

N.B.— Part III of the *Gazette* No. 2047 of 24.11.2017 was not published.

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,048 - 2017 නොවැම්බර් මස 30 වැනි බ්‍රහස්පතින්දා - 2017.11.30
No. 2,048 - THURSDAY, NOVEMBER 30, 2017

(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	2088	Notices under the Local Authorities Elections Ordinance ...	—
Examinations, Results of Examinations, &c.	—	Revenue & Expenditure Returns	—
Notices - calling for Tenders	—	Budgets	—
Local Government Notifications	2095	Miscellaneous Notices	2103
By-Laws	—		

Note.— Securities Exchange Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of November 17, 2017.

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 22nd December, 2017 should reach Government Press on or before 12.00 noon on 08th December, 2017.

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

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

GANGANI LIYANAGE,
Government Printer (Acting).

Department of Govt. Printing,
Colombo 08,
01st January, 2017.

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

Posts – Vacant

PRADESHIYA SABHA – NIKAWERATIYA

APPLICATIONS are invited from the permanent residents who are qualified for the recruitment on the permanent basis of Nikaweratiya Pradeshiya Sabha, to vacated posts in the following Schedule, within the Jurisdiction of Pradeshiya Sabha, Nikaweratiya for a period of more than 3 years.

01.

<i>Se. No.</i>	<i>Name of the post</i>	<i>Category of Employees</i>	<i>Grade</i>	<i>No. of Posts</i>	<i>Salary Segment</i>	<i>Salary Scale</i>	<i>Qualifications</i>
01.	Labourer (work/Field)	Primary Un-Skilled	III	01	PL 1 - 2016 P/A/C/3/2016	Rs. 24,250-10X250-10X270-10X300-12x330-Rs.36,410/=	(A). Educational Qualifications: Passed at least 2 subjects in G.C.E. (O/L) Examination (Without optional subjects)
						I Salary Step that is Rs.14,234/- of the II Schedule of P/A/C/(Salary) should be considered as the incentive Salary Step. There will be an Efficiency Bar Examination prior to 03 years of the Recruitment to Grade III	(B). Other Qualifications : Qualifications set out under the following Recruitment Procedure in this Notification should be fulfilled. (C). Applicants should have appeared for the structured interview.
02.	Watcher	Primary Un-Skilled	III	03	PL1-2016 P/A/C/3/2016	Rs. 24,250-10X250-10X270-10X300-12X330-Rs.36,410/=	(A). Educational Qualifications: Passed at least 2 subjects in G.C.E.(O/L) Examination (Without optional subjects)
						I Salary Step that is Rs. 18,644/- of the II Schedule of P/A/C(Salary) should be considered as the incentive Salary Step. There will be an Efficiency Bar Examination prior to 03 years of the Recruitment to Grade III	(B). Other Qualifications : Qualifications set out under the following Recruitment Procedure in this Notification should be fulfilled. (C). Applicants should have appeared for the structured interview.
03.	Crematorium Operator	Primary Semi-Skilled	III	01	PL1 – 2016 P/A/C/3/2016	Rs. 25,250-10X270-10X300-10X330-12x350-Rs.38,450/=	(A). Educational Qualifications Passed at least 2 subjects in G.C.E.(O/L) Examination (Without optional subjects)

<i>Se. No.</i>	<i>Name of the post</i>	<i>Category of Employees</i>	<i>Grade</i>	<i>No. of Posts</i>	<i>Salary Segement</i>	<i>Salary Scale</i>	<i>Qualifications</i>
						I Salary Step that is Rs. 17,426/- of the II Schedule of P/A/C(Salary) should be considered as the inceptive Salary Step. There will be an Efficiency Bar Examination prior to 03 years of the Recruitment to Grade III	(B). Other Qualifications : Qualifications set out under the following Recruitment Procedure in this Notification should be fulfilled. (C). Applicants should have appeared for the structured interview.
04.	Electric-ian	Primary Level Un-Skilled	III	01	PL1 – 2016 P/A/C/3/2016	Rs. 25,250-10X270-10X300-10X330-12x350-Rs.38,450/=	(A).Educational Qualifications Passed at least 2 subjects in G.C.E.(O/L) Examination (Without optional subjects) (B). Other Qualifications : Qualifications set out under the following Recruitment Procedure in this Notification should be fulfilled. (C). Professional Qualifications Should have obtained National Professional Qualification 2 (NVQ 2) or (NVQ 3) Level Certificate in related to the Profession. or Should have obtained the Certificate by following a course not more than one year in related to the Profession, in the Department of Technical Education and Training. or Should have obtained the Certificate by following a Course not more than one year in related to the Profession, in the National Youth Council. or Should have obtained the Certificate by following a Course not more than one year in related to the Profession, in the Vocational Training Authority.

(E). Applicant should have appeared for the structured interview.

<i>Main criteria for giving marks</i>	<i>Maximum marks</i>	<i>Minimum marks considering for the selection</i>
<p>Marks will be given for maximum six subjects passed at the G. C. E. (O/L) Examination set out as the Basic Education Qualifications of the Recruitment :</p> <p>* Ordinary Pass 03 marks</p> <p>* Credit Pass 04 marks</p> <p>* Very Good Pass/Distinction 05 marks</p> <p>Maximum marks can be given for the Educational Qualifications is 30.</p>	30	<p>50%</p>
General knowledge and Comprehension related to the timely events at International and National Level	50	
Personality	20	

Method of Applications.– The Applications should be in the form of the specimen size of 12 x 8 paper should be sent to reach the "Secretary, Pradeshiya Sabha, Nikaweratiya " on or before 30.12.2017 by registered Post or by hand , The top left corner of the envelope enclosing the application should indicate the name of the Applied Post, Applications received after the due date and without completed properly will be rejected. Applicants those who are serving in the Public Service or Provincial Public Service should be sent annex with the photocopies of the following Certificates.

01. Birth Certificate.
02. Educational Certificates.
03. Certificates of working Experience.
04. Certificates of professional Qualifications.
05. Grama Niladhari Certificates counter signed by the Divisional Secretary for the Confirmation of the Residence.
06. Two Character Certificates recently obtained.

The Secretary of Pradeshiya Sabha, Nikaweratiya reserves all rights to delay or change this recruitment or cancel this notification or amend it during or after calling applications.

S.A.S. PRIYANTHA,
Secretary,
Pradeshiya Sabha, Nikaweratiya.

Pradeshiya Sabha,
Nikaweratiya,
15th day of November, 2017.

Specimen Application

PRADESHIYA SABHA – NIKAWERATIYA

APPLICATION FOR THE POST OF

01. Name in full :_____.
02. Postal Address :_____.
03. Date of birth :- Year :_____. Month :_____. Date :_____.
04. Age as at closing date of applications are accepted : Years :_____. Months :_____. Days :_____.
05. Sex :_____.
06. Whether Married or Single :_____.
07. National Identity Card No. :_____.
08. Whether you are a citizen of Sri Lanka by descent or by Registration :_____.
09. Permanent Residence within the Jurisdiction of Nikaweratiya Pradeshiya Sabha Limit in years :_____.
10. Educational Qualifications :
Year :_____.

Subject	Grade	Subject	Grade

11. Other Qualifications :_____.
12. Working Experience :_____.
13. Are you convicted for guilty in Court or if any , give details about the nature of the punishment :_____.

I do hereby certify, that the particulars furnished by me in this application are true and correct. I am aware that if any particulars contain therein are found to be false, I am liable to disqualification before selection and to dismissal if this inaccuracy is detected after appointment.

Signature of the Applicant.

Date : _____.

11 – 1503

MATUGAMA PRADESHIYA SABHA

Recruitment for the vacancies in Provincial Public Service in the Western Province

APPLICATIONS are called for the undermentioned Vacant Posts in the Matugama Pradeshiya Sabha, from applicants who possess qualifications mentioned in this notification, and who are permanent residents in the Western Province.

<i>Serial No.</i>	<i>Designation</i>	<i>No. of Post</i>	<i>Salary Scale</i>	<i>Educational Qualifications</i>	<i>Other Qualifications</i>
01	Pre School Teacher (Management Assistant- Non Technical-Segment-2)	02	M.N.1 (3/2016) Rs. 27,140-10x300-11x350-10x495-10x660 - Rs. 45,540 (Should pass the first proficiency before the expiry of 03 years from the date of first appointment.)	Should have passed G.C.E. (O/L) Examination in not more than two sittings in 06 subjects with Mathematics and Sinhala/ Tamil Language	Should have followed a course of not less than six months re. pre childhood development certificate obtained from a Government approved institution registered for the training of pre-school Teacher.
02.	Office Work Assistant (Un skill)	02	PL-1 (3/2016) Rs. 24,250 – 250x10-270x10 – 300x10-330x12 – Rs. 36,410 (Should pass the first proficiency before the expiry of 03 years from the date of first appointment.)	Should have passed G.C.E. (O/L) Examination in not more than two sittings in 06 subjects with two credit passes (should have passed at least 05 subjects in one sitting)	Not applicable
03.	Works/Field Labourer (Un Skill)	01	PL-1 (3/2016) Rs. 24,250 – 250x10-270x10 – 300x10-330x12 - Rs. 36,410 (Should pass the first proficiency before the expiry of 03 years from the date of first appointment.)	Should have passed Grade 8/ Year 9.	Not applicable

<i>Serial No</i>	<i>Designation</i>	<i>No. of Post</i>	<i>Salary Scale</i>	<i>Educational Qualifications</i>	<i>Other Qualifications</i>
04.	Health Labourer (unskill)	01	PL-1 (3/2016) Rs. 24,250-250x10-270x10-300x10-330x12- Rs. 36,410 (Should pass the first proficiency before the expiry of 03 years from the date of first appointment.)	Should have passed Grade 8/ Year 9.	Not applicable

02. *Method of the recruitment :*

- I. Pre-school teacher – Recruitment will be made on and interview conducted upon the merits of a written examination conducted for the applicant who have fulfilled education qualifications and other qualifications.
- II. Office Work Assistant, Works/Field Labourer, Health Labourer- it will be 100% open recruitment.
- III. This segment of service is considered as a multipurpose segment of service which fulfils the basic functions without a specific skilled proficiency out of the common basic requirements necessary to perform or maintain the affairs of the institution. Therefore preference will be given to those who are capable of rendering their active service to undertake any function delegated to them by the secretary.
- IV. At the interview for the consideration of basic Qualifications, in addition to consider the basic educational Qualifications, the knowledge of international and current affairs in national level and the personality will be considered and the applicants will have to face a structural interview and recruitments will be made according to the highest marks scored.

03. *Age.*—Applicants should be not below 18 years of age and not over 45 years as at the closing date of applications.

04. *Other Qualifications :*

- (i) Applicant should be a citizen of Sri Lanka by descent or by Registration.
- (ii) Applicant should possess a sound character and in good health.
- (iii) Applicant should be a permanent resident in the Western Province during the preceding three years on the date of accepting applications. (Should confirm the residence by way of electoral register or from a certificate issued by Grama Sevaka/Divisional Secretary)
- (iv) Preference will be given to applicants who confirm a permanent resident of not less than 03 years in the area of authority of Matugama Pradeshiya Sabha.
- (v) Should not be a person who has been dismissed from Public service or Provincial Public service and a person who is retired under Pub. Adm. Circular No. 44/90.
- (vi) Applicant should not be a person who had been convicted in the Court of Law under the criminal procedure Court.
- (vii) Should be prepared to deposit a security in cash or by way of an insurance certificate.
- (viii) All requirements required for the appointment to this post should be fulfilled in all aspects on the date of the application calling Notice/*Gazette* Notice.

05. *General Conditions :*

- (i) Should be in a sufficient physical and mental fitness to perform the duties of this post. Should be of a good personality.

- (ii) This post is permanent and pensionable.
- (iii) The permanent appointment is subject to a probationary period of 03 years.
- (iv) Confirmation will be considered at the end of the probation period.
- (v) In the event it is confirmed after the recruitment the educational and other qualifications furnished are false or untrue your appointment will be terminated without given any other notice.

06. *How to send applications :-*

1. Applicants should prepare their application in the manner as shown in the specimen in the schedule. The application should be sent under registered post addressed to Secretary, Pradeshiya Sabha, Matugama to reach on or before 21.12.2017. The name of the post applied for should be mentioned in the application and on the top left hand corner of the envelope. We will not be responsible for the applications received late and also the applications lost in the post.

07. Only, the applicants who have the necessary qualifications will be called for the interview.

08. Photocopies of the following Certificates should be sent along with the application. Originals of those certificates, should be submitted at the interview :

- (a) Birth Certificate
- (b) Educational Certificates.
- (c) Certificate in respect of residence issued by Grama Niladhari Countersigned by the Divisional Secretary,
- (d) Two character certificates obtained recently. (One from GS)
- (e) Professional Experience and Other Qualifications Certificates.
- (f) If Serving in the Matugama Pradeshiya Sabha on Casual, substitute or contract basis the certificate issued by the Head of the Department confirms such service.

09. The Secretary of the Matugama Pradeshiya Sabha reserves the rights to delay, change or to cancel this recruitment, either after calling applications, or in the interim period.

10. As all the vacancies will be filled as at on the date of recruitment and therefore the number of Post Vacant can be varied.

ASOKA RANASINGHE,
Secretary Cum officer,

implementing the duties and Functions of
the Pradeshiya Sabha, Matugama.

SPECIMEN APPLICATION FORM

MATUGAMA, PRADESHIYA SABHA

APPLICATION FOR THE POST OF

01. Name with initials :_____.

Names denoted by Initials :_____.

02. Postal address :_____.

03. Date of Birth : Year :_____. Month :_____. Date :_____.

04. Age as at the closing date of application: Years :_____. Months :_____. Days :_____.

05. Civil status :_____.

06. Nationality :_____.
07. Are you a Citizen of Sri Lanka, if so by descent or by Registration ? :_____.
08. Educational Qualifications :_____.
09. Professional Qualifications :_____.
10. If you are already working in this Council as a Casual, substitute or Contract basis ? :_____.
- (i) State your designation :_____.
- (ii) Date of appointment :_____.
- (iii) Whether this appointment is Casual/Temporary/substitute/contract basis? :_____.

I declare that the above information furnished by me are true and correct, according to my knowledge and belief. I am also aware, that I will get disqualified, if the above information is found to be false and untrue before being appointed to the post, and it will lead to dismissal from service without paying any compensation if detected after being appointed to the post.

_____,
Signature of the Applicant.

Date :_____.

11-1267

Local Government Notifications

PATHA DUMBARA PRADESHIYA SABHA

Standard By-Laws

LOCAL AUTHORITIES STANDARD BY-LAWS ACT No. 06 OF 1952

BY virtue of power vested in, it is hereby announced the under mentioned Resolution, under Chapter 261, Sub section (1) of Section 3 of Local Authorities (Standard By-Laws) No. 6 of 1952, and Sub section 09 (03) of Pradeshiya Sabha Act, No. 15 of 1987.

S. S. HELAPITA,
Secretary,
Patha Dumbara Pradeshiya Sabha.

Patha Dumbara Pradeshiya Sabha,
30th day of August, 2017.

RESOLUTION

It is hereby notified that the under mentioned By-Laws complied by the Minister in charge of Local Government subject in the Central Provincial Council, by virtue of power vested in the Minister in charge of Local Government subject of the Central Provincial Council, under Chapter 261 of Sub section (1) of Section 2 of the Local Authorities Act (Standard

By-Laws) No. 6 of 1952, read along with paragraph (a), Sub section (1) of Section 2 of the Provincial Council Act (Consequential Provisions) No. 12 of 1989, published in the Section IV (a) of the Government *Gazette* of the Democratic Socialist Republic of Sri Lanka No. 1955/7 dated 23.02.2016 and approved by the Central Provincial Council, published in the Section IV (a) of the Democratic Socialist Republic of Sri Lanka No. 2017/42, dated 05.05.2017.

1. By-Laws related to the Levy of Service Charges
2. By-Laws related to Itinerary Trading
3. By-Laws related to obtaining Term reports and Details on Taxation
4. By-Laws related to Unpleasant Business, Dangerous Business and Unpleasant and Dangerous Business
5. By-Laws on Fish Trading
6. By-Laws on Controlling and Regularizing Decorations
7. By-Laws Regularizing the Using of Public Latrines
8. By-Laws related on Advertising
9. By-Laws controlling and regularizing Animal Farms
10. By-Laws related to Meat Trade
11. By-Laws related to Private Tuition Institutions
12. By-Laws related Slaughter House

by virtue of power vested in me under Sub section 09 (03) of the Pradeshiya Sabha Act, No. 15 of 1987, I have decided to enforce the above said By Laws within the jurisdiction of Patha Dumbara Pradeshiya Sabha, from the date of publication of this notification in the Gazette of the Democratic Socialist Republic of Sri Lanka and to cancel the said By-laws were in force up to the 12 midnight of the previous day of the publication, through the Council's Resolution No. 2541 and dated 30.08.2017.

11 - 1478

NEGOMBO MUNICIPAL COUNCIL

2017 Supplementary Budget No. 02

THIS is to inform under 252 Authority of Negombo Municipal Council Ordinance 214 (B) that the supplementary Budget No. 02 which should be presented to Management Committee of Negombo Municipal Council to be held in December 2017 is kept in the Municipal Accounts Department for 7 days from 01.12.2017 for public inquiry.

K.S. SUGATH KUMARA,
Municipal Commissioner,
Office in charge of powers duties & functions,
Negombo Municipal Council.

11 - 1441

WEERAKETIYA PRADESHIYA SABHA

Implementation of By-laws

AS per the powers vested by Section 9.3 of Pradeshiya Sabha Act, No. 15 of 1987 the executor and implementor of Weeraketiya Pradeshiya Sabhawa Geegana Arachchige Nadeeka the Secretary of Weeraketiya Pradeshiya Sabha hereby notified to the public that under mentioned decision has passed under decision No. 2968 on 28th September 2017 Weeraketiya Pradeshiya Sabha.

G. A. NADEEKA DILHANI,
Secretary
Weeraketiya Pradeshiya Sabha.

As per the powers to the Minister of Local Government vested by the Provincial Council (Supplementary

regulation) Act, No. 12 of 1989 and Local Government Act, (By-laws) No. 06 of 1952 Sub section (1) of the Section No. 2 to be read with paragraph (a) of Sub section (1) of Section 2 of Local Government Act, (By-laws) No. 06 of 1952. The Chief Minister of Southern Provincial Council the notice published under section iv (a) in the *gazette* of the Democratic Socialist Republic of Sri Lanka No. 1811 on 17th May 2013 the prepared by the Minister of subject and approved by Southern Provincial Council and published in the *Special Extraordinary Gazette* of the Democratic Socialist Republic of Sri Lanka No. i to xxix of Section iv (a) of 1878 on 29.08.2014 by-laws to Management and organize and charges cemetery accession under decision 13 at the finance and policy committee meeting held on 28.09.2017. I decided to implement Rs.7000.00 for dead body from the residence within the Pradeshiya Sabha territory limits and Rs. 8000.00 for dead body from living out of the Pradeshiya Sabha territory limits under Section of first schedule of By-laws and to implement from the date of publish in the *Gazette* notification.

11-1227

MATARA MUNICIPAL COUNCIL

Act No. 17 of 1975 Granting the issue of Licences to Clubs

NOTICE is hereby given under Section (C) Chapter (6) of act No. 17 of 1975 for the issue of licenses to clubs, the persons referred to in the Schedule here to against whose name the club indicated there in have sent in applications requesting issue of the licenses to then for the year 2018, for the conduct of clubs at the premises stated therein.

Accordingly any person resident in close proximity to the said clubs of any person residing in the close proximity to the expected club premises who wish to object to the issue of licenses for the conduct of clubs at said premises, are here by requested to forward their reasons for such objections in writing in duplicate, writing for weeks from the data of the publication of the relevant notification in the government *Gazette*.

SENAKA PALLIYAGURUGE,
Municipal Commissioner,
Matara Municipal Council.

Municipal Council Office,
Matara,
14th November 2017.
(The schedule referred to is given below)

THE SCHEDULE

<i>Applicant's Name</i>	<i>Whether Secretary/ President/ Manager</i>	<i>Name of Club</i>	<i>Premises Where club is conducted</i>
1. K.S. Basil	Secretary	OASIS Sport Club	No. 76, Rahula Rd, Matara.
2. Lalith Siriwardena	Secretary	Janatha Sport Club	No. Kumaratunga Mw., Matara.
3. Thusitha Wickramasinghe	Secretary	Prince Sport Club	No. 103, Akuressa Rd., Isadeen Town, Matara.
4. Berty De Silva Samarasinghe	Secretary	Nilmini Sport Club	No. 66, New Tangalle Rd., Kotuwegoda, Matara.

11-1477

PALAGALA PRADESHIYA SABHA

Local Government By – Laws Act

HEREBY published that Notice indicated in Schedule below, published by Chief Minister and Minister in Charge of subject of Local Government of North Central Provincial Councils, in the *Extraordinary Gazette* No. 2022/32 of Part IV(a) dated on 09.06.2017, of the Democratic Socialist Republic of Sri Lanka, in terms of the powers vested in the Minister in Charge of the subject of Local Government of the North Central Provincial Councils, by Sub-Section (1) of Section 2 of the Local Authorities (passed By – Laws) Act, No. 6 of 1952, that should be read with paragraph (a) of Sub – Section (1) of Section 2 of Provincial Councils (Incidental Provisions) Act, No. 12 of 1989, hereby above mention notified passed By-laws will admit and implement as should be maintain a Common By – Laws, in domain of Palagala Pradeshiya Sabha from published date of above mention *Extraordinary Gazette*, hereby vested with power to adopt these Drafted By – Laws, subject to the provision of under Sub-Section (1) of Section 3 of the above mentioned Local Authorities (Passed By –Laws) act, hereby in terms of the power vested in the Section 221 (a) Should be read with Section 122 of Pradeshiya Sabha Act, No. 15 of 1987, and Decision No. 111/2017 of Administration Committee of Palagala Pradeshiya Sabha held on 30.10.2017.

G. R. N. VIDYARATHNA,
Secretary,
Palagala Pradeshiya Sabha.

Palagala Pradeshiya Sabha,
Andiyagala,
10th November 2017.

11 - 1412

WARIYAPOLA PRADESHIYA SABHA

Notice on Roads owned and Maintained by the Pradeshiya Sabha Wariyapola

ALL roads of Pradeshiya Sabha limits other than roads owned and controlled by Road Development Authority and Department of Road Development shall be considered as Pradeshiya Sabha owned roads in terms of provisions of Section 21”22” and 23 of Pradeshiya Sabha Act, No. 15 of 1987.

It is hereby notified that the announced by me Y. M. Senanayaka, Secretary and Execution Officer of Authority Work and Duty, Pradeshiya Sabha - Wariyapola and published in part IV (B) of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of bearing No. 2029 date 21st July 2017 and according to that notice did not received any claims and he claiming date was ended on 21st October 2017. There for I notify that the Pradeshiya Sabha Wariyapola in the District of Kurunegala, North Western Province declares that the set of roads in schedule No. (01) are owned to Pradeshiya Sabha - Wariyapola in terms of section 24(1) of Pradeshiya Sabha Act, No. 15 of 1987. Further it is proposed the area of 25 feet from the mid-point of roads is consider as street lines.

SCHEDULE No. (01)

1. Halmillewa Katagamuwa Road
2. Rambukkana Pannawa Road
3. Sundaragama Welnatuwa Road
4. Sundaragama Thalakolawewa Road
5. Getulawa Road
6. Shakthigama Konoththa Road
7. Wickramawaththa to 20 Junction Road
8. Nelliya to Dikwewa Road
9. Dangahamula Werella Road
10. Thambarawa Moragoda Road
11. Nagala Temple Road
12. Wathukana Rajamaha Vihara Mawatha
13. Dangahamula Bayawa Road
14. Diulakele Mangulagama Road
15. Galwalagaraya Road
16. Bogada Pasa Road
17. Ginipendegama Road
18. Dambuwa Road
19. Sumangala Mawatha
20. Kadiragala Temple Road
21. Usavi Mawatha
22. Thilina Mawatha
23. Walpaluwa Deduru Oya Road
24. Amaratthana Mawatha
25. Thembilipola Road
26. Kanotuwa Thuruliyadeniya Road
27. Embalawa Katugaha Road
28. Hidawa Road
29. Munamale Road

30. Thimbalawakanda Arama Road
31. Dadli Senanayaka Mawatha
32. Ganthiriyawa School Road
33. Thambarawa Cemetery Road
34. Malwana School Road
35. Nuwarakanda Temple Road

Y. M. SENANAYAKA,
Secretary & Execution Officer of
Authority Work & Duty
Pradeshiya Sabha - Wariyapola.

At Pradeshiya Sabha - Wariyapola,
10th November 2017.

11-1354

THUMPANE PRADESHIYA SABHA

Standard by Laws

LOCAL AUTHORITIES STANDARD BY LAWS ACT No. 06 OF 1952

BY virtue of powers vested in, it is hereby announced the under mentioned Resolution, under Chapter 261, Sub section (1) of Section 3 of Local Authorities (Standard by Laws) No. 6 of 1952, and Sub section 09 (03) of Pradeshiya Sabha Act No. 15 of 1987.

D. G. M. B. RANASINGHA,
Secretary,
Thumpane Pradeshiya Sabha,
Galagedara.

Thumpane Pradeshiya Sabha,
29th day of September, 2017.

RESOLUTION

It is hereby notified that the under mentioned By Laws complied by the Minister in charge of Local Government subject in the Central Provincial Council, by virtue of power vested in the Minister in charge of Local Government subject of the Central Provincial Council, under chapter 261 of Sub section (1) of Section 2 of the Local Authorities

Act (Standard by Laws) No. 6 of 1952, read along with paragraph (a), Sub section (1) of Section 2 of the Provincial Council Act (Consequential Provisions) No. 12 of 1989, published in the Section IV (a) of the Government *Gazette* of the Democratic Socialist Republic of Sri Lanka No. 1955/7 dated 23.02.2016,

1. By Laws related to the Levy of Service Charges
2. By Laws related to the parking of Three Wheelers
3. By Laws related to Public Libraries
4. By Laws related to Itinerary Trading
5. By Laws related to Crematoriums
6. By Laws related to obtaining Term reports and Details on Taxation
7. By Laws related to unpleasant Business, Dangerous Business and Unpleasant and Dangerous Business
8. By Laws on Fish Trading
9. By Laws on Pradeshiya Sabha Fairs
10. By Laws on Controlling and Regularizing Decorations
11. By Laws Regularizing and Using of Public Latrines
12. By Laws related on Advertising
13. By Laws Controlling and regularizing Animal Farms
14. By Laws related to Meat Trade
15. By Laws related to Private Tuition Institutions
16. By Laws related to controlling Tare Weight and Speeds of vehicles playing in Pradeshiya Sabha owned roads.

by virtue of power vested in me under Sub-section 09 (03) of the Pradeshiya Sabha Act, No. 15 of 1987, I have decided to enforce the above said By-laws within the jurisdiction of Thumpane Pradeshiya Sabha, from the date of publication of this notification in the *Gazette* of the Democratic Socialist Republic of Sri Lanka and to cancel the said By-laws were in force up to the 12 midnight of the previous day of the publication, through the Council's Resolution No. 9/103 and dated 29.09.2017.

11-1199

KADUWELA MUNICIPAL COUNCIL

Programme Budget - 2018

PUBLIC is hereby notified in terms of Section 212 (b) of the Municipal Council Ordinance (Chapter 252) the Programme Budget of the Kaduwela Municipal Council, in respect of the year 2018 will be kept at the Head Office of the Kaduwela Municipal Council during working Hours from 04th December, 2017 to 13th December, 2017 (Excluding Public Holidays and Sundays) for public scrutiny.

S. M. M. VIJITHA MAYADUNNA,
Municipal Commissioner and Officer of
implementing Powers & Duties,
Kaduwela Municipal Council.

Office of the Kaduwela Municipal Council,
Kaduwela,
13th November, 2017

11-1339

DEHIWALA MT. LAVINIA MUNICIPAL COUNCIL

The Program Budget for Year – 2018

THE Estimated Income and Expenditure Report of Dehiwala – Mt. Lavinia Municipal Council for Year 2018, which is proposed to be approved by me on the day of 12th December, 2017 in accordance of the authority vested on me by the Section 286 A of the Municipal Ordinance , will be kept in the office of Dehiwala – Mt. Lavinia Municipal Council from 4th December, 2017 to 10th December, 2017 during working hours for the perusal of the public, in complying with Section 212 (b) of the said Ordinance.

DHAMMIKA MUTHUGALA,
Municipal Commissioner and the
Officer performs & discharges
the powers, duties & functions,
Dehiwala – Mt. Lavinia Municipal Council.

Dehiwala – Mt. Lavinia Municipal Council,
30th November, 2017.

11-1419

GALEWELA PRADESHIYA SABHA

Standard By Laws

LOCAL AUTHORITIES STANDARD BY LAWS ACT No. 06 OF 1952

BY virtue of power vested in, it is hereby announced the under mentioned Resolution, under Chapter 261, Sub section (1) of Section 3 of Local Authorities (Standard By-Laws) No. 6 of 1952, and Sub section 09 (03) of Pradeshiya Sabha Act No. 15 of 1987.

Acting Secretary,
Galewela Pradeshiya Sabha.

Galewela Pradeshiya Sabha,
06th day of November , 2017.

RESOLUTION

It is hereby notified that the under mentioned By Laws complied by the Minister in charge of Local Government subject in the Central Provincial Council, by virtue of power vested in the Minister in charge of Local Government subject of the Central Provincial Council, under Chapter 261 of Sub section (1) of Section 2 of the Local Authorities Act (Standard By Laws) No. 6 of 1952, read along with paragraph (a), Sub section (1) of Section 2 of the Provincial Council Act (Consequential Provisions) No. 12 of 1989, published in the Section IV (a) of the Government *Gazette* of the Democratic Socialist Republic of Sri Lanka No. 1955/7 dated 23.02.2016,

- 01 By Laws related to Levy of charges on inspection of Plans of Building Constructions within the limits of Pradeshiya Sabha
- 02 By Laws related to the Levy of Service Charges
- 03 By Laws related to the Parking of Three Wheelers
- 04 By Laws related to Public Libraries
- 05 By Laws related to Itinerary Trading
- 06 By Laws related to obtaining Term reports and Details on Taxation
- 07 By Laws related to Unpleasant Business, Dangerous Business and Unpleasant and Dangerous Business.
- 08 By Laws on Fish Trading
- 09 By Laws on Pradeshiya Sabha Fairs
- 10 By Laws on Controlling and Regularizing Decorations
- 11 By Laws Regularizing the Using of Public Latrines
- 12 By Laws related on Advertising

- 13 By Laws controlling and regularizing Animal Farms
- 14 By Laws on Parking Hiring Vehicles
- 15 By Laws related to Beef Trade
- 16 By Laws related to Private Tuition Institutions
- 17 By Laws related to Slaughter Houses
- 18 By Laws related to controlling Tare Weight and Speeds of vehicles plying in Pradeshiya Sabha owned roads

by virtue of power vested in me under Sub section 09 (03) of the Pradeshiya Sabha Act, No. 15 of 1987, I have decided to enforce the above said By Laws within the jurisdiction of Galewela Pradeshiya Sabha, from the date of publication of this notification in the *Gazette* of the Democratic Socialist Republic of Sri Lanka and to cancel the said By Laws were in force up to the 12 midnight of the previous day of the publication, through the Council's Resolution No 3.15 and dated 13.9.2017.

11 - 1264

KANDY MUNICIPAL COUNCIL

Imposing of Assessment Taxes - Year 2018

IT is hereby notified that the Assessment Taxes for the year 2018 has been imposed according to the following percentages on the annual value for all properties within the Kandy Municipal limits in terms of Section 230 of the Municipal Council Ordinance (Chapter 252).

1. For domestic properties 10% of annual value
2. For non-domestic properties 16% of annual value
(Commercial properties, Lands fallow paddy fields, buildings on construction)
3. Cultivated fields are exempted of Assessment Taxes.

It whole amount of Assessment Taxes for 2018 is paid on or before 31.01.2018 a 10% discount and if Assessment Taxes relating to a quarter is paid within first month of said quarter a 5% discount will be given.

It is further notified that Assessment Taxes for the year 2018 for 04 (four) quarters should be paid on or before 31st March, 30th June, 30th September and 31st December respectively by euqal 04 instalments and all properties for

which the assessment taxes are being not so paid on specific date in terms of Chapter 252 of the Municipal Councils Ordinance, a 15% warrant charge for a domestic property and 20% warrant charge for a non domestic property will be lived.

CHANDANA TENNAKON,
Municipal Commissioner,
Kandy.

Municipal Office, Kandy,
On 13th November, 2017.

11-1353/1

KANDY MUNICIPAL COUNCIL

Assessment Registers - Year 2018

IN terms of Section 235(1) of the Municipal Councils Ordinance (Chapter 252) the public are hereby notified that the assessment registers for year 2018 have been already prepared and they are kept in this office for the perusal during the office hours.

CHANDANA TENNAKON,
Municipal Commissioner,
Kandy.

Municipal Office, Kandy,
On 13th November, 2017.

11-1353/2

SEETHAWAKAPURA URBAN COUNCIL

- Three Wheeler Parking Spaces and number of Three Wheelers that could be parked in those Three Wheeler Parking Spaces
- In accordance with the powers vested unto me by provisions of Section No. 184 (A) of the Urban Council Act, the Cap 255 of 1998, I do hereby inform the Three Wheeler Parking Spaces and the number of Three Wheelers to be accommodated therein,

within the limits of Seethawakapura Urban Council, for the year 2018, hereunder, under decision number 437 by the Seethawakapura Urban Council on this 21st day of August 2017.

B. DHARMANI WIJERATHNE, SECRETARY,
and the Authorized Implementation Officer of Powers,
Activities and Functions (Acting) of
Seethawakapura Urban Council.

At the office of Seethawakapura Urban Council,
Avissawella,

On this 09th Day of November 2017.

DECISION

I, B. Dharmani Wijerathne, Secretary, and the Authorized Implementation Officer of Powers, Activities and Functions (Acting) of Seethawakapura Urban Council, hereby decide the Three Wheeler Parking Spaces and the number of Three Wheelers to be accommodated therein, within the limits of Seethawakapura Urban Council, the year 2018, viz, in accordance with the powers vested unto me by provisions of Section No. 184 (B) of the Urban Council Act, the Cap 255.

I hereby decide the Three Wheeler Parking Spaces and the number of Three Wheelers to be accommodated therein, within the limits of Seethawakapura Urban Council, depicted in the schedule hereunder upon the powers vested by Section 184 "B" of the Urban Council Act, the Cap No. 255 of 1988,

And, in accordance with the Section 3 (1) Three Wheeler Bylaw, in the *Gazette* Extraordinary of Democratic Socialist Republic of Sri Lanka No. 1947/7 and dated 28.12.2015 that was formulated by the Chief Minister of the Western Provincial Council and Minister of Provincial and Local Governance under Section II of Local Government (Standard Interim) Act No. 6 of 1952 which should, concurrently be referred with the Section II of the Provincial Council Act, No. 1989 (Conjunctive Orders) and was approved by the Western Provincial Council, in accordance with the provisions of the Section III of the Provincial Council Act, No. 12 of 1989 (Conjunctive Orders) was acknowledged by Seethawakapura Urban Council under decision No. 1176 and published in the Part IV (b) of *Gazette* of the Democratic Socialist Republic of Sri Lanka No. 2000 and dated 30.12.2016.

SCHEDULE

<i>Venue for the Three Wheeler Park</i>	<i>Symbol No.</i>	<i>No of three Wheeler to be parked at once</i>
Starting point of D.S. Senanayake Mawatha (on the South)	SUC/Park/01	04
Puwakpitiya Weekly Fair – in front of outlets P6, P7, P8	SUC/Park/02	04
In front of Weekly fair – Puwakpitiya	SUC/Park/03	04
Starting point of Honiton Place (on the South)	SUC/Park/04	04
Starting point of Kudagama Lane II (Kudagama Road)	SUC/Park/05	05
Starting point of Vidyala Road – Left Side (Colombo Road, Near the Assessment No. 52)	SUC/Park/06	03
CTB Bus Stand (Van Parking Space)	SUC/Park/07	02
National Fair (In front of Nelson Grocery)	SUC/Park/08	02
Ground Floor of New Marketing Complex (Front side)	SUC/Park/09	06
Access Point of the SUC (Left Side)	SUC/Park/10	12
Sarvodaya Mawatha (Left Side)	SUC/Park/11	04
Access point of CTB Bus Stand (In front of two storied building on the canal)	SUC/Park/12	03
Turning point towards "The Finance" Land (On the rights side) (Near the Kudagama Road, Assessment No. 169)	SUC/Park/13	04
Total		57