Beruwala Urban Council	1	4	4
	Panadura Pradeshiya Sabha	4	10	11
	Bandaragama Pradeshiya Sabha	3	8	8
	Horana Pradeshiya Sabha	5	11	12

SCHEDULE

Column I <i>Name of the Administrative District</i>	Column II <i>Name of the Local Authority</i>	Column III <i>Number of Women candidates to be nominated</i>		Column IV <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Kalutara (Contd.)	Madurawala Pradeshiya Sabha	1	4	3
	Bulathsinhala Pradeshiya Sabha	2	6	6
	Mathugama Pradeshiya Sabha	3	8	8
	Dodangoda Pradeshiya Sabha	2	6	5
	Kalutara Pradeshiya Sabha	4	10	10
	Beruwala Pradeshiya Sabha	4	9	10
	Palindanuwara Pradeshiya Sabha	2	6	5
	Agalawaththa Pradeshiya Sabha	2	5	5
	Millaniya Pradeshiya Sabha	2	5	5
	Walallawita Pradeshiya Sabha	2	6	5
Kandy	Kandy Municipal Council	4	9	10
	Wattegama Urban Council	1	4	3
	Kadugannawa Urban Council	1	4	3
	Gampola Urban Council	2	7	7
	Nawalapitiya Urban Council	1	4	3
	Thumpane Pradeshiya Sabha	3	7	7
	Harispattuwa Pradeshiya Sabha	3	8	9
	Akurana Pradeshiya Sabha	3	7	7
	Poojapitiya Pradeshiya Sabha	2	7	7
	Pathadumbara Pradeshiya Sabha	3	7	7
	Panwila Pradeshiya Sabha	1	4	4
	Udadumbara Pradeshiya Sabha	1	4	4
	Minipe Pradeshiya Sabha	2	5	5
	Medadumbara Pradeshiya Sabha	3	7	7
	Kundasale Pradeshiya Sabha	4	9	10
	Pathahewaheta Pradeshiya Sabha	4	9	10
	Kandy Four Gravets and Gangawata Korale Pradeshiya Sabha	2	5	5
	Yatinuwara Pradeshiya Sabha	4	10	10
	Udunuwara Pradeshiya Sabha	3	9	9
	Udupalatha Pradeshiya Sabha	4	10	10
Ganga Ihala Korale Pradeshiya Sabha	2	5	5	
Pasbage Korale Pradeshiya Sabha	2	5	5	
Matale	Dambulla Municipal Council	2	5	5
	Matale Municipal Council	2	5	5
	Pallepola Pradeshiya Sabha	1	4	4
	Galewela Pradeshiya Sabha	2	7	7
	Dambulla Pradeshiya Sabha	2	6	6
	Ambanganga Korale Pradeshiya Sabha	1	4	4
	Naula Pradeshiya Sabha	1	4	4

SCHEDULE

<i>Column I</i> <i>Name of the Administrative District</i>	<i>Column II</i> <i>Name of the Local Authority</i>	<i>Column III</i> <i>Number of Women candidates to be nominated</i>		<i>Column IV</i> <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Matale (Contd.)	Laggala Pallegama Pradeshiya Sabha	1	4	4
	Wilgamuwa Pradeshiya Sabha	1	4	4
	Matale Pradeshiya Sabha	3	7	7
	Yatawatta Pradeshiya Sabha	1	4	4
	Ukuwela Pradeshiya Sabha	2	6	6
	Rattota Pradeshiya Sabha	2	6	6
Nuwara - Eliya	Nuwara - Eliya Municipal Council	2	5	5
	Hatton - Dickoya Urban Council	1	4	3
	Thalawakele - Lindula Urban Council	1	3	2
	Maskeliya Pradeshiya Sabha	1	4	4
	Norwood Pradeshiya Sabha	2	5	5
	Ambagamuwa Pradeshiya Sabha	2	5	5
	Agarapathana Pradeshiya Sabha	1	4	3
	Kotagala Pradeshiya Sabha	1	4	4
	Nuwara - Eliya Pradeshiya Sabha	2	6	5
	Kothmale Pradeshiya Sabha	5	12	13
	Hanguranketha Pradeshiya Sabha	4	9	10
	Walapane Pradeshiya Sabha	5	12	13
	Galle	Galle Municipal Council	3	8
Ambalangoda Urban Council		2	5	5
Hikkaduwa Urban Council		1	5	4
Balapitiya Pradeshiya Sabha		3	7	7
Ambalangoda Pradeshiya Sabha		2	5	5
Welivitiya - Divitura Pradeshiya Sabha		1	4	3
Karandeniya Pradeshiya Sabha		2	5	5
Bentota Pradeshiya Sabha		2	5	5
Elpitiya Pradeshiya Sabha		2	7	7
Neluwa Pradeshiya Sabha		1	4	4
Thawalama Pradeshiya Sabha		1	4	4
Nagoda Pradeshiya Sabha		2	6	6
Niyagama Pradeshiya Sabha		1	4	4
Baddegama Pradeshiya Sabha		3	7	7
Yakkalamulla Pradeshiya Sabha		2	5	5
Rajgama Pradeshiya Sabha		2	7	7
Akmeemana Pradeshiya Sabha		2	6	6
Bope - Poddala Pradeshiya Sabha		2	5	5
Imaduwa Pradeshiya Sabha		1	4	4
Habaraduwa Pradeshiya Sabha		2	6	6

SCHEDULE

Column I <i>Name of the Administrative District</i>	Column II <i>Name of the Local Authority</i>	Column III <i>Number of Women candidates to be nominated</i>		Column IV <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Matara	Matara Municipal Council	2	7	7
	Weligama Urban Council	1	5	4
	Pitabaddara Pradeshiya Sabha	2	5	5
	Kotapola Pradeshiya Sabha	2	6	5
	Kirinda - Puhulwella Pradeshiya Sabha	1	3	2
	Mulatiyana Pradeshiya Sabha	2	5	5
	Pasgoda Pradeshiya Sabha	2	6	6
	Aturaliya Pradeshiya Sabha	1	4	4
	Akuressa Pradeshiya Sabha	2	6	5
	Malimbada Pradeshiya Sabha	1	4	4
	Hakmana Pradeshiya Sabha	1	4	4
	Kamburupitiya Pradeshiya Sabha	1	4	4
	Thihagoda Pradeshiya Sabha	1	4	4
	Dewinuwara Pradeshiya Sabha	2	5	5
	Dikwella Pradeshiya Sabha	2	6	6
	Matara Pradeshiya Sabha	2	7	7
Weligama Pradeshiya Sabha	4	9	10	
Hambantota	Hambantota Municipal Council	2	5	5
	Tangalle Urban Council	1	5	4
	Weeraketiya Pradeshiya Sabha	3	8	8
	Katuwana Pradeshiya Sabha	2	7	7
	Beliatta Pradeshiya Sabha	2	6	6
	Tangalle Pradeshiya Sabha	2	6	6
	Angunakolapelessa Pradeshiya Sabha	1	5	4
	Ambalantota Pradeshiya Sabha	3	7	7
	Thissamaharama Pradeshiya Sabha	2	5	5
	Sooriyawewa Pradeshiya Sabha	1	3	2
	Hambantota Pradeshiya Sabha	1	4	3
Lunugamwehera Pradeshiya Sabha	1	4	4	
Jaffna	Jaffna Municipal Council	4	10	11
	Valvetithurai Urban Council	1	4	3
	Point Pedro Urban Council	1	4	3
	Chavakachcheri Urban Council	1	5	4
	Karainagar Pradeshiya Sabha	1	3	2
	Kayts Pradeshiya Sabha	1	4	3
	Delft Pradeshiya Sabha	1	4	3
	Velanai Pradeshiya Sabha	2	5	5
	Valikamam West Pradeshiya Sabha	2	6	6
	Valikamam North Pradeshiya Sabha	3	8	8

SCHEDULE

Column I <i>Name of the Administrative District</i>	Column II <i>Name of the Local Authority</i>	Column III <i>Number of Women candidates to be nominated</i>		Column IV <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Jaffna (Contd.)	Valikamam South - West Pradeshiya Sabha	2	7	7
	Valikamam South Pradeshiya Sabha	3	7	7
	Valikamam East Pradeshiya Sabha	3	8	9
	Vadamarachchi South - West Pradeshiya Sabha	3	7	7
	Point Pedro Pradeshiya Sabha	2	5	5
	Chavakachcheri Pradeshiya Sabha	2	7	7
	Nallur Pradeshiya Sabha	2	5	5
Kilinochchi	Pachchilaippalli Pradeshiya Sabha	1	4	3
	Karachchi Pradeshiya Sabha	3	8	8
	Poonakary Pradeshiya Sabha	1	5	4
Mannar	Mannar Urban Council	1	4	3
	Mannar Pradeshiya Sabha	2	5	5
	Nanattan Pradeshiya Sabha	1	4	4
	Musali Pradeshiya Sabha	1	4	4
	Manthai West Pradeshiya Sabha	2	5	5
Vavuniya	Vavuniya Urban Council	2	5	5
	Vavuniya North Pradeshiya Sabha	2	6	5
	Venkalacheddikulam Pradeshiya Sabha	1	5	4
	Vavuniya South (Tamil) Pradeshiya Sabha	2	6	6
	Vavuniya South (Sinhala) Pradeshiya Sabha	1	4	4
Mullaitivu	Manthai East Pradeshiya Sabha	1	4	3
	Thunukkai Pradeshiya Sabha	1	4	3
	Puthukudiyiruppu Pradeshiya Sabha	2	5	5
	Maritimepattu Pradeshiya Sabha	2	5	5
Batticaloa	Batticaloa Municipal Council	3	8	8
	Eravur Urban Council	1	4	4
	Kattankudy Urban Council	1	4	4
	Eravur Pattu Pradeshiya Sabha	3	7	7
	Koralai pattu Pradeshiya Sabha	2	6	5
	Koralai Pattu West Pradeshiya Sabha	1	5	4
	Koralai pattu North Pradeshiya Sabha	1	5	4
	Manmunai South and Eruvil Pattu Pradeshiya Sabha	2	5	5
	Manmunai Pradeshiya Sabha	1	4	4
	Manmunai West Pradeshiya Sabha	1	4	4
	Manmunai South - West Pradeshiya Sabha	1	4	4
	Porativpattu Pradeshiya Sabha	1	4	4

SCHEDULE

Column I <i>Name of the Administrative District</i>	Column II <i>Name of the Local Authority</i>	Column III <i>Number of Women candidates to be nominated</i>		Column IV <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Ampara	Kalmunai Municipal Council	4	9	10
	Akkaraipattu Municipal Council	2	5	5
	Ampara Urban Council	1	4	4
	Dehiattakandiya Pradeshiya Sabha	3	9	9
	Damana Pradeshiya Sabha	1	4	4
	Uhana Pradeshiya Sabha	2	7	7
	Maha Oya Pradeshiya Sabha	1	5	4
	Namal Oya Pradeshiya Sabha	1	4	4
	Padiyathalawa Pradeshiya Sabha	2	5	5
	Naveethanveli Pradeshiya Sabha	1	4	3
	Sammanthurai Pradeshiya Sabha	2	5	5
	Irakkamam Pradeshiya Sabha	1	4	3
	Akkaraipattu Pradeshiya Sabha	0	3	2
	Pottuvil Pradeshiya Sabha	2	5	5
	Addalachchenai Pradeshiya Sabha	1	5	4
	Alaiyadivembu Pradeshiya Sabha	1	4	4
	Lahugala Pradeshiya Sabha	1	5	4
	Karaitivu Pradeshiya Sabha	1	3	2
	Ninthavur Pradeshiya Sabha	1	4	3
Thirukkovil Pradeshiya Sabha	1	4	4	
Trincomalee	Trincomalee Urban Council	2	6	5
	Kinniya Urban Council	1	4	3
	Verugal Pradeshiya Sabha	1	4	3
	Seruvila Pradeshiya Sabha	1	4	4
	Kantale Pradeshiya Sabha	2	5	5
	Morawewa Pradeshiya Sabha	1	4	4
	Gomarankadawala Pradeshiya Sabha	1	4	4
	PadaviSiriPura Pradeshiya Sabha	1	4	4
	Trincomalee Town and Gravets Pradeshiya Sabha	2	5	5
	Kuchchaveli Pradeshiya Sabha	1	4	4
	Thambalagamuwa Pradeshiya Sabha	1	4	4
	Muttur Pradeshiya Sabha	2	5	5
	Kinniya Pradeshiya Sabha	1	4	3
Kurunegala	Kurunegala Municipal Council	2	5	5
	Kuliyapitiya Urban Council	1	4	4
	Giribawa Pradeshiya Sabha	1	4	4
	Galgamuwa Pradeshiya Sabha	3	7	7
	Polpithigama Pradeshiya Sabha	3	7	7
	Nikaweratiya Pradeshiya Sabha	3	8	8
	Kobeigane Pradeshiya Sabha	1	4	4

SCHEDULE

<i>Column I</i> <i>Name of the Administrative District</i>	<i>Column II</i> <i>Name of the Local Authority</i>	<i>Column III</i> <i>Number of Women candidates to be nominated</i>		<i>Column IV</i> <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Kurunegala <i>(Contd.)</i>	Mahawa Pradeshiya Sabha	3	8	8
	Ibbagamuwa Pradeshiya Sabha	4	9	10
	Wariyapola Pradeshiya Sabha	3	9	9
	Panduwasnuwara Pradeshiya Sabha	3	8	9
	Bingiriya Pradeshiya Sabha	2	5	5
	Udubaddawa Pradeshiya Sabha	1	5	4
	Pannala Pradeshiya Sabha	4	9	10
	Kuliyapitiya Pradeshiya Sabha	4	9	10
	Alawwa Pradeshiya Sabha	2	6	6
	Narammala Pradeshiya Sabha	2	5	5
	Polgahawela Pradeshiya Sabha	3	9	9
	Kurunegala Pradeshiya Sabha	4	9	10
	Mawathagama Pradeshiya Sabha	2	6	6
	Rideegama Pradeshiya Sabha	3	8	9
Puttalam	Puttalam Urban Council	1	5	4
	Chilaw Urban Council	2	5	5
	Kalpitiya Pradeshiya Sabha	3	7	7
	Puttalam Pradeshiya Sabha	2	6	5
	Vanathawilluwa Pradeshiya Sabha	1	5	4
	Karuwalagaswewa Pradeshiya Sabha	1	5	4
	Navagattegama Pradeshiya Sabha	1	4	3
	Anamaduwa Pradeshiya Sabha	3	7	7
	Arachchikattuwa Pradeshiya Sabha	2	5	5
	Chilaw Pradeshiya Sabha	3	7	7
	Nattandiya Pradeshiya Sabha	4	9	10
Wennappuwa Pradeshiya Sabha	4	9	10	
Anuradhapura	Anuradhapura Municipal Council	2	6	6
	Medawachchiya Pradeshiya Sabha	2	5	5
	Rambewa Pradeshiya Sabha	1	5	4
	Kebithigollewa Pradeshiya Sabha	1	5	4
	Padaviya Pradeshiya Sabha	1	4	4
	Kahatagasdigiliya Pradeshiya Sabha	1	4	4
	Horowpothana Pradeshiya Sabha	2	5	5
	Galenbindunuweva Pradeshiya Sabha	1	5	4
	Thalawa Pradeshiya Sabha	3	8	8
	Nuwaragampalatha East Pradeshiya Sabha	1	5	4

SCHEDULE

Column I <i>Name of the Administrative District</i>	Column II <i>Name of the Local Authority</i>	Column III <i>Number of Women candidates to be nominated</i>		Column IV <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Anuradhapura (Contd.)	Nuwaragampalatha Central Pradeshiya Sabha	2	6	6
	Nochchiyagama Pradeshiya Sabha	2	5	5
	Rajanganaya Pradeshiya Sabha	1	4	4
	Galnewa Pradeshiya Sabha	1	4	4
	Ipalogama Pradeshiya Sabha	1	4	4
	Mihintale Pradeshiya Sabha	1	4	4
	Thirappane Pradeshiya Sabha	1	4	4
	Kekirawa Pradeshiya Sabha	2	7	7
	Palagala Pradeshiya Sabha	1	4	4
Polonnaruwa	Polonnaruwa Municipal Council	1	3	2
	Elahera Pradeshiya Sabha	1	4	4
	Hingurakgoda Pradeshiya Sabha	3	8	8
	Medirigiriya Pradeshiya Sabha	3	7	7
	Lankapura Pradeshiya Sabha	2	6	5
	Welikanda Pradeshiya Sabha	1	4	4
	Dimbulagala Pradeshiya Sabha	2	5	5
	Polonnaruwa Pradeshiya Sabha	1	4	4
Badulla	Badulla Municipal Council	2	6	6
	Bandarawela Municipal Council	1	4	4
	Haputale Urban Council	1	3	2
	Mahiyanganaya Pradeshiya Sabha	2	6	5
	Rideemaliyadda Pradeshiya Sabha	1	5	4
	Soranathota Pradeshiya Sabha	1	4	4
	Meegahakivula Pradeshiya Sabha	1	4	4
	Kandaketiya Pradeshiya Sabha	1	4	4
	Passara Pradeshiya Sabha	2	5	5
	Lunugala Pradeshiya Sabha	2	5	5
	Badulla Pradeshiya Sabha	1	4	4
	Hali - Ela Pradeshiya Sabha	4	9	10
	Uva - Paranagama Pradeshiya Sabha	3	8	8
	Welimada Pradeshiya Sabha	4	9	10
	Bandarawela Pradeshiya Sabha	1	4	4
	Ella Pradeshiya Sabha	2	5	5
	Haputale Pradeshiya Sabha	2	5	5
Haldummulla Pradeshiya Sabha	2	5	5	
Moneragala	Bibila Pradeshiya Sabha	1	4	4
	Medagama Pradeshiya Sabha	1	4	4
	Madulla Pradeshiya Sabha	1	5	4
	Siyambalanduwa Pradeshiya Sabha	2	6	5

SCHEDULE

Column I <i>Name of the Administrative District</i>	Column II <i>Name of the Local Authority</i>	Column III <i>Number of Women candidates to be nominated</i>		Column IV <i>Number of 25% women members to be returned</i>
		<i>1st Nomination Paper</i>	<i>2nd Nomination Paper</i>	
Moneragala (Contd.)	Moneragala Pradeshiya Sabha	1	5	4
	Badalkumbura Pradeshiya Sabha	1	5	4
	Buttala Pradeshiya Sabha	1	5	4
	Katharagama Pradeshiya Sabha	1	4	3
	Wellawaya Pradeshiya Sabha	2	6	5
	Thanamalwila Pradeshiya Sabha	3	8	8
Ratnapura	Ratnapura Municipal Council	2	6	6
	Balangoda Urban Council	1	4	4
	Embilipitiya Urban Council	1	4	3
	Eheliyagoda Pradeshiya Sabha	3	7	7
	Ratnapura Pradeshiya Sabha	3	8	9
	Kuruwita Pradeshiya Sabha	4	10	10
	Pelmadulla Pradeshiya Sabha	3	8	9
	Balangoda Pradeshiya Sabha	3	8	8
	Imbulpe Pradeshiya Sabha	2	6	5
	Godakawela Pradeshiya Sabha	3	7	7
	Kahawatta Pradeshiya Sabha	1	4	4
	Weligepola Pradeshiya Sabha	1	5	4
	Nivitigala Pradeshiya Sabha	2	6	5
	Ayagama Pradeshiya Sabha	1	4	4
	Kalawana Pradeshiya Sabha	1	4	4
	Embilipitiya Pradeshiya Sabha	2	7	7
	Kolonna Pradeshiya Sabha	1	5	4
Kegalle	Kegalle Urban Council	2	5	5
	Warakapola Pradeshiya Sabha	4	9	10
	Galigamuwa Pradeshiya Sabha	3	8	8
	Kegalle Pradeshiya Sabha	3	7	7
	Rambukkana Pradeshiya Sabha	3	8	8
	Mawanella Pradeshiya Sabha	4	9	10
	Aranayaka Pradeshiya Sabha	3	7	7
	Yatiantota Pradeshiya Sabha	2	7	7
	Bulathkohupitiya Pradeshiya Sabha	1	5	4
	Ruwanwella Pradeshiya Sabha	2	7	7
	Deraniyagala Pradeshiya Sabha	2	5	5
Dehiowita Pradeshiya Sabha	3	8	8	