

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,039 - 2017 සැප්තැම්බර් මස 29 වැනි සිකුරාදා - 2017.09.29
No. 2,039 - FRIDAY, SEPTEMBER 29, 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	... 1330	Notices under the Local Authorities Elections Ordinance ...	—
Examinations, Results of Examinations, &c.	... —	Revenue & Expenditure Returns	... —
Notices - calling for Tenders	... —	Budgets	... —
Local Government Notifications	... 1338	Miscellaneous Notices	... 1341
By-Laws	... —		

Note.— Sri Shakyasingharama Viharastha Karyasadhaka Sanvidanaya (Incorporation) Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of September 22, 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 20th October, 2017 should reach Government Press on or before 12.00 noon on 06th October, 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

KUNDASALE PRADESHIYA SABHA

Posts Vacant in the Central Province Public Service

APPLICATIONS are hereby called for recruitment to the following vacant posts existing in the Kundasale Pradeshiya Sabha, from permanent residents of Kundasale Pradeshiya Sabha, who possess under mentioned qualifications.

Serial No.	Post	Number of Vacancies	Educational and Other Qualifications	Salary Scale	Recruitment
01	Work/Field Inspector	01	<p>* Should have passed in the G. C. E. (Ordinary Level) Examination minimum 6 subjects including Sinhala/ Tamil/English Language, Mathematics and 2 more subjects with credit passes.</p> <p>* Should have passed minimum 1 subject in the G. C. E. (A/L) Examinations (except Common General Test)</p> <p>* Should have a National Technology (Civil) Certificate, related to the field, issued by a recognized Technical College</p>	Rs. 27,140 -10x300 - 11x350 - 10x495 - 10x660 - Rs. 45,540 (MN 1-2016)	<p>* Written Examination</p> <p>* Trade Test</p> <p>* General Interview</p>
02	Health Inspector	01	<p>* Should have passed in the G. C. E. (Ordinary Level) Examination minimum 6 subjects including Sinhala/ Tamil/English Language, Mathematics and 2 more subjects with credit passes.</p> <p>* Should have passed minimum 1 subject in the G. C. E. (A/L) Examinations (except Common General Test)</p>	Rs. 27,140 -10x300 - 11x350 -10x495 - 10x660 - Rs. 45,540 (MN 1-2016)	<p>* Written Examination</p> <p>* General Interview</p>
03	Vehicle Driver	01	<p>* Should have passed in the General Certificate of Education (Ordinary Level) minimum 6 subjects with 2 credit passes in not more than two sittings.</p> <p>* Heavy motor vehicle driving license issued by the Commissioner General of Motor Traffic, with minimum 03 years experience.</p>	Rs. 25,790 -10x270 -10x300 -10x330 -12x350 - Rs. 38,990 (PL-3-2016)	<p>* Written Examination</p> <p>* Trade Test</p> <p>* General Interview</p>
04	Office Work Assistant	01	<p>* Should have passed in the General Certificate of Education (Ordinary Level) minimum 6 subjects with 2 credit passes in not more than two sittings.</p>	Rs. 24,250 - 10x250 - 10x270 - 10x300 - 12x330 - Rs. 36,410 (PL-1-2016)	* Structural Interview

01. General Conditions for Recruitment :

- (i) Should be citizens of Sri Lanka,
- (ii) The age limits is not less than 18 years and not more than 45 years at the closing date of applications. Upper age limit will not applicable to the applicants those who are presently employed permanently in Government Institutions.
- (iii) Should establish most immediate 03 years of permanent residency within the authority areas of Kundasale Pradeshiya Sabha (Residency should be proved by the Voter Register or the certificate issued by the Divisional Secretary).
- (iv) Should have an excellent moral character and physically sound.
- (v) Should not have been convicted by a Court of Law under Penal Code.
- (vi) Should not be dismissed from the Government or Local Government services.
- (vii) Should not be a retired person under Public Administration Circular No. 44/90.
- (viii) Special attention will be given to those who are already serving in casual/substitute/temporary/contract/voluntary or permanent basis in Kundasale Pradeshiya Sabha.
- (ix) The Secretary to the Kundasale Pradeshiya Sabha reserve all such powers to delay or alter such recruitment or cancel or amend this notification after calling applications or during such process and if substituting or amending new recruitment procedures in the Central Province.

02. Terms of Employment :

- (i) These posts are permanent and pensionable. Subjected to a period of probation for three years. Permanent employees are subjected to a period of probation for 01 year.
- (ii) Should make contribution to the Widows'/Widowers' and Orphans Pension Scheme.
- (iii) Should be obtainable proficiency in Official Languages related to the post, as per Public Administration Circular No. 01/2014.
- (iv) In addition to the terms and conditions of recruitment, appointees should comply with regulations of Establishment Code of the Republic of Sri Lanka, the Financial Regulations, orders from the Government Departments and the orders that may be laid down from time to time by Central Provincial Council or the Kundasale Pradeshiya Sabha.

03. All candidates who possess required qualifications will be called for interview. The applications should be enclosed with copies of the following documents :

- (i) Certificate of Birth,
- (ii) Certificates of Educational Qualifications,
- (iii) A Photostat copy of National Identity Card,
- (iv) Certificate of residential proof certified by the Divisional Secretary,
- (v) 02 recent character certificate (01 from Grama Niladhari),
- (vi) Experience certificates,
- (vii) Certificates of other qualification.

04. Prepared application according to the specimen given below with bio data including professional qualifications, with copies of other certificates should be sent under Registered Post to the address given below or handed over in person on or before 27.10.2017.

05. The post applied for should be clearly marked on the left hand side of the envelope enclosing application.

06. Officers already in the Government Service or Provincial Public Services should forward their applications through their Heads of Institutions.

07. Late applications received after the closing date will be rejected.

S. R. ATHAUDA,
 Secretary,
 Kundasale Pradeshiya Sabha.

Menikhinna,
 06th September, 2017.

APPLICATION FOR THE POST OF EXISTING IN THE
 KUNDASALE PRADESHIYA SABHA

01. Name with initials : _____.

(i) Names denoted by Initials : _____.

02. Permanent Address : _____.

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

04. National Identity Card Number :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

05. Sex : Male/Female : _____.

06. Contact Telephone Number :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

07. Civil Status : Married/Single : _____.

08. Educational Qualifications :

8.1 Applicant's latest Grade passed in : Sinhala : _____.

Tamil : _____.

8.2 G. C. E. (O/L) Examination :

Year Passed : _____.

Index Number : _____.

Results :

<i>Subject</i>	<i>Pass</i>	<i>Subject</i>	<i>Pass</i>
1.		6.	
2.		7.	
3.		8.	
4.		9.	
5.		10.	

8.3 G. C. E. (A/L) Examination :

Year : _____.

Index Number : _____.

Results :

<i>Subject</i>	<i>Pass</i>
1.	
2.	
3.	
4.	

09. Professional Qualifications and Experience : _____.

10. Other Qualifications : _____.

11. Have you been convicted for any offense by a Court of Law ? : _____.

I do hereby declare that the particulars furnished by me in this application are true and correct to the best of my knowledge. I am aware that I am liable to be disqualified before the appointment if the information furnished by me are found to be false and I am liable to be dismissed if it is detected after selection to the post.

_____,
Signature of Applicant.

Date : _____.

Recommendation of the Head of the Institution

(Only if the applicant is already in Government/Provincial Public Service/Government Corporation/Statutory Board)

I hereby recommend and forward the application of Mr./Mrs./Miss serving in this Institution/ Department as and I further state that his/her work and conduct are satisfactory and he/she has not been subjected to any inquiry on disciplinary ground and do not have any intention of such actions.

_____,
Signature of the Head of the Department.
Official Seal.

Date : _____.

09-649

PRADESHIYA SABHA NAWAGATHTHEGAMA

Vacant Posts in the Pradeshiya Sabha Nawagaththegama

APPLICATIONS are invited from qualified permanent residents in the area of authority of Pradeshiya Sabha Nawagaththegama for recruitment to the following vacant Grade III preliminary Non-Technical posts in the Pradeshiya Sabha Nawagaththegama.

01. *Vacant Post :*

- (i) *Name of the Post.*– Work/field Labour.
- (ii) *Number of Posts.*– 01.
- (iii) *Monthly salary scale.*– In terms of Public Administration Circular No. 3/2016 dated 25.02.2016 salary scale of PL-1-2016 - Rs. 24,250 - 10x250 - 10x270 -10x300 - 12x330 - Rs. 36,410.
- (iv) *Educational Qualifications.*– Should have passed at least 02 subjects at the G. C. E. (O/L) Examination (other than optional subjects) (educational qualifications specified in the recruitment procedure for the time being are personally applicable only for the employees recruited on casual, substituted and contract basis).

02. *Other Qualifications required :*

1. Applicant should not be less than 18 years of age and not be more than 45 years of age at the closing date of applications are accepted.
2. Applicant should be Sri Lankan citizen by descent or registration.
3. Applicant should be a permanent resident for not less than a period of immediate previous 3 years within the area of authority of Pradeshiya Sabha Nawagaththegama as at the closing date. (residency should be confirmed by an certificate issued by the Grama Niladhari which should be countersigned by the Divisional Secretary).

4. Applicant should have an excellent character and good health.
5. Applicant should not have been convicted guilty by a court of law under Penal Code.
6. Employees presently recruited under permanent/casual/temporary/contract basis in the Provincial Public Service are eligible to apply for the above post and applicants those apply for the above post should not be a person who have been punished (other than warned) during the period of immediate previous 5 years as at the closing date of applications are accepted and should have earned all the prescribed salary increments and should have a satisfactory period of service during the particular period.
7. Applicant should have fulfilled the minimum qualifications set out against the post.

03. *Terms of employment :*

- (i) This post is permanent and pensionable.
- (ii) You are liable to abide by the policy decisions taken by the government in future in respect of the pension scheme you are entitled to.
- (iii) This appointment is subject to 03 year probationary period.
- (iv) All the recruited employees should abide by the regulations of the Establishments Code, Financial Regulations and Departmental Orders of the Sri Lanka Government and regulations and orders issued by the North Western Province Provincial Council or Public Service Commission of the North Western Province or Pradeshiya Sabha Nawagaththegama from time to time.

04. *Method of Recruitment :*

01. A qualified applicant will be selected in view of the result of a written test/structured interview as per the requirement.
02. Certified copies of the following certificates should be annexed to the application and originals should be furnished at the interview :
 - (a) Certificate of Birth,
 - (b) Certificates of Education.
03. Certificate issued by the Divisional Secretary to confirm the residency.
04. 02 character certificates recently obtained (one certificate should have been obtained by the Grama Niladhari).
05. If certificates of professional or experience are available those certificates should be furnished.
06. Applicants those who have fulfilled the basic qualifications only will be called for the interview.
07. Applications prepared in accordance with the specimen application given in this notifications should be sent by registered post to reach the Secretary, Pradeshiya Sabha Nawagaththegama on or before 09.10.2017.

The post applied should be clearly indicated at the top left hand corner of the envelope where the applications are enclosed. Incomplete applications will be rejected without informing.

The Secretary to the Pradeshiya Sabha Nawagaththegama reserves the absolute power to delay, alter or cancel this notification while or after these applications are invited.

H. M. S. HERATH,
 Secretary,
 Pradeshiya Sabha Nawagaththegama.

Pradeshiya Sabha Nawagaththegama,
 11th September, 2017.

SPECIMEN APPLICATION FORM

PRADESHIYA SABHA NAWAGATHHEGAMA

APPLICATION FORM FOR THE RECRUITMENT TO THE WORK/FIELD LABOUR POST IN NON TECHNICAL PRELIMINARY
SERVICE CATEGORY IN GRADE III

01. Name of the applicant with initials :_____.
02. Names denoted by the initials :_____.
03. Postal address :_____.
04. Date of Birth : Year :_____. Month :_____. Date :_____.
Age as at the closing date of application : Years :_____. Months :_____. Days :_____.
05. National Identity Card Number :_____.
06. Sex :_____.
07. Marital status :_____.
08. Nationality :_____.
09. Are you Sri Lankan ? If so, state whether by descent/by registration ? :_____.
10. Educational Qualifications (annex photocopies of the certificates) :_____.
11. Are you presently employed in the Public Service :_____.
If so, the name of the post :_____. Place of work :_____.
State the nature of that appointment : (casual/temporary) :_____.
12. Experience and professional qualifications :_____.

I, hereby declare that the information furnished by me in this application is true and correct to the best of my knowledge. I am aware that if revealed that the information furnished by me are false or incorrect after the recruitment. I will be dismissed from the service without paying any compensation in accordance with the terms of recruitments.

_____,
Signature of the Applicant.

Date :_____.

13. Certificate of the Head of the Department :

(For the applicants those who are already employed permanent/casual/temporary/contract basis in the Public Service/
Provincial Public Service)

I, hereby certify that the applicant Mr./Mrs./Miss is presently employed as a
on permanent/temporary/casual/contract basis at this institute since His/her work, attendance and conduct
is at satisfactory level and all the above information given from No. 01 to No. 08 above in this application have been
provided according to the reports in this office and I have personally checked them and they are correct and he/she signed
before me on 2017.

_____,
Signature of the Head of the Department of the authorized officer.

Date :_____.

Name of the Attester :_____.

Designation :_____.

Address :_____.

HORANA TOWN COUNCIL

Filling of Vacancies the Western Province Government Service

APPLICATIONS are called for the undermentioned vacant posts in the Horana Town Council, from applicants who possess qualifications mentioned in this notification and who are permanent residents in the Western Province. (Preference will be given to the persons residing within Horana Town Council administrative area and who are already employed in Temporary, Casual, substitute basis in the Council).

Serial No.	Designation	Number of Posts	Salary Scale According to P. A. C. 03/2016	Educational and Other Qualifications
01	Office Assistant Service	01	PL 1-2016 Rs. 24,250 -10x250 - 10x270 - 10x300 - 12x330 - Rs. 36,410 (Efficiency Bar Examination before the expiry of 03 years)	Should have passed G. C. E. (O/L) Examination in not more than two sittings in 06 subject with two credit passes (should have passed at least 05 subject in one sitting)
02	Watchman	01	PL 1-2016 Rs. 24,250 -10x250 - 10x270 - 10x300 - 12x330 - Rs. 36,410 (Efficiency Bar Examination before the expiry of 03 years)	Should have passed G. C. E. (O/L) Examination in not more than two sittings in 06 subject with two credit passes (should have passed at least 05 subject in one sitting)
03	Works/Field Labourer	01	PL 1-2016 Rs. 24,250 -10x250 - 10x270 - 10x300 - 12x330 - Rs. 36,410 (Efficiency Bar Examination before the expiry of 03 years)	Should have passed at least Grade 8/ Year 9
04	Health Labourer	02	PL 1-2016 Rs. 24,250 -10x250 - 10x270 - 10x300 - 12x330 - Rs. 36,410 (Efficiency Bar Examination before the expiry of 03 years)	Should have passed at least Grade 8/ Year 9

02. *Methods of Recruitment.* – Suitable candidates will be selected by a structural interview for the posts of Office Assistant, Watchman, Works/Field Labourer and Health Labourer.

Structural Interview - 01 hour.

03. *Conditions of Recruitment :*

- (i) Applicant should be a citizen of Sri Lanka,
 - * Applicant should be a permanent resident in the Western Province during the preceding three years on the date of accepting applications.
 - * Applicants should be not below 18 Years of age and not over 45 years as at the closing date of applications.
 - * Applicant should possess a sound character and in good health.
 - * Should be a person not convicted in a Court of Law under the Penal Code or a person dismissed from the Government Service or Provincial Government Service.

04. *Conditions of Service :*

- (i) This post is permanent and pensionable.
- (ii) The permanent appointment is subject to a probationary period of 03 years.
- (iii) Should be in conformity with official language policy.
- (iv) Selected employees should contribute to the W. & O. P. Fund.

05. Appointees are bound to adhere to the constitution of the Democratic Socialist Republic of Sri Lanka, Establishment Code and Financial Regulations and to orders from time to time issued by the Western Province Public Service Commission and the Horana Town Council.

06. *How to send applications.*—Applicants should prepare their application as shown in the specimen attached and should be sent under registered post addressed to Secretary, Horana Town Council, Horana to reach on or before 10th October, 2017.

The name of the post applied for should be mentioned in the application and on the top left hand corner of the envelope. Late and incomplete applications will be rejected.

Photocopies of the following certificates should be sent along with the application :

- (i) Birth Certificate,
- (ii) Educational Certificates,
- (iii) Certificate in respect of residence issued by Grama Niladhari countersigned by the Divisional Secretary,
- (iv) Two character certificates obtained recently,

- (v) Other qualifications certificates,
- (vi) Service experience certificates.

* The Secretary of the Horana Town Council reserves the rights to delay, change or to cancel this recruitment, either after calling applications, or in the interim period.

* Only, the applicants who have the basic qualifications will be called for the interview.

MANEL SIYABALAGODA,
Secretary,
Horana Town Council,
Horana.

At the Horana Town Council,
15th September, 2017.

SPECIMEN APPLICATION FORM

HORANA TOWN COUNCIL

APPLICATION FOR THE POST OF

- 01. (i) Name with initials : _____.
- (ii) Names denoted by initials : _____.
- 02. Permanent address : _____.
- 03. Telephone Number : _____.
- 04. District of permanent residence : _____.
- 05. N. I. C. No. : _____.
- 06. Sex (Male or Female) : _____.
- 07. (i) Date of Birth : _____.
- (ii) Age as at 10.10.2017 :
Years : _____. Months : _____. Days : _____.
- 08. Are you a citizen of Sri Lanka, if so by descent or by registration ? : _____.
- 09. Educational Qualifications : _____.
- 10. Professional Qualifications (with certificates confirming the results) : _____.
- 11. Service experience : _____.
- 12. Other Qualifications : _____.
- 13. Have you ever been convicted in a Court of Law for any Crime ? : _____.
- 14. 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 : _____.

Local Government Notifications

MAHARAGAMA URBAN COUNCIL

NOTICE in terms of Sections 50 and 52 of Urban Council Ordinance (Chapter 255) in terms of Sections 50 and 52 of Urban Council Ordinance (Chapter 255) the general meeting has decided that road referred to in the following Schedule situated in the limits of Urban Council in the Maharagama Division in the District of Colombo in the Western Province be declared as the road belonging to the Maharagama Urban Council. According it is hereby notified that the road referred to in the Schedule is declared as they are owned by the Maharagama Urban Council.

02. If there is any objection regarding this matter from the general public or relevant land owners' reasons for such objections should be produced in writing within period of month from the date publication of this notice in the *Gazette*.

03. It is hereby notified for the information of the general public that if no objection is lodged within this period referred to in this Schedule will be accepted and controlled as they belonging to the Maharagama Urban Council.

Secretary and Executing Officer of Authority,
Functions tasks of the Urban Council,
Secretary (Act),

13th September, 2017.

SCHEDULE

Serial No.	Plan No. and Date	Road Name	Length of Road	Width of Road	Bounderies according to Schedule
01	Plan No. 887 Date : on 1990.05.02 made by Licensed Surveyor I. M. C. Fernando	By-road of Welihempitalanda Road of School Road of Rukmale (Ass. No. : 81/3, 108/3/ඒ, 75/15, 75/11, 85/12, 81/16, 81/14, 81/5, 81, 80/10,81/18, 83/18)	293m.	6.0m.	On the North by : Lot No. 11, 8, 7, 4, 3, 1 of this plan land belonging to R. Don Juwanis On the South by : Lot Nos. : 12, 16, 17, 20, 23, 24, 28, 27 of this land On the East by : Cemetary Road of Rukmale On the West by : Lot Nos. : 25, 26 of this plan

Serial No.	Plan Number and Date	Road Name	Gramasewa Division	Length of Road	Width of Road	Start of Road	End of Road
03	P. No. : 119 ^A	Pannipitiya Pragathi Mawatha, 4th Lane	No. 531/ Pannipitiya North	21.34M—> 24.08M—> 8.23M —>	3.0 M 3.65M 3.65M	A. No. : 70/19	A. No. : 70/20

Serial No.	Plan Number and Date	Name of the Road	Length of Road	Width of Road	Boundaries according to the Schedule
01.	P. No. : 1038 Date : 2004.09/07	Remain part of Depanama Sureki Sewana Road	173-0ft.—> 99-0ft.—>	15ft. 10-0ft.	On the North by : Private Land On the South by : Road to Weera Mawatha On the North by : Private Lands On the East by : Private Lands

KUNDASALE 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.

Secretary,
Kundasale Pradeshiya Sabha.

At Kundasale Pradeshiya Sabha Office,
06th September, 2017.

RESOLUTION

By virtue of power vested in me under Sub Section 09 (03) of the Pradeshiya Sabha Act, No. 15 of 1987, it is hereby notified that the By Laws on Solid Waste Management, 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. 1816/42 dated 28.06.2013, approved by the Central Provincial Council, and published in the Part IV (A) of the Extraordinary *Gazette* No. 1918/7, dated 08.06.2015 of the Democratic Socialist Republic of Sri Lanka, I do hereby decided to enforce the said By Laws within the jurisdiction of Kundasale Pradeshiya Sabha, from the date of publication of this notification and to cancel the By Laws on waste management were in force up to the 12 midnight of the previous day of the said publication, by the Council's Resolution No. 397/2017 and dated 31.08.2017.

09-650/2

KUNDASALE 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.

Secretary,
Kundasale Pradeshiya Sabha.

At Kundasale Pradeshiya Sabha Office,
06th 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) Act 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, approved by Central Provincial Council through the *Gazette* Notification No. 2017/42, dated 05.05.2017 in Part IV (a) of the Democratic Socialist Republic of Sri Lanka,

<i>Serial No.</i>	<i>By Laws</i>	<i>Gazette No.</i>	<i>Date of Gazette Notification</i>
01	By Laws related to Levy of charges on inspection fs Plans of Building Constructions within the limits of Pradeshiya Sabha	1955/7	23.02.2016
02	By Laws related to the Levy of service charges	1955/7	23.02.2016
03	By Laws related to the Parking of Three Wheelers	1955/7	23.02.2016
04	By Laws related to Public Libraries	1955/7	23.02.2016
05	By Laws related to Itinerary Trading	1955/7	23.02.2016
06	By Laws related to Crematoriums	1955/7	23.02.2016
07	By Laws related to obtaining Term reports and Details on Taxation	1955/7	23.02.2016
08	By Laws related to Unpleasant Business, Dangerous Business and Unpleasant and Dangerous Business	1955/7	23.02.2016
09	By Laws on Fish Trading	1955/7	23.02.2016
10	By Laws on Pradeshiya Sabha Fairs	1955/7	23.02.2016
11	By Laws on Controlling and Regularizing Decorations	1955/7	23.02.2016
12	By Laws Regularizing the Using of Public Latrines	1955/7	23.02.2016
13	By Laws related on Advertising	1955/7	23.02.2016
14	By Laws on Controlling and regularizing Animal Farms	1955/7	23.02.2016
15	By Laws on Parking Hiring Vehicles	1955/7	23.02.2016
16	By Laws related to Beef Stalls	1955/7	23.02.2016
17	By Laws related to Private Tuition Institutions	1955/7	23.02.2016
18	By Laws related to Slaughter Houses	1955/7	23.02.2016

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 Kundasale 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 Resolution No. 397/2017 and dated 31.08.2017.

09-650/1

MARITIMEPATTU PRADESHIYA SABHA

Local Authorities (Standard By-Laws) Act No. 6 of 1952

"IT is hereby that the following decision has been taken by the Maritimpattu Pradeshiya Sabha on 30.06.2017 by virtue of the powers vested under sub section (I) of section 3 of the Local Authorities (Standard By-Laws) Act No. 6 of 1952."

S. SABESAN,
Secretary,
Maritimpattu Pradeshiya Sabha.

Maritimpattu Pradeshiya Sabha,
Mullaitivu,
29th August 2017.

DECISION No. 110 DATE 30.06.2017

"The Maritimpattu Pradeshiya Sabha resolves under Sub section (I) of Section 3 of the Provincial Council (Standard By-Laws) Act, No. 6 of 1952 that it has been accepted and implemented with effect from the date of notification of this decision in the *Gazette*, the Standard By-Laws set out from Chapter No. 01 to Chapter No. 06 in the Standard By-Laws of the Maritimpattu Pradeshiya Sabha having been made by the Minister in charge of the subject of Local Government in the Northern Province, Provincial Council by virtue of the power vested in him under Sub-section (I) of Section (2) of the Local Authorities (Standard By-Laws) Act, No. 6 of 1952 read with paragraph (a) of Sub section (2) of the Provincial Council (Consequential Provisions) Act, No. 12 of 1989" and published in the Extraordinary *Gazette* No. 1952/16 dated 02.02.2016 of Democratic Socialist Republic of Sri Lanka being approved by Northern Provincial Council on 21.02.2017 and published in the part IV (a) of the Extraordinary *Gazette* No. 2011/25 dated 24.03.2017.

09-872

BIBILA PRADESHIYA SABHA

Notification Made under Section 7 of Butchers Ordinance

IT is hereby notified that the place referred to in the following schedule decided to issue the license for the year 2018 conduct slaughter house at the place indicated in the Schedule by me and that if any person residing within in the limits of Bibila Pradeshiya Sabha, objects to the issuing of this license for such objection should be forwarded in writing to the authority person in duplicate before 30.09.2017.

SCHEDULE

<i>Serial No.</i>	<i>Name of the Business</i>	<i>Place of Business</i>
1	Bibila meat stall	Bibila Kiulapitalanda Road, fish and meat stall
2	Kanulwela meat stall	main street, Kanulwela, Bibila

D. M. PREMASEKARA,
Sabha Secretary,
Bibila Pradeshiya Sabha.

29th August, 2017.

09-651

Miscellaneous Notices

AKURANA PRADESHIYA SABHA

Standard By-laws Relating to Solid Waste Management

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.

T. S. RAJAPAKSHA,
Secretary,
Akurana Pradeshiya Sabha,
Alawathugoda.

Akurana Pradeshiya Sabha,
23rd day of August, 2017.

RESOLUTION

It is hereby notified that the By-laws on Solid Waste Management, compiled 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. 1816/42 dated 28.06.2013, have been activated the Solid Waste Management By-laws by me within the jurisdiction of Akurana Pradeshiya Sabha through the Gazette notification No. 1950 and dated 14.01.2016. According to the said By-laws and the power vested in me under Sub-section 9(3) of the Pradeshiya Sabha Act, No. 15 of 1987. I have decided to levy charges mentioned in the Schedule relating the collection of Solid Waste form the business places within the authority areas of Akurana Pradeshiya Sabha, by the Resolution No. 17/298 and dated 23.08.2017.

SCHEDULE

Serial No.	Nature of Business	If the daily collection is between 1-5Kg. payable charges monthly (Rupees)	If the daily collection is between 6-10Kg. payable charges monthly (Rupees)	If the daily collection is between 11-19Kg. payable charges monthly (Rupees)	If the daily collection is between 20-29Kg. payable charges monthly (Rupees)	If the daily collection is between 30-39Kg. payable charges monthly (Rupees)	If the daily collection is between 40Kg. payable charges monthly (Rupees)
01	Hotels	250 0	500 0	1,000 0	2,000 0	2,500 0	5,000 0
02	Vegetable and Fruit Stalls	250 0	500 0	800 0	1,000 0	1,500 0	2,000 0
03	Super Markets	250 0	500 0	800 0	1,000 0	1,200 0	1,500 0
04	Factories	250 0	500 0	800 0	1,000 0	1,200 0	1,500 0
05	Tea/Retail Shops/Shops	250 0	500 0	800 0	1,000 0	1,200 0	1,500 0
06	Temporary Trade/Pavement Trade	100 0	200 0	300 0	500 0	1,000 0	1,200 0
07	Telephone shops and business providing telephone call services	150 0	200 0	300 0	500 0	1,000 0	1,200 0
08	Offices and Finance Institutions	150 0	250 0	500 0	1,000 0	1,200 0	1,500 0
09	Hospitals/Medical Centers/ Medical Laboratories (except perishable goods)	100 0	250 0	500 0	1,000 0	1,200 0	1,500 0