

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,153 – 2019 දෙසැම්බර් මස 06 වැනි සිකුරාදා – 2019.12.06
No. 2,153 – FRIDAY, DECEMBER 06, 2019

(Published by Authority)

PART I: SECTION (I) – GENERAL

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

	PAGE		PAGE
Proclamations, &c., by the President ...	—	Government Notifications ...	2855
Appointments, &c., by the President ...	2818	Price Control Orders ...	—
Appointments, &c., by the Cabinet of Ministers ...	2854	Central Bank of Sri Lanka Notices...	—
Appointments, &c., by the Public Service Commission	—	Accounts of the Government of Sri Lanka	—
Appointments, &c., by the Judicial Service Commission	—	Revenue and Expenditure Returns...	—
Other Appointments, &c. ...	—	Miscellaneous Departmental Notices	2857
Appointments, &c., of Registrars ...	—	Notice to Mariners ...	—
		“Excise Ordinance” Notices ...	—

Note.— Appropriation (Amendment) Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of November 29, 2019.

IMPORTANT NOTICE REGARDING ACCEPTANCE OF NOTICES FOR PUBLICATION IN THE WEEKLY “GAZETTE”

ATTENTION is drawn to the Notification appearing in the 1st week of every month, regarding the latest dates and times of acceptance of Notices for publication in the weekly *Gazettes*, at the end of every weekly *Gazette* of Democratic Socialist Republic of Sri Lanka.

All notices to be published in the weekly *Gazettes* shall close at 12.00 noon of each Friday, two weeks before the date of publication. All Government Departments, Corporations, Boards, etc. are hereby advised that Notifications fixing closing dates and times of applications in respect of Post-Vacancies, Examinations, Tender Notices and dates and times of Auction Sales, etc. should be prepared by giving adequate time both from the date of despatch of notices to Govt. Press and from the date of publication, thereby enabling those interested in the contents of such notices to actively and positively participate please note that inquiries and complaints made in respect of corrections pertaining to notification will not be entertained after **three months** from the date of publication.

All Notices to be published in the weekly *Gazette* should reach Government Press two weeks before the date of publication *i.e.* Notices for publication in the weekly *Gazette* of 27th December, 2019 should reach Government Press on or before 12.00 noon on 13th December, 2019.

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

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

GANGANI LIYANAGE,
Government Printer.

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

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

Appointment &c., by the President

No. 946 of 2019

No. 947 of 2019

MOD/DEF/HRM/SLAR/RET/2009.

MOD/DEF/HRM/SLAR/RET/2014.

SRI LANKA ARMY— REGULAR FORCE

Promotion, Retirement and transfer to the Sri Lanka Army Regular (General) Reserve approved by His Excellency the President

PROMOTION

HIS EXCELLENCY THE PRESIDENT has approved the promotion of the under mentioned Senior Officer to the rank of Major General with effect from 30th July, 2019:-

Brigadier KORALAGAMAGE DON CHANDRASIRI GNANENDRA JAYAMPATHI THILAKARATNE, RWP RSP (O/60638);

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 31st July, 2019:-

Major General KORALAGAMAGE DON CHANDRASIRI GNANENDRA JAYAMPATHI THILAKARATNE, RWP RSP (O/60638);

TRANSFER TO THE SRI LANKA ARMY REGULAR (GENERAL) RESERVE

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 31st July, 2019:-

Major General KORALAGAMAGE DON CHANDRASIRI GNANENDRA JAYAMPATHI THILAKARATNE, RWP RSP (O/60638);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
30th July, 2019.

12-56/1

SRI LANKA ARMY— REGULAR FORCE

Retirement and transfer to the Sri Lanka Army Regular (General) Reserve approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 15th August, 2019:-

Major General DUMINDA CHANNAKA KEPPETIWALANA, RSP ndu psc (O/60407);

TRANSFER TO THE SRI LANKA ARMY REGULAR (GENERAL) RESERVE

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 15th August, 2019:-

Major General DUMINDA CHANNAKA KEPPETIWALANA, RSP ndu psc (O/60407) ;

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
30th May, 2019.

12-56/2

No. 948 of 2019

No. 949 of 2019

MOD/DEF/HRM/SLAR/RET/2116.

MOD/DEF/HRM/SLAR/RET/2088.

SRI LANKA ARMY— REGULAR FORCE

SRI LANKA ARMY— REGULAR FORCE

**Retirement and transfer to the Sri Lanka Army
Regular (General) Reserve
approved by His Excellency the President**

**Retirement and transfer to the Sri Lanka Army
Regular (General) Reserve
approved by His Excellency the President**

RETIREMENT

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 20th October, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 02nd November, 2019:-

Major General DEVENDRAGE RANJITH DHARMASIRI, USP
Hdmc (O/60307) ;

Major General ANTONIO ATHULA KODIPPILY, RWP RSP
ndc (O/60318) ;

**TRANSFER TO THE SRI LANKA ARMY
REGULAR (GENERAL) RESERVE**

**TRANSFER TO THE SRI LANKA ARMY
REGULAR (GENERAL) RESERVE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 20th October, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 02nd November, 2019:-

Major General DEVENDRAGE RANJITH DHARMASIRI, USP
Hdmc (O/60307);

Major General ANTONIO ATHULA KODIPPILY, RWP RSP
ndc (O/60318) ;

By His Excellency's Command,

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
15th October, 2019.

Colombo,
29th August, 2019.

12-56/3

12-56/4

No. 950 of 2019

No. 951 of 2019

MOD/DEF/HRM/SLAR/RET/2110.

MOD/DEF/HRM/SLAR/RET/2095.

SRI LANKA ARMY— REGULAR FORCE**SRI LANKA ARMY— REGULAR FORCE**

**Retirement and transfer to the Sri Lanka Army
Regular (General) Reserve
approved by His Excellency the President**

**Retirement and transfer to the Sri Lanka Army
Regular (General) Reserve
approved by His Excellency the President**

RETIREMENT**RETIREMENT**

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 04th November, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 16th November, 2019:-

Major General DELKANDURE ARACHCHILLAGE RANARAJA
RANAWAKA, RSP ndu IG (O/60358);

Major General WEDIPPULI ACHCHIGE VIJITH ANURA
SUDASINGHE, VSV USP ndc IG (O/60369);

**TRANSFER TO THE SRI LANKA ARMY
REGULAR (GENERAL) RESERVE**

**TRANSFER TO THE SRI LANKA ARMY
REGULAR (GENERAL) RESERVE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 04th November, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 16th November, 2019:-

Major General DELKANDURE ARACHCHILLAGE RANARAJA
RANAWAKA, RSP ndu IG (O/60358);

Major General WEDIPPULI ACHCHIGE VIJITH ANURA
SUDASINGHE, VSV USP ndc IG (O/60369);

By His Excellency's Command,

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
27th September, 2019.

Colombo,
02nd September, 2019.

No. 952 of 2019

No. 953 of 2019

MOD/DEF/HRM/SLAR/RET/2096.

MOD/DEF/HRM/SLAR/RET/2092.

SRI LANKA ARMY— REGULAR FORCE

SRI LANKA ARMY— REGULAR FORCE

**Retirement and transfer to the Sri Lanka Army
Regular (General) Reserve
approved by His Excellency the President**

**Retirement and transfer to the Sri Lanka Army
Regular (General) Reserve
approved by His Excellency the President**

RETIREMENT

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 23rd November, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 26th November, 2019:-

Major General WILLARA ARACHCHIGE KAPILA BANDARA
UDALUPOLA, RSP (O/60496);

Major General TISSA JAYASIRI NANAYAKKARA, RWP VSV
USP ndu (O/60379);

**TRANSFER TO THE SRI LANKA ARMY
REGULAR (GENERAL) RESERVE**

**TRANSFER TO THE SRI LANKA ARMY
REGULAR (GENERAL) RESERVE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 23rd November, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 26th November, 2019:-

Major General WILLARA ARACHCHIGE KAPILA BANDARA
UDALUPOLA, RSP (O/60496);

Major General TISSA JAYASIRI NANAYAKKARA, RWP VSV
USP ndu (O/60379);

By His Excellency's Command,

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
02nd September, 2019.

Colombo,
02nd September, 2019.

12-56/7

12-56/8

No. 954 of 2019

No. 955 of 2019

MOD/DEF/02/01/ARF/PRO/33.

MOD/DEF/02/01/ARF/PRO/33.

SRI LANKA ARMY— REGULAR FORCE

**Promotions, Relinquishment of Appointments and
New Appointments
approved by His Excellency the President**

PROMOTIONS

1. HIS EXCELLENCY THE PRESIDENT has approved the promotion of the under mentioned Senior Officers to the rank of Temporary Major General with effect from 24th September, 2019:-

- (a) Brigadier J. C. GAMAGE, ndc psc (O/60629) ;
- (b) Brigadier K. N. S. KOTUWEGODA, ndc IG (O/60632);
- (c) Brigadier K. J. JAYAWEERA, RWP RSP USP rcds (O/60643) ;

**RELINQUISHMENT OF APPOINTMENTS
AND NEW APPOINTMENTS**

2. HIS EXCELLENCY THE PRESIDENT has approved the relinquishment of appointments and new appointments of the under mentioned Senior Officers with effect from 24th September, 2019:-

(a) Brigadier (Temporary Major General) J. C. GAMAGE, ndc psc (O/60629) To relinquish the appointment of Centre Commandant, Regimental Centre Sri Lanka Engineer and to be appointed as General Officer Commanding, 11 Division;

(b) Brigadier (Temporary Major General) K. N. S. KOTUWEGODA, ndc IG (O/60632) To relinquish the appointment of Centre Commandant, Regimental Centre Sri Lanka Artillery and to be appointed as General Officer Commanding, 14 Division;

(c) Brigadier (Temporary Major General) K. J. JAYAWEERA, RWP RSP USP rcds (O/60643) To relinquish the appointment of Centre Commandant, Regimental Centre Sri Lanka Light Infantry and to be appointed as General Officer Commanding, 51 Division;

By His Excellency's Command,

General S H S KOTTEGODA (Retired),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

08th November, 2019.

12-56/9

SRI LANKA ARMY— REGULAR FORCE

**Promotions, Relinquishment of Appointments and
New Appointments
approved by His Excellency the President**

PROMOTIONS

1. HIS EXCELLENCY THE PRESIDENT has approved the promotion of the under mentioned Senior Officers to the rank of Temporary Major General with effect from the dates indicated:-

- (a) With effect from 13th November, 2019:-

Brigadier A. K. A. B. GUNARATNA, (O/60635) ;

- (b) With effect from 29th October, 2019:-

- (1) Brigadier K. H. P. P. FERNANDO, RWP RSP USP ndu (O/60649);
- (2) Brigadier M. D. WIJESUNDARE, RSP (O/60651) ;
- (3) Brigadier A. S. HEWAWITHARANA, RSP USP ndc IG (O/60983);

- (c) With effect from 02nd November, 2019.

Brigadier B. A. L. RATNAYAKE, (O/60985);

- (d) With effect from 04th November, 2019.

Brigadier S. S. WADUGE, RWP RSP USP ndu psc (O/60994);

**RELINQUISHMENT OF APPOINTMENTS AND
NEW APPOINTMENTS**

2. HIS EXCELLENCY THE PRESIDENT has approved the relinquishment of appointments and new appointments of the under mentioned Senior Officers with effect from the dates indicated:-

(a) Brigadier (Temporary Major General) A. K. A. B. GUNARATNA, (O/60635) To relinquish the appointment of Brigadier (Administration and Quartering), Security Force Headquarters (East) and to be appointed as Director General Financial Management, Army Headquarters with effect from 13th November, 2019;

(b) Brigadier (Temporary Major General) K. H. P. P. FERNANDO, RWP RSP USP ndu (O/60649) To relinquish the appointment of Centre Commandant, Regimental Centre Sri Lanka Sinha Regiment and to be appointed as General Officer Commanding, 21 Division with effect from 29th October, 2019;

(c) Brigadier (Temporary Major General) M. D. WIJESUNDARE, RSP (O/60651) To relinquish the appointment of Director Media, Army Headquarters and to be appointed as General Officer Commanding, 58 Division with effect from 29th October 2019;

(d) Brigadier (Temporary Major General) A. S. HEWAWITHARANA, RSP USP ndc IG (O/60983) To relinquish the appointment of Assistant Military Secretary, Military Secretary's Branch and to be appointed as General Officer Commanding, 68 Division with effect from 29th October, 2019;

(e) Brigadier (Temporary Major General) B. A. L. RATNAYAKE, (O/60985) To relinquish the appointment of Brigadier (General Staff), Security Force Headquarters (West) and to be appointed as Commandant, Officer Career Development Centre with effect from 02nd November, 2019;

(f) Brigadier (Temporary Major General) S. S. WADUGE, RWP RSP USP ndu psc (O/60994) To relinquish the appointment of Chief Instructor, Defence Services Command and Staff College and to be appointed as Commander, Security Force Headquarters (Kilinochchi) with effect from 04th November, 2019;

By His Excellency's Command,

General S H S KOTTEGODA (Retired),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

08th November, 2019.

12-56/10

No. 956 of 2019

MOD/DEF/HRM/SLAR/RET/2017.

SRI LANKA ARMY— REGULAR FORCE

Retirement approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 29th August, 2019:-

Brigadier WIJESINGHE ARACHCHIGE PRIYANKARA MANJULA WIJESINGHE, RSP AATO (O/60736);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
19th September, 2019.

12-56/11

No. 957 of 2019

MOD/DEF/HRM/SLAR/RET/2094.

SRI LANKA ARMY— REGULAR FORCE

Retirement approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 04th October, 2019:-

Brigadier NALLAHANDHI INDUNIL DE SILVA, RSP (O/60943);

No. 959 of 2019

By His Excellency's Command,

MOD/DEF/HRM/SLAR/RET/2120.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY— REGULAR FORCE

Retirement approved by His Excellency the President

RETIREMENT

Colombo,
02nd September, 2019.

12-56/12

No. 958 of 2019

MOD/DEF/HRM/SLAR/RET/2107.

SRI LANKA ARMY— REGULAR FORCE

Retirement and transfer to the Sri Lanka Army Regular (General) Reserve approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 20th October, 2019:-

Brigadier HENARATHNAGE DAMITHA GOMIN RANASINGHE, USP (O/60754);

TRANSFER TO THE SRI LANKA ARMY REGULAR (GENERAL) RESERVE

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 20th October, 2019 :-

Brigadier HENARATHNAGE DAMITHA GOMIN RANASINGHE, USP (O/60754);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
07th October, 2019.

12-56/13

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 30th October, 2019:-

Brigadier PARAKATAWELLA WARAMAKOTUWA GEDARA JAYANTHA KUMARA WIJESUNDARA, (O/60767);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
09th October, 2019.

12-56/14

No. 960 of 2019

MOD/DEF/02/01/ARF/PRO/Lt. Col/07.

SRI LANKA ARMY— REGULAR FORCE

Promotions and New Appointments approved by His Excellency the President

PROMOTIONS

1. HIS EXCELLENCY THE PRESIDENT has approved the promotion of undermentioned Senior Officers to the rank of Lieutenant Colonel with effect from the dates shown against their names:-

- (a) Major ROSIROLAGE ROSHAN PRASANNA PERERA, SLCMP (O/63190) 27.01.2013;
- (b) Major SAMANTHA WENGAPPULI ARACHCHIGE, GR (O/64004) 27.01.2013;

- (c) Major KALAWILA CHAMINDA PRADEEP KUMARA VITHANAGE, RSP USP SLCMP (O/64408) 01.10.2013;
- (d) Major WICKRAMASINGHE WANNIARACHCHI KANKANANGE MANGALA NARADA WICKRAMASINGHE, RWP RSP GW (O/63507) 03.01.2014;
- (e) Major KOTALAWALAGE CHAMINDA JANAKA KOTALAWALA, RWP RSP SLAC (O/64286) 03.01.2014;
- (f) Major PATHIRAGE DILSHAN INDIKA PERERA, SLCMP (O/64092) 03.01.2014;
- (g) Major HERATH MUDIYANSELAGE NILANTHA BANDARA GUNARATHNE, WWV RWP RWP RSP psc SLLI (O/64132) 03.01.2014;
- (h) Major KUMBALATARA ARACHCHIGE DHAMMIKA MAHANAMA WIJAYASEKARA, RSP IG SLA (O/64110) 03.01.2014;
- (i) Major THAMMA HETTI MUDALIGE DON RAVINDRA MADUMANTHA PEIRIS, RSP psc SLAC (O/64139) 03.01.2014;
- (j) Major WIJEWERA GUNARATHNA MAHAWIDANA RAMINDA MAHAWIDANA, RSP MIR (O/64085) 03.01.2014;
- (k) Major KALUBOWILAGE NISHANTHA PRABATH KALUBOWILA, VIR (O/64134) 19.01.2014;
- (l) Major HAPUTHANTHRI SUSANTHA PRIYADARSHANA, USP SLCMP (O/63204) 26.02.2014;
- (m) Major HEWAWASAM ENDERAGE SAMAN CHINTHAKA HEWAWASAM, RSP psc SLSR (O/64076) 26.02.2014;
- (n) Major HERATH MUDIYANSELAGE PIYATISSA HERATH, SLE (O/63213) 26.02.2014;
- (o) Major LOKUSOORIYA UDAYA INDIKA LOKUSOORIYA, SLSC (O/63214) 26.02.2014;
- (p) Major WICKRAMASINGHE RANABAHU MUDIYANSELAGE ROHANA WICKRAMASINGHE, USP SLSC (O/63217) 26.02.2014;
- (q) Major RASIKA KUMARA WIMALA GUNARATHNA, USP SLCMP (O/63225) 26.02.2014;
- (r) Major CHAMESH DAYAL SAMARATHUNGA, SLAOC (O/63237) 26.02.2014;
- (s) Major ELAUDA ASSADDUMEGEDARA JANAKA SANJEEWA ASSADDUMEGEDARA, psc SLE (O/63269) 11.03.2014;
- (t) Major SAMMANDAPPERUMA MOHOTTI APPUHAMILAGE DON SARATH PALITHA WIJEWARDANA JAYASEKARA, RSP VIR (O/63274) 11.03.2014;
- (u) Major PALLEKUMBURE WICKRAMASINGHE RAJAPAKSHE WASALA MUDIYANSELAGE JAGATH RAVINDRA BANDARA WICKRAMASINGHE PALLEKUMBURA, SLSR (O/63276) 11.03.2014;
- (v) Major RAMASUNDARA HETTIGE KANCHANA MENAKA, RSP USP psc IG SLA (O/63281) 11.03.2014;
- (w) Major ARACHCHILAGE THANOJ LASANTHA SENEVIRATNE, RSP USP SLLI (O/63284) 11.03.2014;
- (x) Major MEDAWATTAGE DILHAN PERERA, SLEME (O/63288) 11.03.2014;
- (y) Major GALHENA APPUHAMILAGE DON INDIKA SANJEEWA SAMARANAYAKE, RSP GW (O/63293) 11.03.2014;
- (z) Major GALAGAMA ADIKARAM SENAWIRATNE WASALA MUDIYANSE RALAHAMILAGE PALLEKUMBURE WALAWWE SAMEERA PRADEEP BANDARA GALAGAMA, RSP SLLI (O/63295) 11.03.2014;
- (aa) Major HERATH MUDIYANSELAGE MANGALA PRIYA HERATH, RSP SLLI (O/63302) 11.03.2014;
- (ab) Major WEIKANNA MOHOTTIGE DON HASITHA RUWAN KUMARA WELIKANNA, RWP SLSR (O/63307) 11.03.2014;
- (ac) Major MADDUMA PATABENDIGE KASUN NILANTHA ABEYSINGHE, VIR (O/63309) 11.03.2014;
- (ad) Major HINGURU GAMAGE JANAKA THUSHARA PERERA, RSP SLSC (O/63313) 11.03.2014;
- (ae) Major YAPA MUDIYANSELAGE DAMMIKA SANJEEWA YAPA, RWP RSP GW (O/63298) 11.03.2014;
- (af) Major CHANDANA TYRONNE SIRIWARDANA, Lsc SLAOC (O/63400) 09.05.2014;
- (ag) Major PRASANNA PRADEEP DODAMPAGE, RWP GW (O/63407) 09.05.2014;
- (ah) Major LOKU KODIKARA JANAKA HARSHAPRIYA, RSP SLLI (O/63409) 09.05.2014;
- (ai) Major RANASINGHE PELIGE CHAMATH AKALANKA SAMARANAYAKE, RSP USP GW (O/63414) 09.05.2014;
- (aj) Major URASSA WATTA MUDIYANSELAGE THUSITHA CHAMINDA KARUNARATHNE, SLAC (O/63417) 09.05.2014;
- (ak) Major APPUTHANTHRI ARACHCHIGE DON SIDATH INDUKA, SLSR (O/63419) 09.05.2014;
- (al) Major JUWANHEWAGE SHELTON RONNIE FERNANDO, RWP USP SF (O/63420) 09.05.2014;
- (am) Major GONADUWAGE SUMEDHA MADUWANATHA PERERA, USP SLLI (O/63424) 09.05.2014;
- (an) Major SENADHEERAGE AROSHA ANOJE KUMAR PEIRIS, RSP SLAMC (O/62190) 30.12.2018;

NEW APPOINTMENTS

2. HIS EXCELLENCY THE PRESIDENT has approved the New appointments of undermentioned Senior Officers with effect from 27th June, 2019:-

- (a) Lieutenant Colonel ROSIROLAGE ROSHAN PRASANNA PERERA, SLCMP (O/63190) To be appointed as Staff Officer 1, Directorate of Engineer Services, Army Headquarters;
- (b) Lieutenant Colonel SAMANTHA WENGAPPULI ARACHCHIGE, GR (O/64004) To be appointed as Commanding Officer, 14 Gajaba Regiment;
- (c) Lieutenant Colonel KALAWILA CHAMINDA PRADEEP KUMARA VITHANAGE, RSP USP SLCMP (O/64408) To be appointed as Commanding Officer, 1 Sri Lanka Corps of Military Police;
- (d) Lieutenant Colonel WICKRAMASINGHE WANNIARACHCHI KANKANANGE MANGALA NARADA WICKRAMASINGHE, RWP

- RSP GW (O/63507) To be appointed as Commanding Officer, Regimental Headquarters Battalion Gemunu Watch;
- (e) Lieutenant Colonel KOTALAWALAGE CHAMINDA JANAKA KOTALAWALA, RWP RSP SLAC (O/64286) To be appointed as General Staff Officer 1 (Air Defence), Security Force Headquarters (Wanni);
- (f) Lieutenant Colonel PATHIRAGE DILSHAN INDIKA PERERA, SLCMP (O/64092) To be appointed to Staff Officer 1 appointment, National Cadet Corps;
- (g) Lieutenant Colonel HERATH MUDIYANSELAGE NILANTHA BANDARA GUNARATHNE, WWV RWP RSP USP psc SLLI (O/64132) To be appointed as Commanding Officer, 11 Sri Lanka Light Infantry;
- (h) Lieutenant Colonel KUMBALATARA ARACHCHIGE DHAMMIKA MAHANAMA WIJAYASEKARA, RSP IG SLA (O/64110) To be appointed as Commanding Officer, 15 Sri Lanka Artillery;
- (i) Lieutenant Colonel THAMMA HETTI MUDALIGE DON RAVINDRA MADUMANATHA PEIRIS, RSP psc SLAC (O/64139) To be appointed as General Staff Officer 1 (Air Defence), Security Force Headquarters (Mullaitivu);
- (j) Lieutenant Colonel WIJEWEERA GUNARATHNA MAHAWIDANA RAMINDA MAHAWIDANA, RSP MIR (O/64085) To be appointed as General Staff Officer I, Mechanized Infantry Brigade;
- (k) Lieutenant Colonel KALUBOWILAGE NISHANTHA PRABATH KALUBOWILA, VIR (O/64134) To be appointed as General Staff Officer 1 (Operations), Headquarters 24 Division;
- (l) Lieutenant Colonel HAPUTHANTHRI SUSANTHA PRIYADARSHANA, USP SLCMP (O/63204) To be appointed as Commanding Officer, 3 Sri Lanka Corps of Military Police;
- (m) Lieutenant Colonel HEWAWASAM ENDERAGE SAMAN CHINTHAKA HEWAWASAM, RSP psc SLSR (O/64076) To be appointed as Commanding Officer, 6 Sri Lanka Sinha Regiment;
- (n) Lieutenant Colonel HERATH MUDIYANSELAGE PIYATISSA HERATH, SLE (O/63213) To be appointed as Group Commander, Intelligence and Security Group, Security Force Headquarters (Wanni);
- (o) Lieutenant Colonel LOKUSOORIYA UDAYA INDIKA LOKUSOORIYA, SLSC (O/63214) To be appointed as General Staff Officer 1 (Coordinator), Security Force Headquarter (East);
- (p) Lieutenant Colonel WICKRAMASINGHE RANABAHU MUDIYANSELAGE ROHANA WICKRAMASINGHE, USP SLSC (O/63217) To be appointed as General Staff Officer 1 (Coordinator), Security Force Headquarters (Kilinochchi);
- (q) Lieutenant Colonel RASIKA KUMARA WIMALA GUNARATHNA, USP SLCMP (O/63225) To be appointed as Staff Officer 1, Military Secretary's Branch, Army Headquarters;
- (r) Lieutenant Colonel CHAMESH DAYAL SAMARATHUNGA, SLAOC (O/63237) To be appointed as Commanding Officer, 6 Sri Lanka Army Ordnance Corps;
- (s) Lieutenant Colonel ELAUDA ASSADDUMEGEDARA JANAKA SANJEEWA ASSADDUMEGEDARA, psc SLE (O/63269) To be appointed as General Staff Officer 1 (Coordinator), Headquarters 11 Division;
- (t) Lieutenant Colonel SAMMANDAPPERUMA MOHOTTI APPUHAMILAGE DON SARATH PALITHA WIJEWARDANA JAYASEKARA, RSP VIR (O/63274) To be appointed as General Staff Officer 1 (Operations), Headquarters 14 Division;
- (u) Lieutenant Colonel PALLEKUMBURE WICKRAMASINGHE RAJAPAKSHE WASALA MUDIYANSELAGE JAGATH RAVINDRA BANDARA WICKRAMASINGHE PALLEKUMBURA, SLSR (O/63276) To be appointed as General Staff Officer 1 (Operations), Headquarters 62 Division;
- (v) Lieutenant Colonel RAMASUNDARA HETTIGE KANCHANA MENAKA, RSP USP psc IG SLA (O/63281) To be appointed as Staff Officer 1, Military Secretary's Branch, Army Headquarters;
- (w) Lieutenant Colonel ARACHCHILAGE THANOJ LASANTHA SENEVIRATNE, RSP USP SLLI (O/63284) To be appointed as General Staff Officer 1 (Additional), Directorate of Operations, Army Headquarters;
- (x) Lieutenant Colonel MEDAWATTAGE DILHAN PERERA, SLEME (O/63288) To be appointed as Staff Officer 1 (Administrations and Quartering), Headquarters 51 Division;
- (y) Lieutenant Colonel GALHENA APPUHAMILAGE DON INDIKA SANJEEWA SAMARANAYAKE, RSP GW (O/63293) Supernumerary Promotion of Officers Wounded In Action;
- (z) Lieutenant Colonel GALAGAMA ADIKARAM SENAWIRATNE WASALA MUDIYANSE RALAHAMILAGE PALLEKUMBURE WALAWWE SAMEERA PRADEEP BANDARA GALAGAMA, RSP SLLI (O/63295) Supernumerary Promotion of Officers Wounded In Action;
- (aa) Lieutenant Colonel HERATH MUDIYANSELAGE MANGALA PRIYA HERATH, RSP SLLI (O/63302) To be appointed as Sector Commander Appointment, Headquarters 14 Division;
- (ab) Lieutenant Colonel WEIKANNA MOHOTTIGE DON HASITHA RUWAN KUMARA WELIKANNA, RWP SLSR (O/63307) To be appointed as General Staff Officer 1 (Air Defence), Security Force Headquarters (West);
- (ac) Lieutenant Colonel MADDUMA PATABENDIGE KASUN NILANTHA ABEYSINGHE, VIR (O/63309) Supernumerary Promotion of Officers Wounded In Action;
- (ad) Lieutenant Colonel HINGURU GAMAGE JANAKA THUSHARA PERERA, RSP SLSC (O/63313) To be appointed as Town Commandant, Trincomalee;

- (ae) Lieutenant Colonel YAPA MUDIYANSELAGE DAMMIKA SANJEEWA YAPA, RWP RSP GW (O/63298) To be appointed as General Staff Officer 1 (Coordinator), Headquarters 22 Division;
- (af) Lieutenant Colonel CHANDANA TYRONNE SIRIWARDANA, Lsc SLAOC (O/63400) To be appointed as Commanding Officer, 2 Sri Lanka Army Ordnance Corps;
- (ag) Lieutenant Colonel PRASANNA PRADEEP DODAMPAGE, RWP GW (O/63407) Supernumerary Promotion of Officers Wounded In Action;
- (ah) Lieutenant Colonel LOKU KODIKARA JANAKA HARSHAPRIYA, RSP SLLI (O/63409) To be appointed as General Staff Officer 1 (Coordinator), Headquarters 57 Division;
- (ai) Lieutenant Colonel RANASINGHE PELIGE CHAMATH AKALANKA SAMARANAYAKE, RSP USP GW (O/63414) To be appointed as Chief Executive Officer, Institute of Peace Support Operations Training Sri Lanka;
- (aj) Lieutenant Colonel URASSA WATTA MUDIYANSELAGE THUSITHA CHAMINDA KARUNARATHNE, SLAC (O/63417) To be appointed as Staff Officer 1, Directorate of Media, Army Headquarters;
- (ak) Lieutenant Colonel APPUTHANTHRI ARACHCHIGE DON SIDATH INDUKA, SLSR (O/63419) To be appointed as Commanding Officer, 10 Sri Lanka Artillery;
- (al) Lieutenant Colonel JUWANHEWAGE SHELTON RONNIE FERNANDO, RWP USP SF (O/63420) Supernumerary Promotion of Officers Wounded In Action;
- (am) Lieutenant Colonel GONADUWAGE SUMEDHA MADUWANTHA PERERA, USP SLLI (O/63424) Supernumerary Promotion of Officers Wounded In Action;
- (an) Lieutenant Colonel SENADEERAGE AROSHA ANOJE KUMAR PEIRIS, RSP SLAMC (O/62190) To be appointed as Second in Command, Military Hospital (Colombo);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

08th October, 2019.

12-56/15

MOD/DEF/02/01/ARF/CONF/COL/01

SRI LANKA ARMY— REGULAR FORCE

Cancellation of the Notification relating to the Confirmation of ranks approved by His Excellency the President

CANCELLATION OF NOTIFICATION

1. HIS EXCELLENCY THE PRESIDENT has approved the Cancellation of the date of confirmation in the rank of Colonel published as 08th October, 2015 in respect of under mentioned six Senior Officers notified as No. 1543 of 2017 (MOD/DEF/2/01/ARF/CONF/601/01) in part (1) sect (1) sub para (f) as (1), (2), (3), (4), (5), (6) in the *Gazette* of the Democratic Socialist Republic of Sri Lanka No. 2051 of 22nd Friday, December, 2017:-

- (a) Lieutenant Colonel (Temporary Colonel) WEERASOORIYA WIJESUNDARA HERATH RAJAPAKSHA RAJAKARUNA VASALA MUDIYANSELAGE NALINDA DANTHA KUMARA BANDARA NIYANGODA, RWP RSP USP psc (O/61719);
- (b) Lieutenant Colonel (Temporary Colonel) APPU HANNEDIGE LANKA GAYA AMARAPALA, RWP RSP psc (O/61721);
- (c) Lieutenant Colonel (Temporary Colonel) SALIYA BANDARANAYAKA AMUNUGAMA, RWP RSP (O/61722) ;
- (d) Lieutenant Colonel (Temporary Colonel) HEIYANTHUDUWAGE DON KANISHKA HEIYANTUDUWA, RWP RSP (O/61723);
- (e) Lieutenant Colonel (Temporary Colonel) HERATH MUDIYANSELAGE UDAYA HERATH, RWP RSP psc (O/61725);
- (f) Lieutenant Colonel (Temporary Colonel) ELLA KAPURALALAGE WANSHANATH JANAKA WIJESIRI, RSP (O/61726);

By His Excellency's Command,

General S H S KOTTEGODA (Retired),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

18th October, 2019.

12-56/16

No. 961 of 2019

MOD/DEF/02/01/ARF/RET/1196.

MOD/DEF/02/01/ARF/CONF/COL/01.

SRI LANKA ARMY— REGULAR FORCE**Confirmation of ranks approved by His Excellency the President****CONFIRMATION OF RANK**

HIS EXCELLENCY THE PRESIDENT has approved the Confirmation of rank of the under mentioned Senior Officers in the rank of Colonel with effect from 13th July, 2015:-

- (a) Lieutenant Colonel (Temporary Colonel) WEERASOORIYA WIJESUNDARA HERATH RAJAPAKSHA RAJAKARUNA VASALA MUDIYANSELAGE NALINDA DANTHA KUMARA BANDARA NIYANGODA, RWP RSP USP psc (O/61719);
- (b) Lieutenant Colonel (Temporary Colonel) APPU HANNEDIGE LANKA GAYA AMARAPALA, RWP RSP psc (O/61721);
- (c) Lieutenant Colonel (Temporary Colonel) SALIYA BANDARANAYAKA AMUNUGAMA, RWP RSP (O/61722);
- (d) Lieutenant Colonel (Temporary Colonel) HEIYANTHUDUWAGE DON KANISHKA HEIYANTUDUWA, RWP RSP (O/61723);
- (e) Lieutenant Colonel (Temporary Colonel) HERATH MUDIYANSELAGE UDAYA HERATH, RWP RSP psc (O/61725);
- (f) Lieutenant Colonel (Temporary Colonel) ELLA KAPURALALAGE WANSHANATH JANAKA WIJESIRI, RSP (O/61726).

By His Excellency's Command,

General S H S KOTTEGODA (Retired),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

18th October, 2019.

12-56/17

SRI LANKA ARMY— REGULAR FORCE**Cancellation of a notification published in the Gazette of the Democratic Socialist Republic of Sri Lanka relating to confirmation of the rank and Retirement****CANCELLATION OF NOTIFICATION**

HIS EXCELLENCY THE PRESIDENT has approved the cancellation of Notification No. 451 of 2017 (MOD/DEF/2/01/ARF/RET/1196) relating to the confirmation of the rank and retirement of the under mentioned Senior Officer published in the *Gazette* of the Democratic Socialist Republic of Sri Lanka No. 2016 of 21st April, 2017:-

Temporary Lieutenant Colonel NARANGAHAMULAWATTE GEDARA KUSAL GUNASENA, SLLI (O/61768).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

12-56/18

No. 962 of 2019

MOD/DEF/02/01/ARF/RET/1196.

SRI LANKA ARMY— REGULAR FORCE**Confirmation of rank and retirement approved by His Excellency the President****CONFIRMATION**

HIS EXCELLENCY THE PRESIDENT has approved the confirmation of the under mentioned Senior Officer in the rank of Lieutenant Colonel with effect from 29th July, 2018:-

Temporary Lieutenant Colonel NARANGAHAMULAWATTE GEDARA KUSAL GUNASENA, SLLI (O/61768);

RETIREMENT

No. 964 of 2019

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 29th July, 2018:-

Lieutenant Colonel NARANGAHAMULAWATTE GEDARA KUSAL GUNASENA, SLI (O/61768).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
16th October, 2019.

12-57/1

No. 963 of 2019

MOD/DEF/HRM/SLAR/REM/2000.

SRI LANKA ARMY— REGULAR FORCE

Retirement on Medical Grounds approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 02nd March, 2019 on medical grounds:-

Lieutenant Colonel MADHURASINGHE MUDIYANSELAGE WIMALASURENDRA, SLSR (O/62116).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
17th May, 2019.

12-57/2

MOD/DEF/HRM/SLAR/RET/2007.

SRI LANKA ARMY— REGULAR FORCE

Retirement approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 30th June, 2019:-

Lieutenant Colonel UNDIYA RALALAGE WASANTHA KUMARA RANARAJA KEMARATHNE, RSP VIR (O/62121).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
16th May, 2019.

12-57/3

No. 965 of 2019

MOD/DEF/HRM/SLAR/RET/2099.

SRI LANKA ARMY— REGULAR FORCE

Retirement and transfer to the Sri Lanka Army Regular (General) Reserve approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 07th November, 2019:-

Lieutenant Colonel KIRILLAWALAGE DON ANIL KUMAR DAYARATNE, RSP USP MIR (O/62874);

**TRANSFER TO THE SRI LANKA ARMY
REGULAR (GENERAL) RESERVE**Lieutenant Colonel WEERAKOON MUDIYANSELAGE GAMINI
WEERAKOON, USP SLE (O/63019).

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 07th November, 2019:-

Lieutenant Colonel KIRILLAWALAGE DON ANIL KUMAR DAYARATNE, RSP USP MIR (O/62874).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
27th September, 2019.

12-57/4

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
27th September, 2019.

12-57/5

No. 967 of 2019

MOD/DEF/HRM/SLAR/REM/2042.

No. 966 of 2019

MOD/DEF/HRM/SLAR/RET/2109.

SRI LANKA ARMY— REGULAR FORCE

**Retirement and transfer to the Sri Lanka Army
Regular (General) Reserve
approved by His Excellency the President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Senior Officer from the Regular Force of the Sri Lanka Army with effect from 19th November, 2019:-

Lieutenant Colonel WEERAKOON MUDIYANSELAGE GAMINI WEERAKOON, USP SLE (O/63019).

**TRANSFER TO THE SRI LANKA ARMY
REGULAR (GENERAL) RESERVE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned Senior Officer to the Sri Lanka Army Regular (General) Reserve with effect from 19th November, 2019:-

SRI LANKA ARMY— REGULAR FORCE

**Retirement on Medical Grounds approved by His
Excellency the President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 06th April, 2019 on medical grounds:-

Major DON THUSHARA LAKMAL WETHTHASINGHE, RWP RSP CR (O/64995).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
17th June, 2019.

12-57/6

No. 968 of 2019

No. 969 of 2019

MOD/DEF/HRM/SLAR/REM/2122.

MOD/DEF/HRM/SLAR/RET/2118.

SRI LANKA ARMY— REGULAR FORCE

SRI LANKA ARMY— REGULAR FORCE

**Confirmation of rank and retirement on Medical
Grounds approved by His Excellency the President**

**Confirmation of rank and retirement approved by
His Excellency the President**

CONFIRMATION OF RANK

CONFIRMATION OF RANK

HIS EXCELLENCY THE PRESIDENT has approved the confirmation of the under mentioned Officer in the rank of Major with effect from 20th June, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the confirmation of the under mentioned Officer in the rank of Major with effect from 30th June, 2019:-

Temporary Major AALWALA DEWAGE SANJEEWA KAPILA KUMARA SENARATHNE, RWP RSP GR (O/66338);

Temporary Major KALUM CHAMINDA BANDARA WIJEKON, SLSR (O/66114);

RETIREMENT

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 21st June, 2019 on medical grounds:-

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 01st July, 2019:-

Major AALWALA DEWAGE SANJEEWA KAPILA KUMARA SENARATHNE, RWP RSP GR (O/66338).

Major KALUM CHAMINDA BANDARA WIJEKON, SLSR (O/66114).

By His Excellency's Command,

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
06th November, 2019.

Colombo,
09th October, 2019.

12-57/7

12-57/8

No. 970 of 2019

No. 971 of 2019

MOD/DEF/HRM/SLAR/RET/1995.

MOD/DEF/HRM/SLAR/RET/2003.

SRI LANKA ARMY— REGULAR FORCE**SRI LANKA ARMY— REGULAR FORCE**

**Confirmation of rank and retirement approved by
His Excellency the President**

**Confirmation of rank and retirement approved by
His Excellency the President**

CONFIRMATION OF RANK**CONFIRMATION OF RANK**

HIS EXCELLENCY THE PRESIDENT has approved the confirmation of the under mentioned Officer in the rank of Major with effect from 03rd July, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the confirmation of the under mentioned Officer in the rank of Major with effect from 30th July, 2019:-

Temporary Major UMESH INDIKA PRASHANTHA RUWANPURA,
VIR (O/64488);

Temporary Major JAYASIRI PRIYANTHA RATHNAYAKE,
SLEME (O/63943);

RETIREMENT**RETIREMENT**

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 04th July, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 31st July, 2019:-

Major UMESH INDIKA PRASHANTHA RUWANPURA, VIR
(O/64488).

Major JAYASIRI PRIYANTHA RATHNAYAKE, SLEME
(O/63943).

By His Excellency's Command,

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
06th May, 2019.

Colombo,
30th May, 2019.

No. 972 of 2019

No. 973 of 2019

MOD/DEF/HRM/SLAR/RET/2019.

MOD/DEF/02/01/ARF/PRO/34

SRI LANKA ARMY— REGULAR FORCE

SRI LANKA ARMY— REGULAR FORCE

**Confirmation of rank and retirement approved by
His Excellency the President**

**Promotion approved by His Excellency the
President**

CONFIRMATION OF RANK

HIS EXCELLENCY THE PRESIDENT has approved the undermentioned Officers' promotion to the rank of Temporary Major with effect from the dates stated against their names:-

HIS EXCELLENCY THE PRESIDENT has approved the confirmation of the under mentioned Officer in the rank of Major with effect from 21st August, 2019:-

1. Captain BOGAHAHENA MANANNALAGE KAMAL PRADEEP DUSHMANTHA, RSP GW (O/67751) 23rd September, 2019;

Temporary Major SAMARASEKARA HERATH MUDIYANSELAGE PRABATH HEMARATHNA, RSP GW (O/65042);

2. Captain LOKUWELLA MURAGE DINESH SURANGA, GR (O/67768) 23rd September, 2019.

RETIREMENT

By His Excellency's Command,

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 22nd August, 2019:-

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Major SAMARASEKARA HERATH MUDIYANSELAGE PRABATH HEMARATHNA, RSP GW (O/65042).

19th October, 2019.

12-57/12

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

MOD/DEF/HRM/SLAR/CW/2084.

SRI LANKA ARMY— REGULAR FORCE

**Withdrawal of commission directed by His
Excellency the President**

Colombo,
15th August, 2019.

12-57/11

HIS EXCELLENCY THE PRESIDENT has directed the withdrawal of commission of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 31st March, 2013:-

Temporary Major SELLAPPERUMAGE AJITH SISIRA
FERNANDO, RWP RSP GW (O/60166);

No. 974 of 2019

MOD/DEF/HRM/SLAR/REM/1989.

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY— REGULAR FORCE

Retirement on Medical Grounds approved by His Excellency the President

RETIREMENT

Colombo,
29th August, 2019.

12-57/13

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 17th February, 2019 on medical grounds:-

Captain RATHNAYAKA MUDIYANSELAGE JAYANTHA
RATHNAYAKA, RSP SLLI (O/67395);

MOD/DEF/HRM/SLAR/CW/2097.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

Withdrawal of commission directed by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has directed the withdrawal of commission of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 02nd January, 2019:-

Captain WEERAPPULI GAMAGE CHATURA HARSHAN, SLSC
(O/70237);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
06th May, 2019.

12-57/15

No. 975 of 2019

MOD/DEF/HRM/SLAR/REM/2013.

SRI LANKA ARMY— REGULAR FORCE

Retirement on Medical Grounds approved by His Excellency the President

RETIREMENT

Colombo,
19th September, 2019.

12-57/14

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 12th March, 2019 on medical grounds:-

Captain HERATH MUDIYANSELAGE JAYANTHA RUPASINHA
HERATH, SLSR (O/67661);

No. 977 of 2019

MOD/DEF/HRM/SLAR/REM/2048.

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
30th May, 2019.

12-57/16

No. 976 of 2019

MOD/DEF/HRM/SLAR/REM/2012.

SRI LANKA ARMY— REGULAR FORCE

**Retirement on Medical Grounds approved by His
Excellency the President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 12th March, 2019 on medical grounds:-

Captain HENAKA RALALAGE SAMPATH JAYASRI WIJESINGHE,
SLLI (O/67664);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
30th May, 2019.

12-57/17

SRI LANKA ARMY— REGULAR FORCE

**Retirement on Medical Grounds approved by His
Excellency the President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 06th April, 2019 on medical grounds:-

Captain RAJAPAKSHA EDIRISINGHE DEWAYALAGE
SAMARASINGHE, RWP RSP SF (O/67366);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
17th June, 2019.

12-57/18

No. 978 of 2019

MOD/DEF/HRM/SLAR/REM/2052.

SRI LANKA ARMY— REGULAR FORCE

**Retirement on Medical Grounds approved by His
Excellency the President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 06th April, 2019 on medical grounds:-

2836

I කොටස : (I) ඡේදය - ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය - 2019.12.06
PART I : SEC. (I) – GAZETTE OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA – 06.12.2019

Captain MADDEGODA GEDARA INDIKA SURANGA
MADDEGODA, RSP GW (O/67438).

No. 980 of 2019

MOD/DEF/HRM/SLAR/REM/2068.

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY— REGULAR FORCE

Retirement on Medical Grounds approved by His Excellency the President

RETIREMENT

Colombo,
17th June, 2019.

12-57/19

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 01st May, 2019 on medical grounds:-

Captain WEERASINGHALAGE SARATH WEERASIRI, RSP VIR
(O/66789).

No. 979 of 2019

MOD/DEF/HRM/SLAR/REM/2046.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

Retirement on Medical Grounds approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 19th April, 2019 on medical grounds:-

Captain SINGAPPULE UDAYAJEEWA RATHNAYAKE, RWP RSP
VIR (O/67485).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

No. 981 of 2019

MOD/DEF/HRM/SLAR/REM/2117.

SRI LANKA ARMY— REGULAR FORCE

Retirement on Medical Grounds approved by His Excellency the President

RETIREMENT

Colombo,
17th June, 2019.

12-57/20

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 21st June, 2019 on medical grounds:-

Captain JAYASINGHA ARACHCHIGE SUJEEWA SAMPATH
JAYASUNDARA, RWP USP SLSR (O/66452).

No. 983 of 2019

MOD/DEF/HRM/SLAR/REM/2102.

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY— REGULAR FORCE

**Retirement on Medical Grounds approved by His
Excellency the President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 21st June, 2019 on
medical grounds:-

Captain HEWA BABARENDAGE PATHMANANDA SOMILAL,
SLSR (O/67630);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY— REGULAR FORCE

**Retirement on Medical Grounds approved by
His Excellency the President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 21st June, 2019 on
medical grounds:-

Captain ABEYGODA LIYANAGE NISHANTHA KUMARA, RWP
RSP VIR (O/66849);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
27th September, 2019.

12-57/24

No. 984 of 2019

MOD/DEF/HRM/SLAR/RES/1999.

SRI LANKA ARMY— REGULAR FORCE

**Resignation of Commission approved by His
Excellency the President**

HIS EXCELLENCY THE PRESIDENT has approved the resignation
of commission of the under mentioned Officer from the
Regular Force of the Sri Lanka Army with effect from 25th
June, 2019:-

Colombo,
27th September, 2019.

12-57/23

Temporary Captain GEESARA SAMINDA ELABODAGE,
SLCMP (O/69695).

No. 986 of 2019

MOD/DEF/HRM/SLAR/RET/2021.

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
06th May, 2019.

12-57/25

SRI LANKA ARMY— REGULAR FORCE

Retirement approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 22nd August, 2019:-

Captain KARUNARATHNA MUDIYANSELAGE LAKSHMAN KUMARASIRI GUNARATHNE, SLE (O/66725);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
27th May, 2019.

12-57/27

No. 985 of 2019

MOD/DEF/HRM/SLAR/RET/2004.

SRI LANKA ARMY— REGULAR FORCE

Retirement approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 10th July, 2019:-

Captain AMBAKKE MEDAWATTE GEDARA RUPASINGHA, SLSC (O/67409).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
16th May, 2019.

12-57/26

No. 987 of 2019

MOD/DEF/HRM/SLAR/RES/2115.

SRI LANKA ARMY— REGULAR FORCE

Resignation of Commission approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the resignation of commission of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 30th August, 2019:-

Captain JANITH SUDAM ANDARAWEEERA, SLSC (O/70770).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
09th October, 2019.

12-57/28

No. 988 of 2019

Captain KAHAVITA ARACHCHILAGE SURANGA DILSHAN,
SLAMC (O/68354).

MOD/DEF/HRM/SLAR/RET/2024.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

Colombo,
29th August, 2019.

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 31st August, 2019:-

12-57/30

Captain KALA HEWAGE SUPUN PRAMESH, SLSR (O/68192).

By His Excellency's Command,

No. 990 of 2019

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

MOD/DEF/HRM/SLAR/RET/2085.

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

Colombo,
30th May, 2019.

12-57/29

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 20th October, 2019:-

No. 989 of 2019

MOD/DEF/HRM/SLAR/RET/2087.

Captain RATHNAYAKA MUDIYANSELAGE JAYANTHA KUMARA,
RSP SLSR (O/67189);

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 01st October, 2019:-

Colombo,
29th August, 2019.

12-57/31

No. 991 of 2019

Captain RANASINGHAGE DON SUMITH PRASANNA, RWP RSP
SLLI (O/67649).

MOD/DEF/HRM/SLAR/RET/2100.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 23rd October, 2019:-

Colombo,
09th October, 2019.

12-57/33

Captain HENNAYAKA MUDIYANSELAGE SUGATH CHAMINDA,
SLSR (O/67632).

No. 993 of 2019

By His Excellency's Command,

MOD/DEF/HRM/SLAR/RET/2121.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

Colombo,
27th September, 2019.

12-57/32

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 23rd October, 2019:-

Captain RANPATIPURA DEWAGE BANDU RANJITH
WEERASINGHE, RWP RSP SLLI (O/67666).

No. 992 of 2019

MOD/DEF/HRM/SLAR/RET/2119.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 23rd October, 2019:-

Colombo,
06th November, 2019.

12-57/34

No. 994 of 2019

Captain RATHNAYAKA MUDIYANSELE NAGOLLE GEDARA
ASANKA HEMANTHA RATHNAYAKA, RWP RSP GR (O/67753).

MOD/DEF/HRM/SLAR/RET/2078.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 23rd October, 2019:-

Colombo,
06th August, 2019.

12-57/36

Captain DISSANAYAKA MUDIYANSELAGE SARANGA AJITH
BANDARA, GR (O/67725);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
06th August, 2019.

12-57/35

No. 996 of 2019

MOD/DEF/HRM/SLAR/RET/2123.

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 23rd October, 2019:-

Captain THALA BANDARALAGE ANURA BANDARA, RSP GW
(O/67772);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

No. 995 of 2019

MOD/DEF/HRM/SLAR/RET/2077.

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 23rd October, 2019:-

Colombo,
06th November, 2019.

12-57/37

No. 997 of 2019

Captain ILANDARI DEWAGE TIRAJ NIRANJAN, SLCMP
(O/68344).

MOD/DEF/HRM/SLAR/RET/2106.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 31st October, 2019:-

Colombo,
27th September, 2019.

12-57/39

Captain KOTUWE GEDARA WASANTHA MOHAN SAMARAKOON,
CES (O/67857).

No. 999 of 2019

By His Excellency's Command,

MOD/DEF/HRM/SLAR/RET/2090.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

Colombo,
27th September, 2019.

12-57/38

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 21st December, 2019:-

Captain LEWDENIYE GEDARA RATHNASEKARA, SLSR
(O/68445).

No. 998 of 2019

MOD/DEF/HRM/SLAR/RET/2112.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 20th December, 2019:-

Colombo,
02nd September, 2019.

12-58/1

No. 1000 of 2019

Captain HERATH MUDIYANSELAGE PRASANNA PUSHPAKUMARA
HERATH, SLEME (O/68368);

MOD/DEF/HRM/SLAR/RET/2111.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 24th December, 2019:-

Colombo,
27th September, 2019.

12-58/3

Captain PITIYE GEDARA SAMANTHA PUSHPAKUMARA, VIR
(O/68399);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
27th September, 2019.

12-58/2

No. 1002 of 2019

MOD/DEF/HRM/SLAR/RES/2070.

SRI LANKA ARMY— REGULAR FORCE

**Resignation of Commission approved by
His Excellency the President**

HIS EXCELLENCY THE PRESIDENT has approved the resignation
of commission of the under mentioned Lady Officer from
the Regular Force of the Sri Lanka Army with effect from
01st August, 2019:-

Temporary Captain KANNANGARA KORALAGE KESHANI
HIMALI KANNANGARA, SLAGSC (O/69903);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

No. 1001 of 2019

MOD/DEF/HRM/SLAR/RET/2103.

SRI LANKA ARMY— REGULAR FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 31st December, 2019:-

Colombo,
17th July, 2019.

12-58/4

No. 1003 of 2019

Captain (Quartermaster) KASTHURI ARACHCHIGE SIRILAL
HEMANTHA, SLCMP (O/66411).

MOD/DEF/HRM/SLAR/RET/2076.

By His Excellency's Command,

SRI LANKA ARMY— REGULAR FORCE**Retirement approved by His Excellency the
President**General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.**RETIREMENT**HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 03rd September, 2019:-Colombo,
02nd September, 2019.

12-58/6

Captain (Quartermaster) BAMUNU ACHCHIGE DAGLAS
UDAYANATHA, USP VIR (O/65512).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.Colombo,
06th August, 2019.

12-58/5

No. 1005 of 2019

MOD/DEF/HRM/SLAR/RET/2086.

SRI LANKA ARMY— REGULAR FORCE**Retirement approved by His Excellency the
President****RETIREMENT**HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 17th November, 2019:-Captain (Quartermaster) LOKU NARANGODAGE CYRIL,
SLAMC (O/66992);

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

No. 1004 of 2019

MOD/DEF/HRM/SLAR/RET/2089.

SRI LANKA ARMY— REGULAR FORCE**Retirement approved by His Excellency the
President****RETIREMENT**HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 23rd October, 2019:-Colombo,
29th August, 2019.

12-58/7

No. 1006 of 2019

Lieutenant DADIGAMAGE PRIYANTHA SHERMAN FERNANDO
SLLI (O/61241).

MOD/DEF/HRM/SLAR/RET/2101.

By His Excellency's Command,

SRI LANKA ARMY—REGULAR FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 28th December 2019:-

At Colombo,
17th June, 2019.

12-59/2

Captain (Quartermaster) SAMARASINGHE ARACHCHIGE
FRANSIS RSP CR (O/66383).

No. 1007 of 2019

By His Excellency's Command,

MOD/DEF/HRM/SLAR/REM/2041.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY—REGULAR FORCE

**Retirement on Medical Grounds approved by
His Excellency the President**

RETIREMENT

At Colombo,
27th September, 2019.

12-59/1

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Officer from the Regular Force of
the Sri Lanka Army with effect from 06th April 2019 on
medical grounds:-

Lieutenant ALUGOLLA MUDIYANSELAGE AJITH
PRIYADARSHANA RWP RSP SLR (O/66635)

MOD/DEF/HRM/SLAR/CW/2032

By His Excellency's Command,

SRI LANKA ARMY—REGULAR FORCE

**Withdrawal of commission directed by
His Excellency the President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

HIS EXCELLENCY THE PRESIDENT has directed the withdrawal
of commission of the under mentioned Officer from the
Regular Force of the Sri Lanka Army with effect from 16th
December 2011:-

At Colombo,
17th June, 2019.

12-59/3

MOD/DEF/HRM/SLAR/CW/2055.

No. 1008 of 2019

SRI LANKA ARMY—REGULAR FORCE

MOD/DEF/HRM/SLAR/RES/2038.

**Withdrawal of Commission Directed by
His Excellency the President**

SRI LANKA ARMY—REGULAR FORCE

**Resignation of Commission approved by
His Excellency the President**

HIS EXCELLENCY THE PRESIDENT has directed the withdrawal of commission of the undermentioned Officer from the Regular Force of the Sri Lanka Army with effect from 25th June, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the resignation of commission of the under mentioned officer from the Regular Force of the Sri Lanka Army with effect from 30th August, 2019:-

Lieutenant PRABATH CHAMINDA KUMARA DULWALAGE
SLAMC (O/69000)

Lieutenant PITAWELA AARACHCHILAGE THARINDU NAWEEN
RANASINGHA SLEME (O/70571)

By His Excellency's Command,

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
02nd October, 2019.

At Colombo,
29th June, 2019.

12-59/4

12-59/6

MOD/DEF/HRM/SLAR/CW/2124.

No. 1009 of 2019

SRI LANKA ARMY—REGULAR FORCE

MOD/DEF/HRM/SLAR/RES/2069.

**Withdrawal of Commission Directed by
His Excellency the President**

SRI LANKA ARMY—REGULAR FORCE

**Resignation of Commission approved by
His Excellency the President**

HIS EXCELLENCY THE PRESIDENT has directed the withdrawal of commission of the under mentioned Officer from the Regular Force of the Sri Lanka Army with effect from 22nd August, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the resignation of commission of the under mentioned officer from the Regular Force of the Sri Lanka Army with effect from 31st August, 2019:-

Lieutenant HANDUNGE CHAMARA MANUJA PRASAD PERERA
CR (O/68019)

Lieutenant MUDUNKOTUWAGE SASITHA PRABASHANA
MUDUNKOTUWA SLASC (O/70618)

By His Excellency's Command,

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
06th November, 2019.

At Colombo,
15th July, 2019.

12-59/5

12-59/7

No. 1010 of 2019

Lieutenant (Quartermaster) WANNIHAMI IRUGAL
BANDARAGE RANJITH BANDARA GR (O/67015)

MOD/DEF/02/01/ENL/12/ORC.

SRI LANKA ARMY—REGULAR FORCE

Commission approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT is pleased to approve the Commissioning of the under mentioned Warrant Officer as Lieutenant (Quarter Master) in the Regular Force of the Sri Lanka Army, with effect from 29th April, 2016 and his posting to the Corps stated below with effect from the same date:

Commissioning in the rank of Lieutenant (Quarter Master) with seniority immediately below S/576858 Warrant Officer I RHMUK BANDARA (SLASC)

S/276971 Warrant Officer I WAKWELLA GAMAGA AJITH KUMARA Sri Lanka Signal Corps.

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
06th November, 2019.

12-59/8

No. 1011 of 2019

MOD/DEF/HRM/SLAR/RET/2001.

SRI LANKA ARMY—REGULAR FORCE

Retirement approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned officer from the Regular Force of the Sri Lanka Army with effect from 25th July, 2019:-

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
16th May, 2019.

12-59/9

No. 1012 of 2019

MOD/DEF/HRM/SLAR/RET/2093.

SRI LANKA ARMY—REGULAR FORCE

Retirement approved by His Excellency the President

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement of the under mentioned officer from the Regular Force of the Sri Lanka Army with effect from 11th September, 2019:-

Second Lieutenant THARINDU ALOKA DULSHAN BORALA LIYANAGE VIR (O/68190).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
29th August, 2019.

12-59/10

No. 1013 of 2019

Colonel MARASSANA HERATH MUDIYANSELAGE LAKPRIYA
SANJEEWA KUMAR WEERASEKARA (O/2597).

MOD/DEF/HRM/SLAV/RET/1193.

By His Excellency's Command,

SRI LANKA ARMY—VOLUNTEER FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Senior officer from the Sri Lanka
Army Volunteer Force with effect from 18th September,
2019:-

At Colombo,
09th October, 2019.

12-59/12

Colonel MALAGE PRANEETH PADMASIRI PERERA (O/2614).

No. 1015 of 2019

By His Excellency's Command,

MOD/DEF/HRM/SLAV/RET/1201.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY—VOLUNTEER FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

At Colombo,
06th November, 2019.

12-59/11

HIS EXCELLENCY THE PRESIDENT has approved the Retirement
of the under mentioned Senior officer from the Sri Lanka
Army Volunteer Force with effect from 10 July 2019:

Lieutenant Colonel EVANA HANNADIGE SANATH ROHAN DE
SILVA GW (O/2869).

No. 1014 of 2019

MOD/DEF/HRM/SLAV/RET/1199.

SRI LANKA ARMY—VOLUNTEER FORCE

By His Excellency's Command,

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Senior Officer from the Sri Lanka
Army Volunteer Force with effect from 23rd October, 2019:

At Colombo,
06th November, 2019.

12-59/13

No. 1016 of 2019

Major HEWAWASAM HAGGALLAGE WASANTHA HAGGALLA
GR (O/3173).

MOD/DEF/HRM/SLAV/RET/1196.

By His Excellency's Command,

SRI LANKA ARMY—VOLUNTEER FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned Senior Lady officer from the
Sri Lanka Army Volunteer Force with effect from 18th
September, 2017:-

At Colombo,
06th November, 2019.

12-59/15

Major LADDU PRINCY LASANTHI DE SILVA SLAWC
(O/5181).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
02nd September, 2019.

12-59/14

No. 1018 of 2019

MOD/DEF/HRM/SLAV/RET/1197.

SRI LANKA ARMY—VOLUNTEER FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned officer from Sri Lanka Army
Volunteer Force with effect from 01st July, 2019:-

Captain SUDU HAKURUGE GUNATHILAKA GW (O/8623).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

No. 1017 of 2019

MOD/DEF/HRM/SLAV/RET/1202.

SRI LANKA ARMY—VOLUNTEER FORCE

**Retirement approved by His Excellency the
President**

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned officer from Sri Lanka Army
Volunteer Force with effect from 15th April, 2019:-

At Colombo,
02nd September, 2019.

12-59/16

No. 1019 of 2019

Captain (QM - GD) BAMUNU MUDIYANSELAGE EDIRISINGHE
SLNG (O/10706).

MOD/DEF/HRM/SLAV/RET/1200.

By His Excellency's Command,

SRI LANKA ARMY—VOLUNTEER FORCE

**Retirement approved by His Excellency the
President**

General S H S KOTTEGODA (Retired),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

RETIREMENT

HIS EXCELLENCY THE PRESIDENT has approved the retirement
of the under mentioned officer from Sri Lanka Army
Volunteer Force with effect from 07th September, 2019:-

At Colombo,
06th November, 2019.

12-59/18

Captain DHANAPALA MUDIYANSELAGE UPUL PUSHPAKUMARA
CES (O/6855).

No. 1021 of 2019

By His Excellency's Command,

MOD/DEF/HRM/SLAV/TRA/10707.

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

At Colombo,
15th October, 2019.

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

12-59/17

HIS EXCELLENCY THE PRESIDENT has approved the transfer
of the under mentioned officer to the Volunteer General
Reserve of the Sri Lanka Army Volunteer Force with effect
from 12 June 2019 and recall for active service WEF the
same date:-

No. 1020 of 2019

MOD/DEF/HRM/SLAV/TRA/10706.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve and
recall for active service approved by
His Excellency the President**

Captain (QM - GD) ABEEKOON MUDIYANSELAGE GAMINI
PRIYANTHA WIJENAYAKE GR (O/10707).

By His Excellency's Command,

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

HIS EXCELLENCY THE PRESIDENT has approved the transfer
of the under mentioned officer to the Volunteer General
Reserve of the Sri Lanka Army Volunteer Force with effect
from 12th June, 2019 and recall for active service with effect
from the same date:-

At Colombo,
06th November, 2019.

12-59/19

No. 1022 of 2019

MOD/DEF/HRM/SLAV/TRA/10709.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned officer to the Volunteer General Reserve of the Sri Lanka Army Volunteer Force with effect from 12 June 2019 and recall for active service WEF the same date:

Captain (QM - GD) KALUAPPU HANWEDIGE PIYAL
DHAMMIKA KARUNARATHNA SLAGSC (O/10709).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
06th November, 2019.

12-59/20

No. 1023 of 2019

MOD/DEF/HRM/SLAV/TRA/10711.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned officer to the Volunteer General Reserve of the Sri Lanka Army Volunteer Force with effect from 12th June, 2019 and recall for active service with effect from the same date:

Captain (QM - GD) ARABE GEDARA GAMINI RATHNAYAKA
VIR (O/10711).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
06th November, 2019.

12-59/21

No. 1024 of 2019

MOD/DEF/HRM/SLAV/TRA/10714.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned officer to the Volunteer General Reserve of the Sri Lanka Army Volunteer Force with effect from 12 June 2019 and recall for active service with effect from the same date:

Captain (QM - GD) DISSANAYAKA MUDIYANSELAGE THILAK
DISSANAYAKA VIR (O/10714).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
06th November, 2019.

12-59/22

No. 1025 of 2019

MOD/DEF/HRM/SLAV/TRA/10712.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve and
Recall for active Service approved by
His Excellency the President**

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned officer to the Volunteer General Reserve of the Sri Lanka Army Volunteer Force with effect from 12th June, 2019 and recall for active service with effect from the same date:

Lieutenant (QM - GD) MUNASINGHE ARACHCHILAGE
DANUSHKA NUWAN JAYASENA VIR (O/10712).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
06th November, 2019.

12-59/23

No. 1026 of 2019

MOD/DEF/HRM/SLAV/TRA/10713.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned officer to the Volunteer General Reserve of the Sri Lanka Army Volunteer Force with effect from 12th June, 2019 and recall for active service with effect from the same date:-

Lieutenant (QM - GD) BERAKARA GEDARA WIMALASIRI
SLSR (O/10713).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
06th November, 2019.

12-59/24

No. 1027 of 2019

MOD/DEF/HRM/SLAV/TRA/10715.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the under mentioned officer to the Volunteer General Reserve of the Sri Lanka Army Volunteer Force with effect from 12th June, 2019 and recall for active service with effect from the same date:

Lieutenant (QM - GD) RANGE SIRINIMAL SLE (O/10715).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

At Colombo,
06th November, 2019.

12-59/25

No. 1028 of 2019

Lieutenant (QM - GD) KAPUGE DON TENISON CYRIL
RANASINGHE GW (O/10718).

MOD/DEF/HRM/SLAV/TRA/10716.

By His Excellency's Command,

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

Colombo,
06th November, 2019.

HIS EXCELLENCY THE PRESIDENT has approved the transfer
of the under mentioned officer to the Volunteer General
Reserve of the Sri Lanka Army Volunteer Force with effect
from 12th June, 2019 and recall for active service with effect
from the same date:

12-59/27

Lieutenant (QM - GD) AMUGODA KANKANAMGE SUNIL
GAMINI SLASC (O/10716).

No. 1030 of 2019

MOD/DEF/HRM/SLAV/TRA/10772.

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

Colombo,
11th November, 2019.

12-59/26

HIS EXCELLENCY THE PRESIDENT has approved the transfer
of the under mentioned Officer to the Volunteer General
Reserve of the Sri Lanka Army Volunteer Force with effect
from 12th June, 2019 and recall for active service with effect
from the same date:

No. 1029 of 2019

MOD/DEF/HRM/SLAV/TRA/10718.

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
and recall for active service approved by His
Excellency the President**

**TRANSFER TO THE VOLUNTEER GENERAL
RESERVE AND RECALL FOR ACTIVE SERVICE**

HIS EXCELLENCY THE PRESIDENT has approved the transfer
of the under mentioned Officer to the Volunteer General
Reserve of the Sri Lanka Army Volunteer Force with effect
from 12th June, 2019 and recall for active service with effect
from the same date:-

Lieutenant (QM - GD) JAYAKODY APPUHAMILAGE SUGATH
KUMARA JAYAKODY (O/10772).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
06th November, 2019.

12-59/28

MOD/DEF/HRM/SLAV/WDL/5820.

No. 1031 of 2019

SRI LANKA ARMY—VOLUNTEER FORCE

MOD/DEF/HRM/SLAV/TRA/04/10225.

**Withdrawal of Commission approved by His
Excellency the President**

SRI LANKA ARMY—VOLUNTEER FORCE

**Transfer to the Volunteer General Reserve
approved by His Excellency the President**

WITHDRAWAL OF COMMISSION**TRANSFER TO THE VOLUNTEER GENERAL RESERVE**

HIS EXCELLENCY THE PRESIDENT has approved the Withdrawal of Commission of the under mentioned Officer from the Sri Lanka Army Volunteer Force with effect from 03rd January, 2006:-

Second Lieutenant JAYAKODI ARACHCHIGE RAVINATHA JAYAKODI, SLNG (O/5820).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
29th August, 2019.

12-59/29

HIS EXCELLENCY THE PRESIDENT has approved the transfer of the undermentioned Officer to the Volunteer General Reserve of the Sri Lanka Army Volunteer Force with effect from 29th June, 2018:-

Second Lieutenant GONIKKU HEWA PUSHPAKA MANOJ, GW (O/10225).

By His Excellency's Command,

General S H S KOTTEGODA (Rtd),
WWV RWP RSP VSV USP ndc,
Secretary,
Ministry of Defence.

Colombo,
02nd September, 2019.

12-59/30

Appointment &c., by the Cabinet of Ministers

No. 1032 of 2019

APPOINTMENT

IT is hereby notified that, in terms of Article 55 (2) of the Constitution of the Democratic Socialist Republic of Sri Lanka, the Cabinet of Ministers has appointed Mr. K. B. V. D. N. MUTHUGALA, Special Grade of the Sri Lanka Administrative Service to the Post of Director General of the Department of Sports Development, with effect from 26th November, 2018 until further orders.

By order of the Cabinet of Ministers,

SUMITH ABEYSINGHE,
Secretary to the Cabinet of Ministers.

15th November, 2019.

12-142

Government Notifications

My No. : RG/NB/11/2/43/2018/පිටු/සැ.

NOTICE UNDER THE LAND REGISTERS RECONSTRUCTED FOLIO ORDINANCE (CAP. 120)

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested there in at the Office of the Registrar of Lands Colombo, 06.12.2019 to 20.12.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 27.12.2019. The matter in respect of which the objection or claim is made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 286 of Volume 234 of Division A of the Land Registry Colombo in Colombo District.	All that divided and defined allotment of land marked Lot B1 in Asst. No. 15 in Plan No. 3485/25.01.1936 made by E. M. Anthonize, Licensed Surveyor of the land called 'Mahagahawatta' situated at Coniston Place, Bullers Road in the District of Colombo, Western Province and bounded on the, <i>North by</i> : Premises bearing Asst. Nos. 11 and 11 (32-34) Coniston Place, <i>East by</i> : Lot C being a remaining portion of premises bearing Asst. Nos. 40 (32-34) and Garden No. 40 (42) in Bullers Road, now bearing Asst. No. 11 (44) in Coniston Place, <i>South by</i> : Lot B2 being a remaining portion of premises bearing Asst. Nos. 40 (32-34) and garden No. 40 (42) in Bullers Road, now bearing Asst. No. 11 (44) in Coniston Place, <i>West by</i> : Lot Z01. <i>Extent</i> : 00A., 01R., 13.125P.	01. Deed of Transfer No. 54 written and attested by C. P. G. Abeywardene, Notary Public on 13.02.1936. 02. Deed of Gift No. 246 written and attested by D. E. Abhayaratna, Notary Public on 19.09.1964.

N. C. VITHANAGE,
Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

NOTICE UNDER THE LAND REGISTERS RECONSTRUCTED FOLIO ORDINANCE (CAP. 120)

01. I hereby give notice under Section 04 of the Land Registers Reconstructed Folio Ordinance (Cap. 120) that Land Register folios, particulars of which appear in Column 1 of the Schedule hereto, affecting the Land described in Column 2, there of which have been found to be missing or torn, have been reconstructed in full in provincial folios and relate to the connected deeds, particulars of which are shown in Column 3 of the said Schedule.
02. The provisional folio will be opened for inspection by any person or persons interested there in at the Office of the Registrar of Lands Negombo, 06.12.2019 to 20.12.2019 between the hours of 10.00 a. m. to 3.00 p. m. on all working days.
03. Any person desirous of lodging any objection against any entry included in a provisional folio or against any of the particulars contained in any such entry and any person desiring to make a claim for the insertion of any entry or of any particulars alleged to have been improperly omitted from any entry must do so, by an objection or claim in writing addressed to the undersigned which must be sent under registered cover and must reach the office of the Registrar General not later than 27.12.2019. The matter in respect of which the objection or claim is made must be clearly and fully set out in the objection or claim, and the objection or claim must be accompanied by all documentary evidence relies upon the support of it.

SCHEDULE

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 264 of Volume 288 E of Division of the Land Registry Negombo in Colombo District.	<p>All that divided and defined allotment of land marked Lot B in Plan No. 3/26 - 14.01.1926 made by L. H. C. Dabarera, Licensed Surveyor of the land called 'Paragahawatta' situated at Udangawa in Dunagaha Pattu of Alutkuru Korale in the District of Colombo, Western Province bounded on the,</p> <p><i>North by</i> : The land of Victoria Fernando Krithothu Pulle, <i>East by</i> : Lot A of the same land of Seeman Rodrigo Kandappa Pulle, <i>South by</i> : The land of Anthony Silva Krithogu Pulle, <i>West by</i> : Lot C of this land of Philippu Rodrigo Kandappa Pulle now of Kaithan Rodrigo Kandappa and Cicilia Fernando.</p> <p><i>Extent</i> : 01A., 01R., 88/100P.</p>	<p>01. Deed of Transfer No. 3284 written and attested by H. P. Silva, Notary Public on 08.12.1932.</p> <p>02. Deed of Gift No. 2431 written and attested by M. M. L. De. S. Karunathilake, Notary Public on 05.11.1938.</p> <p>03. Deed of Transfer No. 8023 written and attested by M. M. L. De. S. Karunathilake, Notary Public on 03.10.1945.</p> <p>04. Deed of Gift No. 7623 written and attested by D. Wickramasinghe, Notary Public on 05.11.1983.</p>

N. C. VITHANAGE,
Registrar General.

Registrar General's Department,
No. 234/A3,
Denzil Kobbekaduwa Mawatha,
Battaramulla.

MINISTRY OF HEALTH NUTRITION & INDIGENOUS MEDICINE

Closing of Medical Supplies Division for Annual Verification 2019

THE Medical Supplies Division of Ministry of Health will be closed from 01st December, 2019 to 31st December, 2019 (both days inclusive) for the Purpose of Annual Verification.

All Provincial Directors of Health Services, Regional Directors of Health Services, Directors of Teaching Hospital, Directors of District General Hospital, Directors of Specialized Campaigns and other Health Institutions, Medical Officers In-charge of Prison Department and Security Forces (Army, Navy, Air Force and Police), Officers In-charge of Central Dispensaries coming under the purview of line Ministry and other relevant officers should kindly note that the goods requisitions will not be excepted to comply during the above mentioned period except for extremely urgent requirements of medical items and narcotics drugs.

Dr. D. R. K. HERATH,
Deputy Director General (Medical Supplies).

Medical Supplies Division,
No. 357,
Rev. Baddegama Wimalawansa Thero Mawatha,
Colombo 10.
01st November, 2019.
12-326

Miscellaneous Departmental Notices

Branch : Gampaha

PEOPLE'S BANK

Borrower : Galappaththige Rathnasiri Samarapala,
Galappaththige Chammika Sandaruwan
Samarapala, Galappaththige Hasanka
Lakruwan Samarapala and Galappaththige
Dunalka Dilruwan Samarapala - Partners of
S. S. Motor Traders

Galappaththige Rathnasiri Samarapala,
Galappaththige Chammika Sandaruwan
Samarapala, Galappaththige Hasanka
Lakruwan Samarapala and Galappaththige
Dunalka Dilruwan Samarapala - Partners of
S. S. Importers

Galappaththige Rathnasiri Samarapala
and Galappaththige Hasanka Lakruwan
Samarapala - Partners of H. S. Traders

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

IT is hereby notified that the following Resolution was unanimously passed by the Board of Directors of the People's Bank under Section 29D of the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 at their meeting held on 19.07.2019.

Whereas, Galappaththige Rathnasiri Samarapala, Galappaththige Chammika Sandaruwan Samarapala, Galappaththige Hasanka Lakruwan Samarapala and Galappaththige Dunalka Dilruwan Samarapala, the partners of S. S. Motor Traders (bearing registration No. W. K. 13326) have made default in payment due on the Mortgage Bond Nos. 2713 and 2715 dated 17.11.2017 both attested by H. G. N. Pragathi, Notary Public of Gampaha in favour of the People's Bank and;

Amount	: Rs. 7.5 Million	- 05.10.2018	} 8.0 Mn
Granted	Rs. 5.15 Million	- 05.10.2018	
and Date	Rs. 2.85 Million	- 08.10.2018	
	Rs. 10.0 Million	- 08.05.2018	
	Rs. 2.0 Million	- 12.10.2018	
	Rs. 2.5 Million	- 01.11.2018	

Galappaththige Rathnasiri Samarapala, Galappaththige Chammika Sandaruwan Samarapala, Galappaththige Hasanka Lakruwan Samarapala and Galappaththige Dunalka Dilruwan Samarapala, the partners of S. S. Importers (bearing registration No. GA/3/5253) have made default in payment due on the Mortgage Bond No. 9340 dated 16.03.2016 attested

by D. S. Lawrence, Notary Public of Gampaha and Mortgage Bond No. 23030 dated 29.04.2015 attested by S. P. L. Wijesiriwardhene, Notary Public of Gampaha in favour of the People's Bank.

Galappaththige Rathnasiri Samarapala and Galappaththige Hasanka Lakruwan Samarapala, the partners of H. S. Traders (bearing registration No. W/10518) have made default in payment due on the Mortgage Bond No. 1789 dated 20.10.2016 attested by H. G. N. Pragathi, Notary Public of Gampaha in favour of the People's Bank.

and there are now due and owing to the People's Bank a sum of Rupees Seven Million Four Hundred Ninety-eight Thousand Nineteen and Cents Six (Rs. 7,498,019.06) and interest thereon at 20.5% per annum from 31.10.2018 under the said bond No. 2713 and sum of Rupees Eight Million (Rs. 8,000,000.00) and interest thereon at 19% per annum from 05.10.2018 under the said Bond No. 2715 and sum of Rupees Ten Million (Rs. 10,000,000.00) and interest thereon at 15.5% per annum from 01.11.2018 under the said Bond No. 9430 and Rupees Two Million (Rs. 2,000,000.00) and interest thereon at 15.5% per annum from 01.11.2018 under the said Bond No. 23030 and sum of Rupees Two Million Four Hundred Ninety-seven Thousand One Hundred Fifty-nine and Cents Thirty-six (Rs. 2,497,159.36) and interest thereon at 15.5% per annum from 31.10.2018 under the said Bond No. 1789.

The Board of Directors of the People's Bank under the power vested in them by the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 do hereby resolve that the property and premises mortgaged to the said Bank by the said Bond Nos. 2713, 2715, 9340, 23030 and 1789 be sold by Public Auction by Shockman and Samarawickrama, Licensed Auctioneer of Colombo for recovery of the said sum of Rupees Seven Million Four Hundred Ninety-eight Thousand Nineteen and Cents Six (Rs. 7,498,019.06), Rupees Eight Million (Rs. 8,000,000.00), Rupees Ten Million (Rs. 10,000,000.00), Rupees Two Million (Rs. 2,000,000.00) and Rupees Two Million Four Hundred Ninety-seven Thousand One Hundred Fifty-nine and Cents Thirty-six (Rs. 2,497,159.36) together with the interest thereon as aforesaid to the date of sale and costs of sale and money recoverable under Section 29L of the said People's Bank Act less payments (if any) since received.

DESCRIPTION OF THE PROPERTY MORTGAGED

All that divided and defined allotment of land marked Lot A depicted in Plan No. 1297 dated 22.12.2006 made by W. P. Sunil L. S. of the land called "Hirigalewatta Pahlen Panguwe Negenahirin Bedawenkala Lots 1 - 8" and Lots 1-6 of Palatugahawatta and Attikkagahakoratuwa,

Gajanayaka Watte Kebella and Attikkagahakoratuwa situated at Hathuwapiyadigama Village in Grama Niladhari Division No. 160, Piyadigama East in Divisional Secretariat Habaraduwa, within the Pradeshiya Sabha Limits of Habaraduwa in Thalpe Pattu in the District of Galle, Southern Province and bounded on the North by Kapugeiwatta *alias* Hirigalewatta, Kapugeiwatta and Kahatagahawatta, South by Daluwathukattiyewatta and Galbokka Malapalawa, East by Daluwathukattiyewatta and Road and West by Ranaviru K. H. Padmasiri Mawatha and containing in extent One Acre, One Rood and Eighteen Decimal Seven Four Perches (1A., 1R., 18.74P.) together with the soil, trees, plantations, buildings and everything else standing thereon and registered under S 99/130 at the Land Registry of Galle.

Together with the right of way Lot 5 (road reservation - 4m wide) described in the said plan.

Regional Manager,
Gampaha.

People's Bank,
Regional Head Office,
No. 131, Kandy Road,
Belummahara,
Mudungoda.

12-197

PAN ASIA BANKING CORPORATION PLC KOTTAWA BRANCH

Resolution adopted by the Board of Directors of the Bank Under Section 4 of the recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Name of the Customers : Kankanige Nuwan Indika Perera and Hikkaduwege Chamali Wasundara Liyanage (Carrying on a business in Partnership under the name style and firm of "Selpura Enterprises")

IN terms of Section 08 of the Recovery of Loans by Banks (Special Provision) Act, No. 04 of 1990 it is hereby notified that the following Resolution was specially and unanimously passed by the Board of Directors of Pan Asia Banking Corporation PLC on 25.10.2019. :-

Whereas Kankanige Nuwan Indika Perera as Obligor/ Mortgagor and Hikkaduwege Chamali Wasundara

Liyanage as Obligor (Carrying on a business in Partnership under the name style and firm of "Selpura Enterprises") have made default in payment due on Mortgage Bonds Nos. 1284 dated 22.02.2017 attested by D. D. J. S. Mayadunne, Notary Public and Mortgage Bond No. 259 dated 08.02.2018 attested by H. G. S. Anuradhi, Notary Public in favour of Pan Asia Banking Corporation PLC bearing Registration No. PQ 48;

And whereas there is now due and owing to the Pan Asia Banking Corporation PLC (hereinafter sometimes called as "the Bank")

- a) a sum of Rupees Two Million Five Hundred and Sixty Thousand and Fifteen and Cents Seven (Rs. 2,560,015.07) on account of principal and interest up to 03.10.2019 together with interest at the rate of 21% per annum on Rs. 2,450,000.00 from 04.10.2019,
- b) a sum of Rupees Six Million Eight Hundred and Ninety-two Thousand and Twenty-seven and Cents Thirty-nine (Rs. 6,892,027.39) on account of principal and interest up to 03.10.2019 together with interest at the rate of 21% per annum on Rs. 6,600,000.00 from 04.10.2019,
- c) a sum of Rupees One Million Two Hundred and Forty-six Thousand and One Hundred and Cents Forty-nine (Rs. 1,246,100.49) on account of principal and interest up to 03.10.2019 together with interest at the rate of 21% per annum on Rs. 1,183,278.42 from 04.10.2019,
- d) a sum of Rupees Six Million Six Hundred and Thirty-three Thousand Two Hundred and Seventy-one and Cents Fifty-three (Rs. 6,633,271.53) on account of principal and interest up to 03.10.2019 together with interest at the rate of 21% per annum on Rs. 6,350,000.00 from 04.10.2019,
- e) a sum of Rupees Two Million Six Hundred and Five Thousand Four Hundred and Ten and Cents Ninety-five (Rs. 2,605,410.95) on account of principal and interest up to 03.10.2019 together with interest at the rate of 21% per annum on Rs. 2,500,000.00 from 04.10.2019,

till the date of payment on the said Mortgage Bond Nos. 1284 and 259.

It is hereby resolved :

that in terms of Section 4 of the Recovery of loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusith Karunarathne, Licensed Auctioneer at No. 182/3 (50/3), Vihara Mawatha, Kolonnawa be authorized and empowered

to sell by public auction the property mortgaged to the Bank by Kankanige Nuwan Indika Perera as Obligor/ Mortgagor and Hikkaduwaage Chamali Wasundara Liyanage as Obligor (Carrying on a business in Partnership under the name, style and firm of "Selpura Enterprises") by Mortgage Bond No. 259 morefully described in the 1st Schedule hereto and Mortgage Bond No. 1284 morefully described in the 2nd Schedule hereto and for the recovery of the said total sum of Rupees Nineteen Million and Nine Hundred and Thirty-six Thousand Eight Hundred and Twenty-five and Cents Forty-three (Rs. 19,936,825.43) together with interest as aforesaid from the aforesaid dates to the date of sale and costs and monies recoverable under Section 13 of the said Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 less payments (if any) since received;

THE 1ST SCHEDULE

All that divided and defined allotment of Land marked Lot 2 depicted in Plan No. 281 dated 12th September, 1988 made by D. A. Weerakkody, Licensed Surveyor (as per the endorsement dated 06.12.2017 made by D. A. Weerakkody, Licensed Surveyor certify that after the re survey the extent and boundaries of this land remain unchanged) (being a subdivision of parts of amalgamated Lots 1 and 2 depicted in Survey General's Preliminary Plan No. 4131) of the land called Delgahawatta together with the building, trees, plantations and everything else standing thereon bearing Assessment No. 17/5, Samanpura Road situated at Makumbura within the Grama Niladhari Division of 496B, Kottawa Town, in the Divisional Secretary's Division and the Urban Council Limits of Maharagama in Palle Pattu of Hewagam Korale and in the District of Colombo (within the Registration Division of Homagama) Western Province and which said Lot 2 is bounded on the North : by Lot 1 hereof, on the East by Lot 22 (Road 20 feet wide) in Plan No. 274 made by D. A. Weerakkody, on the South : by Lot 3 hereof and on the West : by Lots 14 and 15 hereof and containing in extent Ten Decimal Nine Perches (0A., 0R., 10.9P.) according to said Plan No. 281 and registered in Volume/ Folio C 212/132 at Homagama, Land Registry.

Together with the right of way on over under and along Lot 22 (Reservation for Road 15 feet wide) depicted in Plan No. 274 dated 29th July, 1988 made by D. A. Weerakkody, Licensed Surveyor.

THE 2nd SCHEDULE

All that divided and defined allotment of Land marked Lot A depicted in Plan No. 1301 dated 7th November, 2013 made by M. Roshan Ginige, Licensed Surveyor (being a resurvey of Lot 4A depicted in Plan No. 4844 dated 26th April, 1999 made by D. Kapugeekiyana, Licensed Surveyor)

of the land called Sambuddi Iriyagahawatta together with the buildings, trees, plantations and everything else standing thereon in ward No. 16 bearing Assessment Nos. 1037 and 1037 1/1, Avissawella Road situated at Kottawa within the Grama Niladhari Division of 496B, Kottawa Town, in the Divisional Secretary's Division and in the Urban Council Limits of Maharagama in Palle Pattu of Hewagam Korale and in the District of Colombo (within the Registration Division of Homagama) Western Province and which said Lot A is bounded on the North : by portion of same land, on the East : by portion of same land, on the South : by High Level Road and on the West : by Road and containing in extent Four Decimal Five Nought Perches (0A., 0R., 4.50P.) according to said Plan No. 1301 registered in Volume/ Folio at Homagama Land Registry.

By order of Directors,

DEVIKA HALWATHURA,
Manager Recoveries.

12-198

THE DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Gamage Don Darshana Krishantha and Koswatta Liyanage Sajeewani Rashanthi Kumari of Heiyanthuduwa have made default in payments due on Mortgage Bond No. 2520 dated 20.12.2017 attested by P. P. Wickramatilleke, Notary Public of Gampaha in favour of the DFCC Bank PLC. (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 31st August, 2019 due and owing from said Gamage Don Darshana Krishantha and Koswatta Liyanage Sajeewani Rashanthi Kumari to the DFCC Bank PLC on the aforesaid Mortgage Bond No. 2520 a sum of Rupees Seven Million Six Hundred and Five Thousand Seven Hundred and Sixty-seven and Cents Fifty-seven (Rs. 7,605,767.57) together with interest thereon from 01st September, 2019 to the date of Sale on a sum of Rupees Seven Million Ninety-two Thousand Five Hundred and Eighty-four and Cents Eighty-five

(Rs. 7,092,584.85) at Eight Per Centum (8%) per annum above Average Weighted Prime Lending Rate SPOT (AWPR-SPOT) rounded upwards to the nearest 0.5% per annum which will be reviewed quarterly on the first working day of the months January, April, July and October and published on a quarterly basis

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the Land and Building described below mortgaged to DFCC Bank PLC by the aforesaid Mortgaged Bond No. 2520 by Mr. Gamage Don Darshana Krishantha be sold by Public Auction Mr. I. W. Jayasuriya, Licensed Auctioneers for the recovery of the said sum of Rupees Seven Million Six Hundred and Five Thousand Seven Hundred and Sixty-seven and Cents Fifty-seven (Rs. 7,605,767.57) together with interest thereon from 01st September, 2019 to the date of Sale on a sum of Rupees Seven Million Ninety-two Thousand Five Hundred and Eighty-four and Cents Eighty-five (Rs. 7,092,584.85) at Eight Per Centum (8%) per annum above Average Weighted Prime Lending Rate SPOT (AWPR-SPOT) rounded upwards to the nearest 0.5% per annum which will be reviewed quarterly on the first working day of the months January, April, July and October and published on a quarterly basis or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED BY MORTGAGE BOND No. 2520

All that divided and defined allotment of land marked Lot 8A depicted in Plan No. 307 dated 12.08.1993 made by N. C. A. Indraratne, Licensed Surveyor of the land called Kahatagahalanda and Meegahawatta *alias* Millagahawatta situated at Heiyanthuduwa village within the Grama Seva Division of Heiyanthuduwa North and the Divisional Secretariat Division of Biyagama, within the Pradeshiya Sabha Limits of Biyagama in Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 8A is bounded on the North by Lot A in Plan No. 4/90, on the East by Lot 8D in this Plan, on the South by Lot 8B and Lot 8C in this Plan, and on the West by the road to The Greater Colombo Economic Commission and containing in extent Twenty Perches (0A., 0R., 20P.) together with the building bearing No. 844/D and everything standing thereon registered at Gampaha Land Registry.

The said land has been re-surveyed and described as follows :

All that divided and defined allotment of land marked Lot 8A1 depicted in Plan No. 1917A dated 26.05.2011 made by I. Kotambage, Licensed Surveyor of the land called Kahatagahalanda and Meegahawatta *alias* Millagahawatta situated at Heiyanthuduwa Village within the Grama Seva Division of Heiyanthuduwa North and the Divisional Secretarial Division of Biyagama, within the Pradeshiya Sabha Limits of Biyagama in Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 8A1 is bounded on the North East by Lot A in Plan No. 4/90, on the South East by Lot 8D in Plan No. 307, on the South West by Lot 8C and Lot 8B in Plan No. 307, and on the North West by Obawaththa Road and containing in extent Twenty Perches (0A., 0R., 20P.) together with the building bearing Assessment No. 45, 45A and 45/1/1 and everything standing thereon.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

12-178

BANK OF CEYLON

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

AT a meeting held on 08.11.2019 the Board of Directors of this Bank resolved specially and unanimously:

1. That a sum of Rs. 10,713,323.07 (Rupees Ten Million Seven Hundred and Thirteen Thousand Three Hundred and Twenty Three and Cents Seven) on account of principal and interest up to 04.10.2019 together with further interest on Rs. 10,000,000.00 (Rupees Ten Million) at the rate of 12.99% (Twelve Decimal Ninety Nine per Centum Per Annum) from 05.10.2019 on the Permanent Overdraft a sum of Rs. 20,335,319.59 (Rupees Twenty Million Three Hundred and Thirty Five Thousand Three Hundred and Nineteen and Cents Fifty Nine) on account of principal and interest up to 04.10.2019 together with further interest on Rs. 17,806,877.71 (Rupees Seventeen Million Eight Hundred and Six Thousand Eight Hundred and Seventy Seven and Cents Seventy One) at the rate of 14% (Fourteen per centum per annum) from 05.10.2019 on

1st Loan and a sum of Rs. 11,371,917.81 (Rupees Eleven Million Three Hundred and Seventy One Thousand Nine Hundred Seventeen and Cents Eighty One) on account of principal and interest up to 04.10.2019 together with further interest on Rs. 10,000,000.00 (Ten Million) at the rate of 14% (Fourteen per centum per annum) from 05.10.2019 on 2nd Loan, Rs. 67,208,773.56 (Rupees Sixty Seven Million Two Hundred and Eighty Thousand Seven Hundred and Seventy Three and Cents Fifty Six) on account of principal and interest upto 04.10.2019 together with further interest on Rs. 59,568,000.00 (Rupees Fifty Nine Million Five Hundred and Sixty Eight Thousand) at the rate of 15% (Fifteen per centum per annum) from 05.10.2019 on the 3rd Loan are due from M/S Jayaweera Enterprises (Pvt) Ltd No. 155, Moraketiya, Embilipitiya, till the date of payment on Mortgage Bond No. 1148 dated 30th October, 2017. Bond No. 1149 dated 30th October, 2017 and Bond No. 1218 dated 26th April, 2018 all attested by I. T. Gamage Notary Public of Galle.

2. That in terms of section 19 of the Bank of Ceylon Ordinance (Cap 397) and its amendments Mr. M. H. T. Karunaratne, The Auctioneer of M/S T & H Auctions, No. (50/3), Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the property mortgaged to the Bank of Ceylon and described in the schedule hereto, for the recovery of the said sum of Rs. 109,629,334.03 (Rupees One Hundred and Nine Million Six Hundred and Twenty Nine Thousand Three Hundred and Thirty Four and Cents Three) due on said Bond No. 1148 dated 30th October, 2017, Bond No. 1149 dated 30th October, 2017 and Bond No. 1218 dated 26th April, 2018 all attested by I. T. Gamage Notary Public together with the interest as aforesaid from 05.10.2019 to date of sale, costs and monies recoverable under section 26 of the said Bank of Ceylon Ordinance and that the Manager of Hambantota Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 2284 (Land) in FVP 779 bearing Assessment No. 826 Moraketiya Road (South) situated at Embilipitiya Pallegama Village in Grama Niladhari Division of Moraketiya in Urban Council Limits of Embilipitiya in Divisional Secretary's Division of Embilipitiya in Diyapotagam Pattu of Kolonna Korale in the District of Rathnapura, Sabaragamuwa Province and which Lot 2284 (Land) is bounded on the North by Lot 2249 (Main Road Reservation) on the East by Lot 2283 on the South by Lot 2322 and on the West by Lot 2285 and containing in extent Zero decimal One Eight Six Hectare (0.186 Hectare) together with soil, trees, plantations, buildings and everything else standing thereon.

Registered in LDO L20/71 at the District Land Registry Embilipitiya.

Which said land according to a recent survey Plan No. 6230 dated 21st June, 2013 made by G. W. K. Manamperi Licensed Surveyor is described as follows:

All that divided and defined allotment of land marked Lot 2284 (Land) of the land called Moraketiyyaya bearing Assessment No. 826 Moraketiya Road (South) situated at Embilipitiya Pallegama Village aforesaid and which Lot 2284 (Land) is bounded on the North by Lot 2249 in F. V. P. (Road Reservation) on the East by Lot 2283 in FVP 779 on the South by Lots 2323, 2322 and 2321 in FVP 779 and the West by Lot 2285 FVP 779 and containing in extent One Rood and Thirty-three Decimal Five Perches (A0-R1-P33.5) together with soil trees, plantations buildings and everything else standing thereon.

2. All that divided and defined allotments of land called Palugahawatta situated at Akurugoda in Grama Niladhari Division of No. 11, Mahasenpura in Pradeshiya Sabha Limits of Tissamaharama in Divisional Secretary's Division of Tissamaharama in Magam Pattu in the District of Hambantota Southern Province and which Lot A is bounded on the North by Road on the East by Lot 12575 in Plan No. PP 4561 on the South by Lots 12575 and 12597 in Plan No. 4561 and on the West by State Land and containing in extent Two Roods (A0-R2-P0) together with soil, trees, plantations, buildings and everything else standing thereon. Registered in K 26/40 at the District Land Registry Hambantota.

Which said land according to a recent survey Plan No. 2011/105 dated 19th June, 2011 made by A. R. Somadasa Licensed Surveyor is described as follows:

All that divided and defined allotment of land marked Lot A depicted in Plan No. 2011/105 dated 19th June, 2011 made by R. A. Somadasa Licensed Surveyor of the land called Palugahawatta situated at Maha Akurugoda in Tihawa and which said Lot A is bounded on the North by Road from Tissamaharama to Kataragama on the East by Lot 12575 in Plan No. PP4561 on the South by Lots 12575 and 12579 in Plan No. 4561 and Road and on the West by Road and State Land and containing in extent Two Roods

(0A., 2R., 0P.) together with soil, trees, plantations, buildings and everything else standing thereon.

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

Mr. D. I. ILLESINGHE,
Manager.

Bank of Ceylon
Hambantota.

12-248

NATIONAL DEVELOPMENT BANK PLC

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

AT a meeting of the Board of Directors of the National Development Bank Plc held on 22nd October, 2019 the following resolution was specially and unanimously adopted;

“Whereas Lionel Balasooriya of Beddegama Road, Ampegama carrying on business in Sole proprietorship under the name and style firm of ‘B L Trading’ registered with the office of the Provincial Registrar of Business Names for Southern Province under Certificate No. Ga/Wadi/143/6/42 and having its principal place of business at Beddegama Road, Ampegama (Borrower) has made default in the payment on the Loans/Facilities granted against the security of the properties and premises morefully described in Part I and Part II of the Schedule hereto mortgaged and hypothecated by Mortgage Bond No. 605 dated 28.06.2012 and Bond No. 901 dated 02.08.2013 both attested by B. K. Sooriyarachchi Notary Public and Bond No. 651 dated 05.05.2014, Bond No. 654 dated 28.10.2014 and 776 dated 23.07.2015 all attested by K. A. A. M. R. N. Kulasekara Notary Public and Bond No. 310 dated 29.06.2017 attested by Anuradha Nallaperuma Notary Public in favour of National Development Bank Plc (Bank).

And whereas the Borrower being the freehold owner of the property and premises described in Part I and Part II of the Schedule below has mortgaged his freehold right title and interest to the Bank under the said Bonds.

And whereas a sum of Eighty Nine Million Eight Hundred and Five Thousand Eight Hundred and Twenty Three Rupees and Ninety Six Cents (Rs. 89,805,823.96) has become due and owing on the said Bonds to the Bank as at 30th September, 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 (Principal Act) as amended do hereby resolve that the property and premises including the Freehold and other right title and interest to the property and premises described in below mortgaged to the Bank as security for the said Loans/ Facilities by the said Bonds be sold by public auction by L. B. Senanayake, Licensed Auctioneer for the recovery of the said sum of Eighty-nine Million Eight Hundred and Five Thousand Eight Hundred and Twenty-three Rupees and Ninety-six cents (Rs. 89,805,823.96) or any portion thereof remaining unpaid at the time of sale and interest on the,

(i) sum of Nine Million Ninety-nine Thousand Nine Hundred and Seventy-two Rupees (Rs. 9,099,972.00) secured by the said Bond No. 310 and due in the case of said Bond at the rate of Eighteen decimal Seven Five Percent (18.75%) per annum.

(ii) sum of Twenty Two Million Three Hundred Thousand Rupees (Rs. 22,300,000.00) secured by the said Bond No. 654 and due in the case of said Bond at the rate of Twelve Percent (12%) per annum.

(iii) sum of Forty Million Seven Hundred and Forty Nine Thousand Four Hundred and Sixty Rupees and Sixty Two Cents (Rs. 40,749,460.62) secured by the said Bond Nos. 605, 901, 651 and 776 and due in the case of said Bonds at the rate of Thirty Percent (30%) per annum.

(iv) sum of Five Million Rupees (Rs. 5,000,000.00) secured by the said Bond Nos. 605, 901, 651 and 776 and due in the case of said Bonds at the rate of Twenty One Percent (21%) per annum.

and from 01st of October 2019 to the date of sale together with costs of advertising selling and other charges incurred in terms of Section 13 of the Principal Act less any payments (if any) since received.

THE SCHEDULE

Part I

1. All that divided and defined allotment of land marked Lot A depicted in Plan No. 1591A dated 13.01.2012 made by C. T. De. S. Manukulasuriya Licensed Surveyor of the land called the defined and contiguous Lots 10 and 11 of the land called "Mananehene Addera Watta and Deniyagoipola" together with soil, trees, plantation and everything else standing thereon; situated at Ampegama, within the 193A-Divithura Ampegama Grama Niladhari Division, Waliwitiya Divithura Divisional Secretariat Division, Pradeshiya Sabha Limits of Waliwitiya Divithura in Gangaboda Pattu South in Galle District, Southern Province and which said Lot A is bounded on the North by Lot 9 of the same land and Mananegene Ihalakebella, on the East by Lot B, on the South by V. C. Road, on the West by Lot 12 of the same land

and containing in extent within these boundaries one rood and ten perches (00:A-01:R-10:P) as per Plan No. 1591A.

The Above land is a re-survey of the following land:

All that divided and defined allotment of land marked Lot A depicted in Plan No. 1591 dated 17.02.1999 made by C. T. De. S. Manukulasuriya Licensed Surveyor of the land called the defined and contiguous Lots 10 and 11 of the land called "Mananehene Addera Watta and Deniyagoipola" together with soil, trees, plantation and everything else standing thereon; situated at Ampegama, aforesaid and which said Lot A is bounded on the North by Lot 9 of the same land and Mananehene Ihalakebella, on the East by Lot B, on the South- by V. C. Road, on the West by Lot 12 of the same land and containing in extent within these boundaries one rood and ten perches (00:A-01:R-10:P) as per Plan No. 1591 and registered in volume /Folio P 24/95 at the Elpitiya Land Registry.

Part II

2) All that divided and defined allotment of land marked Lot B depicted in Plan No. 1591A dated 13.01.2012 made by C. T. De. S. Manukulasuriya Licensed Surveyor of the land called the defined and contiguous Lots 10 and 11 of the land called "Mananehene Addera Watta and Deniyagoipola" together with soil, trees, plantation and everything else standing thereon; situated at Ampegama, within the 193A-Divithura Ampegama Grama Niladhari Division, Waliwitiya Divithura Divisional Secretariat Division, Pradeshiya Sabha Limits of Waliwitiya Divithura in Gangaboda Pattu South in Galle District, Southern Province and which said Lot B is bounded on the North- by Lot 9 of the same land, on the East – by Main road from Batapola to Badeegama, on the South- by V. C. Road, on the West- by Lot A and containing in extent within these Twenty Six Decimal Six Eight perches (00:A-00:R-26.68:P) as per Plan No. 1591A.

The Above land is a re-survey of the following land:

All that divided and defined allotment of land marked Lot B depicted in Plan No. 1591 dated 17.02.1999 made by C. T. De. S. Manukulasuriya Licensed Surveyor of the land called the defined and contiguous Lots 10 and 11 of the land called "Mananehene Addera Watta and Deniyagoipola" together with soil, trees, plantation and everything else standing thereon; situated at Ampegama, aforesaid and which said Lot B is bounded on the North by Lot 9 of the same land, on the East by Main road from B Batapola to Baddegama, on the South- by V. C. Road, on the West by Lot A containing in extent within these boundaries Twenty Six Decimal Six Eight perches (00:A-00:R-26.68:P) as per Plan No. 1591 and registered in volume /Folio P 24/96 at the Elpitiya Land Registry.

Part III

3) All that divided and defined allotment of land marked Lot H depicted in Plan No. 2510 dated 13.01.2012 made by C. T. De. S. Manukulasuriya Licensed Surveyor of the land called the defined and contiguous Lots 6, 7, 8 and 9 of the land called "Mananehene Addera Watta and Deniyegoipola" together with soil, trees, plantation and everything else standing thereon; situated at Ampegama, within the 193A-Divithura Ampegama Grama Niladhari Division, Waliwitiya Divithura Divisional Secretariat Division, Pradeshiya Sabha Limits of Waliwitiya Divithura in Gangaboda Pattu South in Galle District, Southern Province and which said Lot H is bounded on the North- by Mananehene Ihala Kebella and Lot 1 of the same land, on the East by Lot G of the same land, on the South by Lot 10 of the same land, on the West by Mananehene Ihala Kebella and containing in extent within these boundaries Eight Decimal One Five Perches (00A., 00R., 8.15P.) as per Plan No. 2510.

The Above land is a re-survey of the following land:

All that divided and defined allotment of land marked Lot H depicted in Plan No. 223/1994 dated 24, 17.04.1994 made by K. Kannangara Licensed Surveyor of the land called the defined and contiguous Lots 6, 7, 8 and 9 of the land called "Mananehene Addera Watta and Deniyegoipola" together with soil, trees, plantation and everything else standing thereon; situated at Ampegama aforesaid and which said Lot H is bounded on the North – by Mananehene Ihala Kebella and Lot 1 of the same land, on the East by Lot G of the same land, on the South by Lot 10 in Plan No. 1125A dated 31 and 30.03.1955 made by N. F. De S. Uragoda on the West by Mananehene Ihala Kebella containing in extent within these boundaries Eight Decimal One Five Perches (00A., 00R., 8.15P) as per Plan No. 223/1994 and registered in Volume/Folio P24/97 at the Elpitiya Land Registry.

Together with all and singular the immovable plant and machinery equipment fixtures fittings and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of lands more fully referred above including;

Electricity Supply System together with the equipment
Water supply System Equipment
Telecommunication Equipment
Air Conditioning Equipment
Air Conditioning Equipment

Together with the right of way and other rights over:-

4) All that divided and defined allotment of land marked Lot I depicted in Plan No. 223/1994 dated 24, 17.04.1994 made by K. Kannangara, Licensed Surveyor of the land called the defined and contiguous Lots 6, 7, 8 and 9 of the land called "Mananehene Addera Watta and Deniyegoipola" situated at Ampegama aforesaid and which said Lot I is

bounded on the North – by Lots, A, B and D of the same land, on the East by Main Road, on the South by Lots E, G and H of the same land, on the West by Mananehene Ihala Kebella containing in extent within these boundaries Six Decimal Seven Naught Perches (00:R 6.70:P) as per Plan No. 223/1994 and registered in Volume/Folio P24/98 at the Elpitiya Land Registry.

Part - II

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 8061 dated 6, 07.10.2014 made by Cyril Wickramage Licensed Surveyor of the land called Kotagoda Kanda and everything else standing thereon situated at Baddegama North, within No. 184C – Kotagoda Grama Seva Division & Baddegama Divisional Secretariat Limits, in Gangaboda Pattu South in Galle District, Southern Province and which said Lot 01 is bounded on the North- by Main Road from Baddegama to Nagoda, T. P. 275631, T. P. 244078, T. P. 244075, T. P. 283016, T. P. 120745, T. P. 356800, T. P. 356749, Kotagodakanda to Arthur Suriyarachchi, Kandewatta of Arthur Suriyarachchi, Dolewatta of Peiris Masakorala, East by T. P. 309883, Kotagodakanda of R. Dissanayake, South by Kotagodakanda of R. Dissanayake, T. P. 268340, T. P. 234515, T. P. 234518, T. P. 234540, Road, Kanda Addarawatta of T. D. Podihami and West by Hirimuthugodawatta of H. K. K. Charles, T. P. 244040, T. P. 244036, T. P. 244038, T. P. 244039, Godellegedarawatta *alias* Barawaliyaddawatta of Andrayas Hapugoda, T. P. 244037, T. P. 263154, Barawaliyaddawatta of Vincent Seneviratne & others, T. P. 235726 and containing extent within these boundaries Thirty Eight Acres Three Roods and Six Perches (A38-R3-P6) as per Plan No. 8061.

The said Lot 1 is a resurvey of the following land.

All that divided and defined allotment of land marked Lot 01 depicted in F. V. P. No. GA/1291 (LRC GA/56/GA/25) dated 23.07.1981 authenticated by Surveyor General of the land called Kotagoda Kanda and everything else standing thereon situated at Baddegama North aforesaid and which said Lot 01 is bounded on the North by Road from Baddegama to Nagoda, T. P. 275631, T. P. 244078, T. P. 283016, T. P. 244075, T.P. 120745, T.P. 356800, T. P. 356749, Kotagodakanda of Arthur Suriyarachchi, Kandewatta of Arthur Suriyarachchi, Dolewatta of Peiris Masakorala, East by T. P. 309883, Kotagodakanda of R. Dissanayake, South by Kotagodakanda of R. Dissanayake, T. P. 268340, T.P. 234515, T.P. 234518, T.P. 234540, Road, Kanda Addarawatta of T. D. Podihami and West by Hirimuthugodawatta of H. K. K. Charles, T. P. 244040, T.P. 244036, T. P. 244038, T.P. 244039, Godellegedarawatta *alias* Barawaliyaddawatta of Andrayas Hapugoda, T. P. 244037, T.P. 263154, Barawaliyaddawatta of Vincent Seneviratne & others, T.P. 235726 and containing Extent within these boundaries Thirty Eight Acres Three Roods and Six Perches

(38A., 3R., 6P.) as per F. V. P. No. GA/1291 and registered in Volume/Folio N67/108 at the Galle Land Registry.

Together with all and singular the immovable plant and machinery equipment fixtures fitting and services which are now or which may hereafter from time to time be affixed or permanently fastened to the said allotment of land more fully referred above including.

Electricity Supply System together with the equipment
Water Supply System Equipment
Telecommunication Equipment
Air Conditioning Equipment

By order of the Board,

Secretary to the Board,
National Development Bank PLC.

12-153

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Loan Account Nos.: 2147802, 2181964, 2311504, 2311463 & 2305236.

Ruth Styles (Private) Limited.

AT a meeting held on 27th September 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

“Whereas, Ruth Styles (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 80, Negombo Road, Ja-Ela as the Obligor has made default in the payment due on Bond Nos. 483 dated 21st July, 2017 attested by M. I. Alvis, Notary Public of Colombo, 164 dated 30th October 2017 attested by S. D. Perera, Notary Public of Colombo and 1644 dated 10th September 2018 attested by A. A. S. D. Munasinghe, Notary Public of Colombo and there is now due and owing to the Commercial Bank of Ceylon PLC as at 29th August 2019 a sum of Rupees Eight Hundred and Fifty Million Six Hundred and Sixteen Thousand Forty Nine and Cents Seventy Eight (Rs. 850,616,049.78) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to the Commercial Bank

of Ceylon PLC by the said Bond Nos. 483, 164 and 1644 be sold by Public Auctions by Mr. L. B. Senanayake Licensed Auctioneer of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Eight Hundred and Fifty Million Six Hundred and Sixteen Thousand Forty Nine and Cents Seventy Eight (Rs. 850,616,049.78) with further interest on a sum of Rs. 391,000,000 at 15.00% per annum and on a sum of Rs. 84,970,000 at 16.0% per annum and on a sum of Rs. 289,000,000 at 16% per annum from 30th August 2019 to date of sale together with Costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot Y depicted in Plan No. 474/2017 dated 26.04.2017 made by W. R. M. Fernando, Licensed Surveyor of the land called “Delgahawatta and Gorakagahawatta” together with the buildings trees plantations soil and everything standing thereon situated at Talawatuhenpita (North) Village within the Grama Seva Niladhari Division of No. 267A-Kiribathgoda and the Divisional Secretarial Division of Kelaniya within the Pradeshiya Sabha Limits Kelaniya in Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot Y is bounded on the North by Lands of L. Chandra Cabral and L. S. Cabral on the East by Kandy Road and Lot A in Plan No. 130/2002 on the South by Lot A in Plan No. 130/2002 and land of W. A. Savithri De Silva and on the West by Drain and containing in extent One Rood and Twelve Decimal Seven Perches (A00: R01: P12.7) as per said Plan No. 474/2017 and registered under Volume/Folio G 206/111 at Colombo Land Registry.

R. A. P. RAJAPAKSHA,
Company Secretary.

22nd October, 2019.

12-163

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC Registration No. PQ 116) under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Loan Account No. : 2271699.
Gintota Sarukkali Patabendige Supun Chamara.

AT a meeting held on 27th March, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

“Whereas, Ginthota Sarukkali Patabendige Supun Chamara as the Obligor has made default in the payment due on Bond Nos. 943 dated 24th February 2014 and 1006 dated 25th July 2014 both attested by Gamini Hendavitharana, Notary Public of Hambantota, 5725 dated 31st March 2015, 6112 dated 2nd November 2015 and 6420 dated 26th April 2016 all attested by S. R. Wijesinghe, Notary Public of Ambalantota in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 1st Schedule hereto)

“And Whereas, Gintota Sarukkali Patabendige Supun Chamara as the Obligor has made default in the payment due on Bond No. 5723 dated 31st March 2015 attested by S. R. Wijesinghe, Notary Public of Ambalantota in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 2nd Schedule hereto)

“And Whereas there is now due and owing to the Commercial Bank of Ceylon Plc as at 28th January, 2019 a sum of Rupees Seven Million Nine Hundred and Seventy One Thousand Five Hundred and Seven and Cents Twenty Six (Rs. 7,971,507.26) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the Powers vested by Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the property and premises morefully described in the 1st and 2nd Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 943, 1006, 5725, 6112, 6420 and 5723 to sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka & Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Seven Million Nine Hundred and Seventy One Thousand Five Hundred and Seven and Cents Twenty Six (Rs. 7,971,507.26) with further interest on a sum of Rs. 7,328,300 at 15.00% per annum from 29th January 2019 to date of sale together with Costs of Advertising and any other charges incurred less payment (if any) since received.

THE 1st SCHEDULE

All that divided and defined allotment of land marked “Lot 01 divided Lot 02 of Lot A of Mahahena *alias* Ennapitiyahena” depicted in Plan No. 1835 dated 24.01.1997 prepared by Indrathissa Kotambage, Licensed Surveyor re-confirmed the dated on 18.03.2013 situated at Ennapitiya Village bearing Assessment No. 8/32 Ennapitiya Road Tangalle in the Grama Niladhari Division of Indipokunagoda- North within the Limits of Tangalle Urban Council and Tangalle Divisional Secretary in the South Giruwa Pattu District of Hambantota Southern Province and bounded on the North by Road from Houses to Annapitiya Road on the East by Bachchi Ammage Watta (bearing Assessment No. 3/44 of Annapitiya Road) South by Lot – B of this land (bearing Assessment No. 78/6 of Annapitiya Road) and on the West by Mahahena *alias* Annapitiyehena claiming by Dayarathne Jayasuriya (part of this land – Plan No. 1835) and containing in extent Fifteen Perches (00A-00R-15.00P) together with the building and everything else standing thereon (Registered at Folio – G.23/128 Tangalle.)

THE 2nd SCHEDULE

All that divided and defined allotment of land marked “Lot 02 depicted in Plan No. 3702A dated 15.01.2008 prepared by Hemasiri Siribaddanage, Licensed Surveyor of the land called “Pamage Godella” situated at Godigamuwa Divisional Secretary Division of Tangalle Pradeshiya Sabha Limits of Tangalle Gramaniladhari's Division of Godigamuwa in South Giruwa Pattu District of Hambantota Southern Province and which said Lot 02 is bounded on the North by Main Road from Tangalle to Hambantota on the East by divided Lot 03 of the same land on the South by land claimed by Odiris Appu Andrahennadi Don Siman Andrahennadi & Others and on the West by divided Lot 01 of the same land and containing in extent Thirty Decimal Three Five Perches (00A-00R-30.35P) together with the buildings, plantations & everything else standing thereon.

PRAMITH RAJAPAKSHA,
Company Secretary.

23rd April, 2019.

DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Gamage Don Darshana Krishantha and Koswatta Liyanage Sajeewani Rashanthi Kumari of Heiyanthuduwa (hereinafter referred to as ‘the Partners’) carrying on business under the name, style and firm of Master Panels Systems at Heiyanthuduwa has made default in payments due on Mortgage Bond No. 663 dated 30.09.2011, Mortgage Bond, 828 dated 23.05.2012, Mortgage Bond No. 1042 dated 12.06.2013, Mortgage Bond 1659 dated 28.04.2015, Mortgage Bond 1912 dated 11.01.2016, Mortgage Bond 2668 dated 28.06.2018 and Mortgage Bond 2691 dated 03.07.2018 all attested by P. P. Wickramatilleke, Notary Public of Gampaha in favour of the DFCC Bank PLC. (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 31st August, 2019 due and owing from the said Gamage Don Darshana Krishantha and Koswatta Liyanage Sajeewani Rashanthi Kumari to the DFCC Bank PLC on the aforesaid Mortgage Bond Numbers 663, 828, 1042, 1659, 1912, 2668 and 2691 a sum of Rupees Nine Million Thirty Thousand and Twenty-five and Cents Sixty-seven (Rs. 9,030,025.67) together with interest thereon from 01st September, 2019 on a sum of Rupees Thirty Thousand Seven Hundred and Eighty-three and Cents Fifty-six (Rs. 30,783.56) at the rate interest calculated at Nine per centum (9%) per annum above Average Weighted Prime Lending Rate (AWPR) SPOT which will be revised Quarterly on the first business day of the months January, April, July, November published on a quarterly basis subject to a minimum interest rate of Fifteen Decimal Five Per centum (15.5%) per annum and on a sum of Rupees One Hundred and Sixty-eight Thousand Eight Hundred and Seventy-two and Cents Eighty-two (Rs. 168,872.82) at the rate interest calculated at Eight Decimal Five Per Centum (8.5%) per annum above Average Weighted Prime Lending Rate (AWPR) SPOT which will be revised Quarterly on the first business day of the months January, April, July,

November published on a quarterly basis subject to a minimum interest rate of Fifteen Decimal Five Per centum (15.5%) per annum and on a sum of Rupees Three Hundred and Thirty-six Thousand Four Hundred and Five and Cents Nine (Rs. 336,405.09) at the rate of interest calculated at Eight Per Centum (8%) per annum above Average Weighted Prime Lending Rate (AWPR) SPOT which will be revised monthly on the first business day and on a sum of Rupees Two Million Five Hundred and Seventy-nine Thousand Eight Hundred and Nineteen and Cents Twenty-one (Rs. 2,579,819.21) at the rate interest calculated at Eight Per Centum (8%) per annum above Average Weighted Prime Lending Rate (AWPR) which will be revised monthly on the first business day and on a sum of Rupees Five Million Seven Hundred and Eight Thousand One Hundred and Eighty-five and Cents Thirty-seven (Rs. 5,708,185.37) at an interest rate calculated at Twenty Eight Per Centum (28%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the land and building described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond Numbers 663, 828, 1042, 1659, 1912, 2668 and 2691 by Gamage Don Darshana Krishantha be sold by Public Auction by Mr. I. W. Jayasuriya, Licensed Auctioneers for the recovery of the said sum of Rupees Nine Million Thirty Thousand and Twenty-five and Cents Sixty-seven (Rs. 9,030,025.67) together with interest thereon from 01st September, 2019 on a sum of Rupees Thirty Thousand Seven Hundred and Eighty-three and Cents Fifty-six (Rs. 30,783.56) at the rate interest calculated at Nine per centum (9%) per annum above Average Weighted Prime Lending Rate (AWPR) SPOT which will be revised Quarterly on the first business day of the months January, April, July, November published on a quarterly basis subject to a minimum interest rate of Fifteen Decimal Five Per centum (15.5%) per annum and on a sum of Rupees One Hundred and Sixty-eight Thousand Eight Hundred and Seventy-two and Cents Eighty-two (Rs. 168,872.82) at the rate interest calculated at Eight Decimal Five Per Centum (8.5%) per annum above Average Weighted Prime Lending Rate (AWPR) SPOT which will be revised Quarterly on the first business day of the months January, April, July, November published on a quarterly basis subject to a minimum interest rate of Fifteen Decimal Five Per centum (15.5%) per annum and on a sum of Rupees Three Hundred and Thirty-six Thousand Four Hundred and Five and Cents Nine (Rs. 336,405.09) at the rate of interest calculated at Eight Per Centum (8%) per annum above Average Weighted Prime Lending Rate (AWPR) SPOT which will be revised monthly on the first business day and on a sum of Rupees Two Million Five Hundred and Seventy-nine Thousand

Eight Hundred and Nineteen and Cents Twenty-one (Rs. 2,579,819.21) at the rate interest calculated at Eight Per Centum (8%) per annum above Average Weighted Prime Lending Rate (AWPR) which will be revised monthly in the first business day and on a sum of Rupees Five Million Seven Hundred and Eight Thousand One Hundred and Eighty-five and Cents Thirty-seven (Rs. 5,708,185.37) at an interest rate calculated at Twenty Eight Per Centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

**DESCRIPTION OF THE PROPERTY MORTGAGED BY
MORTGAGE BOND Nos. 663, 828, 1042, 1659, 1912,
2668 and 2691**

All that divided and defined allotment of the land marked Lot 8A depicted in Plan No. 307 dated 12.08.1993 made by N. C. A. Indraratne, Licensed Surveyor of the land called Kahatagahalanda and Meegahawatta *alias* Millagahawatta situated at Heiyanthuduwa village within the Grama Seva Division of Heiyanthuduwa North and the Divisional Secretariat Division of Biyagama, within the Pradeshiya Sabha Limits of Biyagama in Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 8A is bounded on the North by Lot A in Plan No. 4/90, on the East by Lot 8D in this Plan, on the South by Lot 8B and Lot 8C in this Plan, and on the West by the road to The Greater Colombo Economic Commission and containing in extent Twenty Perches (0A., 0R., 20P.) together with the building bearing No. 844/D and everything standing thereon registered at Gampaha Land Registry.

The said land has been re-surveyed and described as follows :

All that divided and defined allotment of the land marked Lot 8A1 depicted in Plan No. 1917A dated 26.05.2011 made by I. Kotambage, Licensed Surveyor of the land called Kahatagahalanda and Meegahawatta *alias* Millagahawatta situated at Heiyanthuduwa village within the Grama Seva Division of Heiyanthuduwa North and the Divisional Secretariat Division of Biyagama, in Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 8A1 is bounded on the North East by Lot A in Plan No. 4/90, on the South East by Lot 8D in Plan No. 307, on the South West by Lot 8C and Lot 8B in Plan No. 307, and on the North West by Obawaththa Road, and containing in extent Twenty Perches (0A., 0R., 20P.) together with the

building bearing Assessment No. 45, 45A and 45/1/1 and everything standing thereon.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

12-179

DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Delgahakotuwe Gedara Thilina Nuwan Bandara Delgaha Kotuwa and Delgahakotuwe Gedara Karunaratne Banda of Gampola have made default in payments due on Mortgage Bond No. 1227 dated 31.08.2018 attested by H. Anusha Kumari Dehigalage (NP) in favour of the DFCC Bank PLC.

And whereas there is as at 30th of September, 2019 due and owing from the said Delgahakotuwe Gedara Thilina Nuwan Bandara Delgaha Kotuwa and Delgahakotuwe Gedara Karunaratne Banda to the DFCC Bank PLC on the aforesaid Mortgage Bond No. 1227 a sum of Rupees Six Million Six Hundred and Ninety Thousand Seventy-four and Cents Eleven (Rs. 6,690,074.11) together with interest thereon from 01st October, 2019 to the date of sale on a sum Rupees Six Million Six Hundred and Ninety Thousand Seventy-four and Cents Eleven (Rs. 6,690,074.11) at a rate of Twenty Eight Per Centum (28%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the land described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond

No. 1227 by Delgahakotuwe Gedara Thilina Nuwan Bandara Delgaha Kotuwa be sold by Public Auction by Mr. Thusith Karunaratne, Licensed Auctioneer for the recovery of the said sum of Rupees Six Million Six Hundred and Ninety Thousand Seventy-four and Cents Eleven (Rs. 6,690,074.11) together with interest thereon from 01st October, 2019 to the date of sale on a sum of Rupees Six Million Six Hundred and Ninety Thousand Seventy-four and cents Eleven (Rs. 6,690,074.11) at a rate of Twenty Eight Per Centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bond in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED BY
MORTGAGE BOND No. 1227

All that specific, divided and defined allotment of land marked Lot 01 depicted in Plan No. 2037 dated 09.07.2017 made by R. S. Pathirana, Licensed Surveyor of all that land called Polkolagolle Watta situated at Kirinda Village within the Municipal Council Limits of Gampola in Kirinda - 1123 Grama Niladhari, Divisional Secretariat Division of Uda Palatha in Ganga Pahala Korale of Uda Palatha in the District of Kandy Central Province and which said Lot 01 is bounded according to the said Plan No. 2037, North by Kaviralage Watta *alias* Bolta Watte Hena, East by live fence separating Galpihille Hena *alias* Amuhene Watta, South by Lot 2 and Lot 1 in Plan No. 1114/A, West by Pallegedara Hena *alias* Walapihille Hena and containing in extent of Three Roods Twenty One Decimal Seven Perches (0A., 3R., 21.7P.) and together with the building, soils, trees, plantation and everything standing thereon registered at the Land Registry of Gampola.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

THE DFCC BANK PLC

Notice of Resolution passed by the DFCC Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Gamaethi Ralalage Chamara Sampath Karadana and Gamaethi Ralalage Punya Devika Perera of Bandaragama have made default in payments due on Mortgage Bonds No. 1401 dated 09.02.2017 and 1753 dated 05.04.2018 both attested by D. D. Anusha Tharangani Alwis (NP) in favour of the DFCC Bank PLC.

And whereas there is as at 30th of September, 2019 due and owing from said Gamaethi Ralalage Chamara Sampath Karadana and Gamaethi Ralalage Punya Devika Perera to the DFCC Bank PLC on the aforesaid Mortgage Bond Nos. 1401 and 1753 a sum of Rupees Seven Million Eight Hundred and Thirteen Thousand and Cents Twenty-three (Rs. 7,813,000.23) together with interest thereon from 01st October, 2019 to the date of Sale on a sum of Rupees Five Million Three Hundred and Ninety-two Thousand Four Hundred and Eighty-nine (Rs. 5,392,489.00) at the rate of Eight Per Centum (8%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the re pricing (revision) date rounded upwards to the nearest 0.5% per annum which will be revised on the first business day of each month published on a weekly basis by the Central Bank of Sri Lanka and on a sum of Rupees One Million Eight Hundred Seventy-five Thousand and Nine Hundred and Nine and Cents Twenty-one (Rs. 1,875,909.21) at a rate of Twenty eight per centum (28%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the land described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond Nos. 1401 and 1753 by Gamaethi Ralalage Punya Devika Perera be sold by Public Auction by Mr. P. K. E. Senapathi, Licensed Auctioneers for the recovery of the said sum of Rupees Seven Million Eight Hundred and Thirteen Thousand and Cents Twenty-three (Rs. 7,813,000.23) together with interest thereon from 01st October, 2019 to the date of Sale on a

sum of Rupees Five Million Three Hundred and Ninety-two Thousand Four Hundred and Eighty-nine (Rs. 5,392,489.00) at the rate of Eight Per Centum (8%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the re pricing (revision) date rounded upwards to the nearest 0.5% per annum which will be revised on the first business day of each month published on a weekly basis by the Central Bank of Sri Lanka and on a sum of Rupees One Million Eight Hundred Seventy-five Thousand and Nine Hundred and Nine and Cents Twenty-one (Rs. 1,875,909.21) at a rate of Twenty eight per centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bond in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED BY MORTGAGE BOND NOS. 1401 and 1753

All that divided and defined allotment of land marked as Lot 6 depicted in Plan No. 1940 dated 03.10.2001 made by M. Gamini Malwenna, Licensed Surveyor of the land called Ambagasowita *alias* Ambagasowita Kebellagahaowita situated at Kuda Gonaduwa in the Grama Niladhari Division No. 645, Kuda Gonaduwa in the Divisional Secretariat Division of Kalutara in the Pradeshiya Sabha Limits of Kalutara in Wadduwa Waskadu Debedde in Panadura Totamune in the District of Kalutara Western Province and which said land is bounded on the North by Lot 5 in Plan No. 1940, on the East by Kepu Ela, on the South by Ambagasowita *alias* Kenellagasowita and on the West by Lot 7 in Plan No. 1940 and containing in extent One Rood and Thirty Five Decimal Two Six Perches (0A., 1R., 35.26P.) as per Plan No. 1940 and registered in and under Land Registry, Panadura.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

THE DFCC BANK PLC

Notice of Resolution passed by the DFCC Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Yousuf Saibu Ashifa Banu (hereinafter referred to as 'the Borrower') of Trincomalee have made default in payments due on Mortgage Bond No. 5250 dated 22.08.2017 attested by T. Thusyanthan, Notary Public in favour of the DFCC Bank PLC.

And whereas there is as at 30th of September, 2019 due and owing from said Yousuf Saibu Ashifa Banu to the DFCC Bank PLC on the aforesaid Mortgaged Bond No. 5250 a sum of Rupees Five Million Seven Hundred and Twenty-seven Thousand Eight Hundred and Fifty-one and Cents Sixty-two (Rs. 5,727,851.62) together with interest thereon from 01st October, 2019 to the date of Sale on a sum of Rupees Five Million One Hundred Fifty-three Thousand Five Hundred and Ninety and Cents Forty-five (Rs. 5,153,590.45) at the rate of interest of Eight Per Centum (8%) per annum above the Weighted Average Prime Lending Rate (AWPR) (SPOT) which will be revised every month on the first business day of each month.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the land and building described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond No. 5250 Yousuf Saibu Ashifa Banu be sold by Public Auction by Mr. I. W. Jaysuriya, Licensed Auctioneer for the recovery of the said sum of Rupees Five Million Seven Hundred and Twenty-seven Thousand Eight Hundred and Fifty-one and Cents Sixty-two (Rs. 5,727,851.62) together with interest thereon from 01st October, 2019 to the date of Sale on a sum of Rupees Five Million One Hundred Fifty-three Thousand Five Hundred and Ninety and Cents Forty-five (Rs. 5,153,590.45) at the rate of interest Eight Per Centum (8%) per annum above the Weighted Average Prime Lending Rate (AWPR) (SPOT) which will be revised every month on the first business day of each month or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises

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

DESCRIPTION OF THE PROPERTY MORTGAGED BY
MORTGAGE BOND No. 5250

An allotment of the land marked as Lot 2 in the Plan No. 2020 drawn by K. Sellapillai Lsl Trincomalee dated 18.04.2002 bearing Assessment No. 79, Mosque Road, Trincomalee at Ward No. 3 within the Grama Niladhari Division of Sonakavadi, within the Urban Council Limits of Trincomalee, in the Divisional Secretary Division of Trincomalee Town and Gravets, Trincomalee District Eastern Province bounded as follows : North by Lot 1 in the Plan No. 2020 aforesaid and Moor Street, East by Property claimed by M. Misiriya South by Property claimed by Misiriya and Lot 3 in the Plan No. 2020 aforesaid, West by Lot 1 in the Plan No. 2020 aforesaid in Extent 0A., 0R., 4.2P.)

The above said divided and defined allotment of the land resurveyed and depicted as Lot 1 in the Plan No. 3846A drawn by S. Kamalrangan Lsl Trincomalee dated 24.11.2011 bearing Assessment No. 79, Mosque Road, Trincomalee situated at Ward No. 3 within the Grama Niladhari Division of Sonakavadi, within the Urban Council Limits of Trincomalee, in the Divisional Secretary Division of Trincomalee Town and Gravets, Trincomalee District Eastern Province together with all the other Rights relating thereto bounded as follows : North by Lot 1 in the Plan No. 2020 aforesaid and Moor Street, East by property claimed by M. Misiriya, South by property claimed by Misiriya and Lot 3 in the Plan No. 2020 aforesaid, West by Lot 1 in the Plan No. 2020 aforesaid in extent 0A., 0R., 4.2P.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

12-182

THE DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas AVL Marketing (Pvt) Ltd a Company duly incorporated in the Democratic Socialist Republic of Sri Lanka under the Companies Act, bearing Registration No. PV 93684 and having its registered office at Colombo (hereinafter referred to as 'the Company') has made default in payments due on Mortgage Bond No. 3064 dated 19.02.2016 attested by Sarojinie Mudalige Notary Public of Colombo all in favour of the DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC.)

And whereas there is as at 30th of September, 2019 due and owing from the said AVL Marketing (Pvt) Ltd to the DFCC Bank PLC on the aforesaid Mortgage Bond No. 3064 a sum of Rupees Fourteen Million Five Hundred and Fifty-four Thousand Thirty-eight and cents Ten (Rs. 14,554,038.10) together with interest thereon from 01st October, 2019 to the date of Sale on a sum of Rupees Three Million Only (Rs. 3,000,000.00) at the rate of Eight Decimal Five Per Centum (8.5%) per annum above the Average Weighted Prime Lending Rate (AWPR) (SPOT) rounded upwards to the nearest 0.5% per annum which will be reviewed monthly on first working day of the month and published on a weekly basis and on a sum of Rupees Eleven Million Two Hundred and Twenty-two Thousand Six Hundred and Eighty-three and Cents Seventy-two (Rs. 11,222,683.72) at the rate of Twenty Eight Per Centum (28%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the land and building described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond No. 3064 by "The Directors Mr. Vishvadarshanan Vishvalingam and Vishvadarshanan Anushiya *alias* Kanagaraththnam Anushiya" be sold by Public Auction by Mr. I. W. Jayasuriya, Licensed Auctioneers for the recovery of the said sum of Rupees Fourteen Million Five Hundred and Fifty-four Thousand Thirty-eight and Cents Ten (Rs. 14,554,038.10) together with interest

thereon from 01st October, 2019 to the date of Sale on a sum of Rupees Three Million Only (Rs. 3,000,000.00) at the rate of Eight Decimal Five Per Centum (8.5%) per annum above the Average Weighted Prime Lending Rate (AWPR) (SPOT) rounded upwards to the nearest 0.5% per annum which will be reviewed monthly on first working day of the month and published on a weekly basis and on a sum of Rupees Eleven Million Two Hundred and Twenty-two Thousand Six Hundred and Eighty-three and Cents Seventy-two (Rs. 11,222,683.72) at the rate of Twenty Eight Per Centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED BY MORTGAGE BOND NO. 3064

All that divided and defined allotment of land marked Lot 11/A in Plan No. 8311 dated 18th February, 2013 made by S. G. Gunatilake, Licensed Surveyor, of the land called Kurunduwatta and Dawatagahawatta together with soil, trees, plantations and everything standing thereon bearing Assessment No. 54, Averiawatta, 1st Lane, situated at 256A, Hunupitiya South Grama Seva Division within the Limits of Kelaniya Pradeshiya Sabha and Secretariat Division of Kelaniya in Adikari Pattu of Siyane Korale in the District of Gampaha, Land Registry Division of Colombo, Western Province and which said Lot 11/A is bounded on the North by Lot A1 in Plan No. 1454, on the East by Lot 15 (Averiawatta 1st Lane), on the South by Lot 12 in Plan No. 826 and on the West by Lot A2 in Plan No. 1454 and containing in extent Nineteen Decimal Four Naught Perches (0A., 0R., 19.40P.) or 0.04906 Hectares according to the said Plan No. 8311.

Which said Lot 11/A is a resurvey of the following land :-

All that divided and defined allotment of land marked Lot 11 depicted in Plan No. 826 dated 29th September, 1981 made by C. De Gunatilake, Licensed Surveyor, of the land called Kurunduwatta and Dawatagahawatta together with soil, trees, plantations and everything standing thereon bearing Assessment No. 54, Averiawatta, 1st Lane, situated at 256A, Hunupitiya South Grama Seva Division within the Limits of Kelaniya Pradeshiya Sabha and Secretariat Division of Kelaniya in Adikari Pattu of Siyane Korale in the District of Gampaha, Land Registry Division of Colombo, Western Province and which said Lot 11 is bounded on the North by Lot A1 in Plan No. 1454, on the East by Lot 15, on the South by Lot 12 and on the West by Lot A2 in Plan

No. 1454 and containing in extent Twenty Perches (0A., 0R., 20P.) according to the said Plan No. 826. Registered in the Land Registry, Colombo.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

12-183

PEOPLE'S BANK

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

IT is hereby notified that the following resolution was unanimously passed by the Board of Directors of the People's Bank, under Section 29D of the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 at their meeting held on 24.04.2019.

“Whereas Kamal PVC Industries (Private) Limited a company duly incorporated under the Companies Act, No. 07 of 2007, bearing Registration No. PV 3762 and having its Registered Office at No. 56, Kandawala Mawatha, Ratmalana, has made default in payment due on the Mortgage Bond Nos. 1746 dated 23rd January 2018 attested by R. A. C. Kumarasiri, Notary Public of Colombo and Bond No. 1748 dated 23rd January 2018 attested by R. A. C. Kumarasiri, Notary Public of Colombo, there is now due and owing to the People's Bank a sum of Rupees Four Hundred Two Million and Three Hundred Fifty-five Thousand and Two Hundred Forty and Cents Sixty (Rs. 402,355,240.60) together with interest on the said Bonds.

The Board of Directors of the People's Bank under the powers vested in them by the People's Bank Act, No. 29 of 1961 as amended by the Act, No. 32 of 1986 do hereby resolve that the property and premises mortgaged to the said Bank by aforesaid Mortgage Bond Nos. 1746 dated 23rd January 2018 attested by R. A. C. Kumarasiri, Notary Public of Colombo and Bond No. 1748 dated 23rd January 2018 attested by R. A. C. Kumarasiri, Notary Public of Colombo, and morefully described in the schedule here to be sold by Public Auction by Dallas Kellart, Licensed auctioneer of No. 146/3, Caldara Gardens, Off Dutugamunu Street, Kohuwala for the recovery of aforesaid sum of Rupees Four Hundred Two Million Three Hundred Fifty-five Thousand and Two Hundred Forty Cents Sixty

(Rs. 402,355,240.60) together with accrued interest at the rate of Average Weighted Prime Lending Rate Plus Seven per centum (AWPLR + 7%) per annum which will be revised monthly and published on a weekly basis by the Central Bank of Sri Lanka on the sum of Rupees Two Hundred and Forty-four Million (Rs. 244,000,000.00) and Average Weighted Prime Lending Rate Plus Seven per centum (AWPLR+7%) per annum which will be revised monthly and published on a weekly basis by the Central Bank of Sri Lanka on the sum of Rupees Eighty Million (Rs. 80,000,000.00) respectively from 23.04.2019 up to the date of sale and costs and moneys recoverable under section (29L) of the said People's Bank Act less payment (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3248 Surveyed on 30th June 2004 made by C. De. S. Gunathilake Licensed Surveyor and Leveller for the property bearing Assessment No. 117, Rosmead Place situated at Rosmead Place within Cineman Garden Ward 36 within the Grama Niladhari Division of Kurunduwatta in the Divisional Secretariat of Thimbirigasyaya and the Municipal Council Limits of Colombo in the District of Colombo Western Province and which said allotment of land marked Lot No. 01 is bounded on the North by premises bearing Assessment No. 115/7, Rosmead Place on the East by Premises bearing Assessment No. 119, Rosmead Place on the South by Rosmead Place (Road) and on the West by Road 20 ft wide and Containing in extent of Twenty-eight Perches (00A., 00R., 28P) or 0.0708 Hectare according to Plan No. 3248 aforesaid together with the building, plantation and everything thereon.

The aforesaid Lot 01 being a resurvey of the land described below:

All that divided and defined allotment of land marked Lot A depicted in Plan No. 3306 Surveyed on 29th December 1971 made by L. A. H. Rajakariar Licensed Surveyor and Leveller for the property bearing Assessment No. 117, Rosmead Place situated at Rosmead Place within Cineman Garden Ward 36 within the Grama Niladhari Division of Kurunduwatta in the Divisional Secretariat of Thimbirigasyaya and the Municipal Council Limits of Colombo in the District of Colombo Western Province and which said allotment of land marked Lot No. A is bounded on the North by Lot 2 on the East by premises bearing Assessment No. 119, Rosmead Place on the South by Rosmead Place and on the West by Lot 7 containing in extent of Twenty-eight Perches (00A., 00R., 28P) or 0.0708 Ha according to Plan No. 3306 aforesaid together with the building, plantation and everything thereon and registered at the Colombo Land Registry under E 80/105.

Together with the right of way over Lot 7 in Plan No. 1134 dated 05th October 1971 made by S. Lokanathan Licensed Surveyor being a road reservation 20 feet wide.

By Order of Board of Directors,

Asst. General Manager,
(Enterprise Banking).

People's Bank,
Commercial Credit Department,
9th Floor, Head Office Building,
No. 75, Sir Chittampalam A. Gardiner Mw.,
Colombo 02,
23rd April, 2019.

12-196

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Loan A/C No. : 2289288.
Autovin Trading International (Private) Limited.

AT a meeting held on 27th September 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows :-

Whereas, Autovin Trading International (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at 1st Cross Street, Marawila as the Obligor and Warnakula Weerasuriya Meyoni Shirmila Fernando as the Mortgagor have made default in the payment due on Bond Nos. 457 dated 22nd December 2016 attested by P. A. M. T. Perera, Notary Public of Negombo, 16838 dated 20th June 2017, 18618 dated 31st July 2018 and 18876 dated 28th September 2018 all attested by W. N. I. S. U. Fernando, Notary Public of Waikkala in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 19th August 2019 a sum of Rupees Twenty-three Million Sixty-seven Thousand Nine Hundred and Twenty-three and Cents Twenty-four (Rs. 23,067,923.24) on the said Bonds and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans

by Banks (Special Provisions) Act No. 4 of 1990 do hereby resolve that the property and premises morefully described in the schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 457, 16838, 18618 and 18876 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Twenty-three Million Sixty-seven Thousand Nine Hundred and Twenty-three and Cents Twenty-four (Rs. 23,067,923.24) with further interest on a sum of Rs. 21,199,999.96 at 16.00% per annum from 20th August 2019 to date of sale together with Costs of advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE ABOVE REFERRED TO

All that divided and defined allotment of land depicted as Lot A in Plan No. 7652 dated 24.11.2005 made by R. F. H. Fernando, L/S but more correctly made by M. J. Gomez, L/S of the land called "Paragahayaya Wathu Kebella *alias* Padinichiwainna Watta" situated at Marawila Village in Pradeshiya Sabha Limits of Nattandiya in the Divisional Secretariat Division of Mahawewa and Grama Niladhari Division of 512B-Marawila South in Yatakalani Pattu of Pitigal Korale South within the Registration Division of Marawila in the District of Puttalam North Western Province and which said Lot A is bounded on the North by Lot 01 in Plan No. 757 made by R. F. H. Fernando, L. S. on the East by 1st Cross Street on the South by Remaining portion of Lot 2 in Plan No. 757 made by R. F. Fernando, L. S. and on the West by Lot 2 in Plan No. 767 but more correctly Remaining portion of Lot 2 in Plan No. 757 made by R. F. Fernando, L. S. and containing in extent One Rood (0A., 1R., 0P) together with the trees, plantations and everything else standing thereon and registered in Volume/ Folio K 209/57 at the Marawila Land Registry.

R. A. P. RAJAPAKSHA,
Company Secretary.

27th September, 2019.

BANK OF CEYLON

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

AT a meeting held on 03.04.2019 the Board of Directors of this Bank resolved specially and unanimously:

1. That a sum of Rs. 7,163,841.25 (Rupees Seven Million One Hundred Sixty-three Thousand Eight Hundred Forty-one and cents Twenty-five only) is due from Mr. Raja Manthre Gedara Gamini Wijekoon of No. 14, Nagahaula, Dambarawa, Kundasale on account of principal and interest up to 28.11.2018 together with further interest on Rs. 6,583,270.00 (Rupees Six Million Five Hundred Eighty-three Thousand Two Hundred Seventy and cents Zero only) at the rate of Sixteen (16%) per centum per annum from 29.11.2018 till date of payment on Mortgage Bond No. 176 dated 10.10.2016, attested by Mrs. H. M. N. S. Upuldeniya N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, M/s T & H Auction, the Auctioneers of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by Public Auction, the property mortgaged to the Bank of Ceylon as described in the schedule hereunder for the recovery of the said sum of Rs. 7,163,841.25 (Rupees Seven Million One Hundred Sixty-three Thousand Eight Hundred Forty-one and cents Twenty-five only) due on the said mortgage Bond No. 176, dated 10.10.2016, attested by Mrs. H. M. N. S. Upuldeniya, N. P. together with interest as aforesaid from 29.11.2018 to date of sale and costs and monies recoverable under section 26 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 5 in Plan No. 2567 dated 27.02.2011 made by A. R. M. M. Ratnayake L. S. from and out of the land called Galgodahinne Watta situated at Dambarawa village in No. 706 Dambarawa Grama Niladhari Division within the Pradeshiya Sabha Limits of Kundasale within the Divisional Secretariat of Kundasale in Udagampaha Korale of Patha Dumbura in the District of Kandy, Central Province, and bounded on the North by Lot 4 and 3 on the East by Keledewalegawawatta Lot 7 in Plan No. 308 on the South by Keledewalegawawatta Lot No. 7 in Plan No. 308 and Galgodahinnawatta lot 1 in Plan No. 2568 and on the West by road (PS) and containing in extent Thirty-one Decimal Seven Perches (0A., 0R., 31.7P) according to the said Plan No. 2567 together with everything Standing thereon.

Registered in Folio D 150/53 at the Land Registry Kandy.

The aforesaid allotment of land marked Lot 5 depicted in the said Plan No. 2567 described above is a devided and defined portion from and out of the land morefully described below:

All that divided and defined allotment of land marked Lot 5B depicted in Plan No. 308 dated 12th and 14th June, 1987 and 23rd December 2002 made by ARMM Ratnayake LS of the land called Galgodahinne watta situated at Dambarawa Village aforesaid and which said allotment of land marked Lot 5B bounded on the North by Lot 5A, East by Galgodahinnewatta and building on the South by Galgodahinnewatta and building and on the West by road from the main road to houses and containing in extent Two Roods and Two Decimal Three Perches (0A., 2R., 2.3P) or 0.2082 together with everything standing thereon.

Registered in Folio E 900/30 at the Land Registry Kandy.

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

Mrs. T. M. H. K. THENNAKOON,
Manager.

Bank of Ceylon
PC - Complex Pallekelle.

12-246

BANK OF CEYLON

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

AT a meeting held on 13.08.2019 the Board of Directors of this Bank resolved specially and unanimously:

It is hereby resolved:

1. That a sum of Rs. 8,852,079.00 (Rupees Eight Million Eight Hundred Fifty-two Thousand Seventy-nine) on Loan Facility is due from Mr. Wijesinghe Arachchilage Jimutha Ranjan Wijesinghe of "Wije Sewana" Madukumburumulla, Kuliyapitiya on account of Principal and interest up to 24.07.2019 and together with further interest on Capital Outstanding of Loan Facility of Rs. 8,426,367.88 (Rupees Eight Million Four Hundred and Twenty-six Thousand Three Hundred Sixty-seven and Cents Eighty-eight) at the rate of 16% (Sixteen) per centum per annum from

25.07.2019 till date of Payment to Mortgage Bond No. 249 dated 06.02.2019 attested by R. C. K. Jayaweera Notary Public and Mortgage Bond No. 10803 dated 23.01.2019 attested by W. H. M. B. H. Wijesinghe Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusith Karunaratne, the Auctioneer of T and H Auctions, No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction, the property mortgaged to the Bank of Ceylon and described in the schedule hereunder for the recovery of the said sum of Rs. 8,852,079.00 (Rupees Eight Million Eight Hundred Fifty-two Thousand Seventy-nine) for Loan Facility is due on the said Mortgage Bond No. 249 dated 06.02.2019 attested by R. C. K. Jayaweera Notary Public and Mortgage Bond No. 10803 dated 23.01.2019 attested by W. H. M. B. H. Wijesinghe Notary Public, together with interest as aforesaid from 25.07.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Senior Manager, Kuliyapitiya Super Grade Branch of Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 5219 dated 03.11.2017 made by A. V. Liyanage Licensed Surveyor of the land called "Palugahahena, Kajugahahena, Higgahahena, Palugahamulahena and Galagawahena" situated at Madakumburumulla village in Grama Niladhari Division of Madakumburumulla within the Divisional Secretariat Division of Kuliyapitiya within the Pradeshiya Sabha Limits of Kuliyapitiya in Katugampola Korale North of Katugampola Hatpattu in the District of Kurunegala North Western Province which said Land is bounded on the North and East by Lot No. 2 in Plan No. 3690 dated 25.10.1987 made by J. L. Weerawardena L/S, South by Road (P. S.) from Talgahapotta to Kuliyapitiya, West by Land of D. B. Chandrasiri and Land of Mrs. Alahakoon and containing in extent Five Acres, Three Roods and Thirty Perches (5A., 3R., 30P) and together with everything else standing thereon. Registered in B 168/09 at Kuliyapitiya Land Registry.

Which said land is a resurvey of the land described below:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3690 dated 25.10.1987 made by J. L. Weerawardena Licensed Surveyor of the land called "Palugahahena, Madugahamula Watta and Madugahamula Hena" situated at Madakumburumulla and Weerambuwa villages in Grama Niladhari Division of Madakumburumulla

within the Divisional Secretariat Division of Kuliyaipitiya within the Pradeshiya Sabha Limits of Kuliyaipitiya in Katugampola Korale North of Katugampola Hatpattu in the District of Kurunegala North Western Province which said Land is bounded on the North and East by Lot No. 2 in Plan No. 3690 South by Road (P. S.) West by Kunuthippala village boundary, Land of D. B. Chandrasiri and Land of Mrs. Alahakoon and containing in extent Five Acres, Three Roods and Thirty Perches (5A., 3R., 30P)

Together with everything else standing thereon. Registered in B107/01 at Kuliyaipitiya Land Registry.

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

Mrs. J. A. G. S. JAYASINGHE,
Manager.

Bank of Ceylon
Kuliyaipitiya Super Grade Branch.

12-244

BANK OF CEYLON

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

AT a meeting held on 30.10.2019 the Board of Directors of this Bank resolved specially and unanimously:

It is hereby resolved:

1. "That a sum of Rs. 37,117,231.51 on Loan Facility is due from Mr. Abdul Latheef Rizan *alias* Abdul Latheef Mohamed Rizan (Partner of Raisha Group) of No. 147/19, J. P. Road, Puttalam and Mr. Abdul Wahab Abdul Latheef (Partner of Raisha Group) of No. 128, Iboonbathutha Mawatha, Puttalam on account of principal and interest up to 25.09.2019 and together with further interest on Capital Outstanding of Loan Facility of Rs. 28,500,000.00 at the rate of 11.94% per centum per annum from 26.09.2019 and till date of Payment on Mortgage Bond No. 2972 dated 28.04.2014, Mortgage Bond No. 3513 dated 11.06.2015 both attested by R. M. K. S. M. Rathnayake Notary Public and Mortgage Bond No. 441 dated 17.05.2017 attested by J. M. R. N. L. Gunathilaka Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. M. H. T.

Karunarathne, the Auctioneer of T and H Auctions, No. 50/3, Vihara Mawatha, Kolonnawa authorized and empowered to sell by public auction, the property mortgaged to the Bank of Ceylon and described in the schedule hereunder for the recovery of the said sum of Rs. 37,117,231.51 for Loan facility due on the said Mortgage Bond No. 2972 dated 28.04.2014, Mortgage Bond No. 3513 dated 11.06.2015 both attested by R. M. K. S. M. Rathnayake Notary Public and Mortgage Bond No. 441 dated 17.05.2017 attested by J. M. R. N. L. Gunathilaka Notary Public, together with interest as aforesaid from 26.09.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Puttalam Branch of Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that parcel of Crown land depicted as Lot No. 1 in Plan No. Pu 4726 made by Surveyor General kept in his custody situated at Ismailpuram village within the Grama Niladari Division of 606 Manathivu in the Divisional Secretary's Division of Puttalam within the Pradeshiya Sabha Limits Puttalam in Puttalam Pattu North in the District of Puttalam North Western Province and which said Lot 01 is bounded on the North by the Government Land Mulluweliya on the East by the Government Land of Mulluweliya and Road (RDA) on the South by the Government Land of Mulluweliya and Road and on the West by the Government Land of Mulluweliya and containing in extent Zero Decimal Eight Seven Two Eight Hectares (0.8728 Hectares) and together with everything thereon. Registered in A/PUTH/04/93 of Puttalam Land Registry.

By a more recent survey the aforesaid land is now depicted as Lot No. 1 in Plan No. 5855 dated 10.06.2011 made by V. Vickneswaran Licensed Surveyor, situated at Ismailpuram village within the Grama Niladari Division of 606 Manathivu in the Divisional Secretary's Division of Puttalam within the Pradeshiya Sabha Limits Puttalam in Puttalam Pattu North in the District of Puttalam North Western Province and bounded on the North East by State land (Excess land developed by A. W. Abdul Latheef South East by Road (RDA) from Puttalam to Mannar South West by Reservation for Mulluweliya Ela and State Land and on the North West by Reservation of Mulluweliya Ela and containing in extent Two Acres and Twenty-five Decimal One Perches (2A., 0R., 25.1P) and everything thereon.

RESERVATION

1. The title to all Minerals (which shall in this grant include previous) in or upon the holding and the right to Dig

for, search for, work and carry away and such minerals are reserved to the State.

2. The Owner's Title to the holding is subject to any right of way or other servitude existing over the holding at the date of this Grant.

Conditions :-

1. The owner shall not dispose of a divided portion of the holding less in extent than the unit of sub division specified herein namely 0.0375 Hectares/Acres highland. Hectares/Acres irrigated land.

2. The owner shall not dispose of an undivided share of the holding less than the minimum fraction specified herein namely 1/23.

3. No person shall be the owner of a divided portion of the holding less in extent than the sub division specified in condition 01.

4. No person shall be the owner of an undivided share of the holding less than the minimum fraction specified in condition 02.

5. If the holding or any part of it is irrigable or becomes here after irrigable by any irrigation work already constructed in the course of construction or to be constructed hereafter the owner shall comply in respect of irrigable area, with the provisions of the Irrigations Ordinance (chapter 453) and any rules framed there under.

6. The owner shall not dig or search for take appropriate sell or otherwise dispose of any minerals in or upon the land unless he has obtained permission in writing from the Government Agent and License from the appropriate authority.

7. No disposition of the holding or any portion thereof shall be made except with the prior permission in writing of the Divisional Secretary.

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

Mr. M. JESUDASAN,
Manager.

Bank of Ceylon
Puttalam Branch.

12-243

**HATTON NATIONAL BANK PLC
YAKKALAMULLA BRANCH**

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

Nambukara Wasam Wakwella Gamage Danesh
Dushmantha

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September 2019 it was resolved specially and unanimously:

“Whereas, Nambukara Wasam Wakwella Gamage Danesh Dushmantha as the Obligor has mortgaged by Mortgage Bond No. 1749 dated 30.06.2017 attested by E. K. S. Malshani Notary Public [property morefully described in the First Schedule hereto] and by Mortgage Bond No. 911 dated 10.06.2015 attested by E. K. S. Malshani, Notary Public [property morefully described in the Second Schedule hereto] and in favour of Hatton National Bank PLC as security for the payment of the Permanent Overdraft, facilities granted by Hatton National Bank PLC to Nambukara Wasam Wakwella Gamage Danesh Dushmantha and has made default the payment in a sum of Rs. 25,268,871.97 [Rupees Twenty-five Million Two Hundred and Sixty-eight Thousand Eight Hundred and Seventy-one and Cents Ninety-seven only] as at 22.07.2019 together with further interest from 23.07.2019.

And there is now due and owing to the Hatton National Bank PLC as at 22.07.2019 a sum of Rs. 25,268,871.97 on the aforesaid Bonds and the Board of Directors of Hatton National Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act No. 4 of 1990, do hereby resolve that the Properties morefully described in the First and Second schedules, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 1749 and 911 be sold by Public Auction by J. W. E. Jayawardena Licensed Auctioneer of all Island for recovery of the said sum of Rs. 25,268,871.97 as at 22.07.2019 together with further interest interest from 23.07.2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

01. All that divided and defined Lot A ^{3A} depicted in Plan No. 8652, dated 04.12.2016 made by Mr. L. K. Gunasekara Licensed Surveyor of the defined Lot ^{A3} of the land consisting

of the Three contiguous land called Deniyegodawatta, Kekillawatta Deniya and Lot 01 of Kohilagoda Watta *alias* Kekillagoda *alias* Deniyaaddara Watta Kanaththa together with the soil buildings trees and plantations everything else standing thereon situated at Tellambura Village within Grama Niladhari Division of 177F Tellambura South, in Divisional Secretariat Division of Yakkalamulla and Pradeshiya Sabha limits of Yakkalamulla in Talpe Pattu, of Galle District, Southern Province and which said Lot A ^{3A} is bounded on the North by Lot A² in Plan No. 431A North East by Deniyewaththegoda East by : TP: 357927 South by: Lot A³⁸ in Plan No. 8652 West by: Lot A² in Plan No. 431A Containing in extent Thirty-four Decimal Six Five Perches (0A., 0R., 34.65P) or 0.08764 Hectares, according to the said Plan No. 8652.

All that divided and defined Lot A ^{3B} depicted in Plan No. 8652 dated 04.12.2016 made by Mr. L. K. Gunasekara Licensed Surveyor of the defined Lot A³ of the land consisting of the Three contiguous land called Deniyegodawatta, Kekillawatta Deniya and Lot 01 of Kohilagoda Watta *alias* Kekillagoda *alias* Deniyaaddara Watta Kanaththa together with the soil buildings trees and plantations everything else standing thereon situated at Tellambura Village within Grama Niladhari Division of 177 f Tellambura South, in Divisional Secretariat Division of Yakkalamulla and Pradeshiya Sabha limits of Yakkalamulla in Talpe Pattu, of Galle District, Southern Province and which said Lot A ^{3B} is bounded on the North by: Lot A ^{3C} in Plan No. 8652 (Road) North East by: Lot A ^{3A} in Plan No. 8652 East by : TP 357927 South by : Lot A^{3D} in Plan No. 8652 and Diyabasnawa West by: High Road from Galle to Udugama Containing in extent Forty-six Decimal Three Five Perches (0A., 0R., 46.35P) or 0.11722 Hectares according to the said Plan No. 8652

Together with the right of way over the following Land:

All that divided and defined allotment of land marked Lot A ^{3C} depicted in the aforesaid Plan No. 8652 of the land called of the defined Lot A³ of the land consisting of the Three contiguous land called Deniyegodawatta, Kekillawatta Deniya and Lot 01 of Kohilagoda Watta *alias* Kekillagoda *alias* Deniyaaddara Watta Kanaththa aforesaid and bounded on the North by: Lot A² in Plan No. 431A East by Lot A³⁸ in Plan No. 8652 South by Lot A^{3B} in Plan No. 8652 on the West by: L High Road from Galle to Udugama and containing in extent Six Decimal One Four Perches (0A., 0R., 6.14P) according to the said Plan No. 8652.

THE SECOND SCHEDULE

All that divided and defined Lot A depicted in Plan No. 614 dated 12.08.2007 made by Mr. I. T. Kotambage Licensed Surveyor of the land called Koththagahamulla *alias* Heniya Waturawala together with the soil buildings trees and plantations everything else standing thereon situated at Beranagoda Village within Grama Niladhari Division of Yakkalamulla East, in Divisional Secretariat division of Yakkalamulla and Pradeshiya Sabha limits of Yakkalamulla in Talpe Pattu, of Galle District, Southern Province and which said Lot A is bounded on the North by Lot 29 in F. V. P. 641 (T. P. 123067) East by: balance portion of the same land South by : Lot 40 in F. V. P. 641 West by : Lot 39 and 35 in F. V. P. 641 and Containing in extent Twenty Perches (0A., 0R., 20P) or 0.0505 Hectares, according to the said Plan No. 614.

By order of the Board of Directors

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

12-221/5

HATTON NATIONAL BANK PLC NUWARA ELIYA BRANCH

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

Franciscu Baduge Nandana Manjula De Silva
Weerasooriya and Franciscu Baduge Muditha Priyankara
De Silva Weerasooriya

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September 2019 it was resolved specially and unanimously:

“Whereas, Franciscu Baduge Nandana Manjula De Silva Weerasooriya and Franciscu Baduge Muditha Priyankara De Silva Weerasooriya as the obligors have made default in payment due on Bond No 3185 dated 07.12.2017 attested by A. M. D. A. K. Adikary, Notary Public in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 31st July 2019 a sum of Rs. 72,418,865.05 (Rupees Seventy-two Million Four Hundred and

Eighteen Thousand Eight Hundred and Sixty-five and Cents Five only) due on the Development Loan facility extended on the said Bond and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 3185 be sold by Public Auction by P. Muthukumarana Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 72,418,865.05 together with further interest from 01st August 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot X depicted in Plan No. 10084 dated 4th October 2017 made by M. L. N. Perera - LS from and out of the land called Kekunagahawatta together with trees plantations and everything standing thereon bearing Assessment Nos. 51/16 and 51/16A, Raja Maha Vihara Road situated at Pita Kotte within the Grama Niladhari Division of 522B Pita Kotte and Divisional Secretary's Division of Sri Jayawardanapura and within the Municipal Council limits of Sri Jayawardenapura Kotte in the Palle Pattu of Salpiti Korale and in the District of Colombo Western Province and which said Lot X is bounded on the North by Raja Maha Vihara Mawatha and premises bearing assessment No. 51/15A, Raja Maha Vihara Road on the East by Premises bearing Assessment No. 51/15A and 57/6 (separated by drain), Raja Maha Vihara Mawatha on the South by premises bearing assessment Nos. 51/17 (separated by drain), Raja Maha Vihara Mawatha and on the West by Premises bearing Assessment Nos. 51/17, (separated by drain), Raja Maha Vihara Mawatha and Raja Maha Vihara Mawatha and containing in extent Eighteen Decimal One Nought Perches (0A., 0R., 18.10P) according to the said Plan No. 10084.

Together with the right of way over and along the reservation for road marked Lot C depicted in Plan No. 5254 made by M. G. De Silva L. S. and Lot 21 in Plan No. 877 made by D. T. Nanayakkara L. S.

By order of the Board,

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

12-221/4

HATTON NATIONAL BANK PLC NUWARA ELIYA BRANCH

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

Franciscu Baduge Muditha Priyankara De Silva
Weerasuriya

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September 2019 it was resolved specially and unanimously:

“Whereas Franciscu Baduge Muditha Priyankara De Silva Weerasuriya as the obligor have made default in payment due on Bond No. 2956 dated 13.03.2017 attested by A. M. D. A. K. Adikary, Notary Public in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 31st July 2019 a sum of Rs. 17,646,921.97 (Rupees Seventeen Million Six Hundred and Forty-six Thousand Nine Hundred and Twenty-one and Cents Ninety-seven only) due on the Development Loan facility extended on the said Bond and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 2956 be sold by Public Auction by P. Muthukumarana Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 17,646,921.97 together with further interest from 01st August 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot Z depicted in Plan No. 3870 dated 16th August 2010 made by K. N. A. Alwis, Licensed Surveyor from and out of the land called Pelengahawatta and Dewatagahawatta together with the buildings and everything standing thereon bearing Assessment No. 9/6, Vijithapura Road situated at Mirihana along Vijithapura Road within the Grama Niladhari Division of Mirihana North and Divisional Secretary's Division of Maharagama within the Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot Z is bounded on the North by Lot 12B in Plan No. 3796, Lot Y and Lot 12A3 in Plan No. 3795 on the East by Lot 12A3

in Plan No. 3795 and Lots C and B in Plan No. 1781 on the South by Lots C and B in Plan No. 1781 and Lots 18 and 19 in Plan No. 614 and on the West by Lots 18 and 19 in Plan No. 614, Lot 12B in Plan No. 3796 and Lot Y and containing in extent Eighteen decimal Three Eight Perches (0A., 0R., 18.38P) according to the said Plan No. 3870.

Together with the right of way over and along the reservation for road marked Lot 67 depicted in Plan No. 614 dated 28.12.1960 made by D. J. Nanayakkara L. S. and Lot 12A3 depicted in Plan No. 3795 dated 17.05.2010 made by K. N. A. Alwis L. S.

By order of the Board of Directors

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

12-221/3

HATTON NATIONAL BANK PLC NUWARA ELIYA BRANCH

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

Franciscu Baduge Muditha Priyankara De Silva
Weerasooriya and Wijetunga Atapattu Wasala Mudiyanse
Ralahamilage Chandima Lakmini Delwala

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September 2019 it was resolved specially and unaniomously:

“Whereas Franciscu Baduge Muditha Priyankara De Silva Weerasooriya and Wijetunga Atapattu Wasala Mudiyanse Ralahamilage Chandima Lakmini Delwala as the obligors have made default in payment due on Mortgage Bond Nos. 2487 dated 18.09.2015 and 2765 dated 24.08.2016 both attested by A. M. D. A. K. Adikary, Notary Public of Colombo in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 31st July 2019 a sum of Rs. 16,641,928.63 (Rupees Sixteen Million Six Hundred and Forty-one Thousand Nine Hundred and Twenty-eight and Cents Sixty-three only) due on the Development Loan facility extended on the said Bonds and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions)

Act No. 4 of 1990, do hereby resolve that the property and premises morefully described in the schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 2487 and 2765 be sold by Public Auction by P. Muthukumarana Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 16,641,928.63 together with further interest from 01st August 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 4 depicted in Plan No. 507 dated 07.10.1964 made by S. Kumaraswamy - Licensed Surveyor from and out of the land called "Kahatuduweewatta" together with buildings and everything standing thereon bearing Assessment No. 101, Kirula Road, Colombo 5 situated at Kirula Road, Narahenpita in the Grama Niladari Division of Kirula and Divisional Secretary's Division of Thimbirigasyaya within the Municipal Council Limits of Colombo in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 4 is bounded on the North by Lot 5 on the East by Lot 3 on the South by Kirula Road and on the West by Road 30 feet wide marked Lot 6 and containing in extent Four Decimal Three Nought Perches (0A., 0R., 4.30P) according to the said Plan No. 507.

The aforesaid allotment of land according to a resurvey is depicted as follows:

All that divided and defined allotment of land marked Lot 4A depicted in Plan No. 8754 dated 22.04.2015 made by M. L. N. Perera - Licensed Surveyor from and out of the land called Kahatuduweewatta" together with buildings and everything standing thereon bearing assessment No. 101, Kirula Road, Colombo 5 situated at Kirula Road, Narahenpita in the Grama Niladhari Division of Kirula and Divisional Secretary's Division of Thimbirigasyaya within the Municipal Council Limits of Colombo in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 4A is bounded on the North by Path, on the East by Premises bearing assessment No. 103, Kirula Road on the South by Kirula Road and on the West by Kirula Place and containing in extent Four Decimal Three Nought Perches (0A., 0R., 4.30P) according to the said Plan No. 8754.

Together with the Right of way over and along the reservation for road marked Lot 6 depicted in Plan No. 228 made by S. Thirunavukkarasu L. S.

By order of the Board,

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

12-221/2

**HATTON NATIONAL BANK PLC
MALABE BRANCH**

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

Chamindu Wiman Abeywickrama.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 26th September, 2019 it was resolved specially and unanimously:

“Whereas Chamindu Wiman Abeywickrama as the obligor has made default in payment due on Bond No. 2390 dated 29.04.2015 attested by A. M. D. A. K. Adikary, Notary Public of Colombo in favour of Hatton National Bank PLC as at 22nd August, 2019 a sum of Rs. 8,054,841.08 (Rupees Eight Million Fifty-four Thousand Eight Hundred and Forty-one and Cents Eight-only) due on the Housing Loan facility extended to you on the said Bond and the Board of Directors of Hatton National Bank PLC under the power vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property and premises morefully described in the schedule hereto and mortgaged to Hatton National Bank PLC by the said Bond No. 2390 be sold by Public Auction by P. Muthukumarana Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 8,054,841.08 together with further interest from 23rd August 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 2798 dated 06.02.1977 made by N. D. Sirisena - Licensed Surveyor of the land called Millagahawatta together buildings and everything standing

thereon bearing Assessment No. 7/19, 7/19/1/1, Thaladena Road, situated at Talangama in Kalapaluwawa Ward No. 5 within the Grama Niladhari Division of 476B, Muttetugoda in the Divisional Secretary's Division of Kaduwela within the Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province and which said Lot 3 is bounded on the North by property of Singhoni Perera, on the East by the Land of Mrs. Silva, on the South by Lot 2 and 8 and on the West by Lots 8 and 4 and containing in extent Twenty-two Decimal Five Perches (0A., 0R., 22.5P) according to the said Plan No. 2798 and Registered under title B 602/62 at the Land Registry of Homagama.

Together with the right of way in over and along Lot 08 in the said Plan No. 2798 and morefully described in the Second Schedule in the aforesaid mortgage Bond No. 2390.

By order of the Board of Directors

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

12-221/1

DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Warnakulasuriya Mahalekamge Anton Nilantha Fernando (hereinafter referred to as ‘the Borrower’) of Wennappuwa has made default in payments due on mortgage Bond No. 10001 dated 20.11.2017 attested by Nishendra Ekanayake Notary Public in favour of the DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 31st July, 2019 due and owing from the said Warnakulasuriya Mahalekamge Anton Nilantha Fernando to the DFCC Bank PLC on the aforesaid mortgage Bond No. 10001 a sum of Rupees Twelve Million Two Hundred and Fifty-one Thousand Nine Hundred and Ninety and Cents Ninety-nine

(Rs. 12,251,990.99) together with interest thereon from 01st August 2019 to the date of Sale on a sum of Rupees Eleven Million Seven Hundred and Fifty-two Thousand Six Hundred and Ninety-eight and Cents Sixty-five (Rs. 11,752,698.65) at the interest rate of Nineteen per Centum (19%) Per annum fixed.

And Whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the Land and Building described below mortgaged to DFCC Bank PLC by the aforesaid mortgage Bond No. 10001 by Warnakulasuriya Mahalekamge Anton Nilantha Fernando be sold by Public Auction by I. W. Jayasuriya Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees Twelve Million Two Hundred and Fifty-one Thousand Nine Hundred and Ninety and Cents Ninety-nine (Rs. 12,251,990.99) together with interest thereon from 01st August 2019 to the date of Sale on a sum of Rupees Eleven Million Seven Hundred and Fifty-two Thousand Six Hundred and Ninety-eight and Cents Sixty-five (Rs. 11,752,698.65) at the interest rate of Nineteen Per Centum (19%) Per annum fixed or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED BY MORTGAGE BOND No. 10001

All that land marked Lot 7 of Keenakele Estate Division 2 situated at Marawila Village within the Grama Niladhari Division of No. 512 B - Maravila South, Divisional Secretariat Division of Mahawewa and Pradeshiya Sabha Limits of Nattandiya, Yatakalan Pattu of Pitigal Korale South within the Registration Division of Marawila and in the District of Puttalam, North Western Province which said land is bounded according to Plan No. 3010 dated 03.04.1993 made by Y. M. R. Yapa Licensed Surveyor bounded on the North by Lots 2 and 3, East by Lot 13 in Plan No. 3010 - Road 20ft. Wide, South by Lot 8 and West by Lot 1 containing in extent One Rood (0A., 1R., 0P) together with buildings platations, and everything standing thereon.

Together with the rights of way depicted in the said Plan No. 3010.

This is described according to a recent survey plan as follows:

All that land marked Lot 7A of Keenakele Estate Division 2 situated at Marawila Village within the Grama Niladhari Division of No. 512 B - Maravila South, Divisional Secretariat Division of Mahawewa and Pradeshiya Sabha Limits of Nattandiya, Yatakalan Pattu of Pitigal Korale South within the Registration Division of Maravila and in the District of Puttalam, North Western Province which said land is bounded according to Plan No. 1273 dated 16.06.2017 made by Jayanthi Rajapaksha Licensed Surveyor bounded on the North by Lots 2 and 3 in Plan No. PP 3010, East by Road (PS) - 20ft. wide (Lot 13 in the Plan No. PP 3010), South by Lot 8 in Plan No. PP 3010 (land of Nishantha Rathnayake) and West by Lot 1 in PP 3010 containing in extent One Rood (0A., 1R., 0P) together with buildings, plantations and everything standing thereon.

By order of the Board

Company Secretary,
DFCC Bank PLC.

12-186

DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Mr. Kalanthar Mohamed Raasik Fareed and Mr. Abdul Jawat Mohammed Sajeeth of Trincomalee has made default in payments due on Mortgage Bond No. 4692 dated 28.11.2016 and mortgage Bond No. 5292 dated 11.09.2017 attested by T. Thusyanthan, Notary Public of Trincomalee in favour of the DFCC Bank PLC.

And whereas there is as at 31st August, 2019 due and owing from the said Mr. Kalanthar Mohamed Raasik Fareed and Mr. Abdul Jawat Mohammed Sajeeth to the DFCC Bank PLC on the aforesaid Mortgage Bond Nos. 4692 and 5292 a sum of Rupees Seven Million One Hundred and Seventy-two Thousand Fifty-four and Cents Thirty-five (Rs.7,172,054.35) together with interest thereon from 01st September 2019 to the date of Sale on a

sum of Rupees on a sum of Rupees Three Million Seven Hundred and Fifty Thousand (Rs. 3,750,000) at Eight per centum (8%) Per annum above average Weighted Prime Lending Rate (AWPR) (SPOT) which will be reviewed monthly on first working day of the month and published on a weekly basis and on a sum of Rupees Three Million Twenty Thousand Eight Hundred and Twenty-seven (Rs. 3,020,827) at Eight Decimal Five per centum (8.5%) Per Annum above Average Weighted Prime Lending Rate (AWPR) which will be reviewed monthly on first working day of the month.

And Whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the Land and Building described below mortgaged to DFCC Bank PLC by the aforesaid mortgage Bond Nos. 4692 and 5292 by Mr. Abdul Jawat Mohammed Sajeeth be sold by Public Auction by Mr. I. W. Jayasuriya Licensed Auctioneers for the recovery of the said sum of Rupees Seven Million One Hundred and Seventy-two Thousand Fifty-four and Cents Thirty-five (Rs. 7,172,054.35) together with interest thereon from 01st September, 2019 to the date of Sale on a sum of rupees on a sum of Rupees Three Million Seven Hundred and Fifty Thousand (Rs. 3,750,000) at Eight per centum (8%) per annum above Average Weighted Prime Lending Rate (AWPR) (SPOT) which will be reviewed monthly on first working day of the month and published on a weekly basis and on a sum of Rupees Three Million Twenty Thousand Eight Hundred and Twenty-seven (Rs. 3,020,827) at Eight Decimal Five Per Centum (8.5%) Per annum above average Weighted Prime Lending Rate (AWPR) which will be reviewed monthly on first working day of the month or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

**DESCRIPTION OF THE PROPERTY MORTGAGED BY
MORTGAGE BOND Nos. 4692 and 5292**

All that divided and defined allotment of the land called "Iqbal Nagar" marked as Lot 2 in Plan No. 4879 drawn by S. Kamalarangan 1st Trincomalee Trincomalee dated 21.11.2013, situated at Iqbal nagar, in the GN Division of Iqbal nagar village 241D, within the Pradeshiya Saba Limits of Kuchaweli, in the Divisional Secretary Division of Kuchaweli, Trincomalee District, Eastern Province together with the pathway marked as Lot 3 in Plan No. 4879 hereof

and all the other rights relating thereto bounded as follows: North by Lots 1 and 3 in Plan No. 4879 hereof, East by Lot 3 in Plan No. 4879 hereof and Path, South by Path and Lot 2 in Plan No. PP TRI 375, West by Lot No. 2 in Plan No. PP TRI 375 and Lot 1 in Plan No. 4879 in Extent 01A., 01R., 00P.

By order of the Board

Company Secretary,
DFCC Bank PLC.

12-184

DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 30th October, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas C. M. L. - M. T. D. Construction Limited a Company duly incorporated in the Democratic Socialist Republic of Sri Lanka under the Companies Act bearing Registration No. PBS 1055 and having its registered office in Colombo (hereinafter referred to as 'the Company') has made default in payments due on mortgage Bond No. 911 dated 08.09.2008 attested by Anne Suranganie Ganegoda, Notary Public of Colombo in favour of the DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 31st May, 2019 due and owing from the said C. M. L. - M. T. D. Construction Limited on the said Bond No. 911 to the DFCC Bank PLC a sum of Rupees Twenty-nine Million Seventy-five Thousand Five Hundred and Eleven and Cents Fifty-eight (Rs. 29,075,511.58) together with interest thereon from 01st June, 2019 to the date of Sale on a sum of Rupees Twenty-nine Million Seventy-five Thousand Five Hundred and Eleven and Cents Fifty-eight (Rs. 29,075,511.58) at an interest rate calculated at Twenty-eight per centum (28%) Per annum.

And Whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act,

No. 4 of 1990, do hereby resolve that the Machinery described below mortgaged to the DFCC Bank PLC by the aforesaid Mortgage Bond No. 911 by C. M. L. - M. T. D. Construction Limited be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer for the recovery of the said sum of Rupees Twenty-nine Million Seventy-five Thousand Five Hundred and Eleven and Cents Fifty-eight (Rs. 29,075,511.58) together with interest thereon from 01st June, 2019 to the date of Sale on a sum of Rupees Twenty-nine Million Seventy-five Thousand Five Hundred and Eleven and Cents Fifty-eight (Rs. 29,075,511.58) at an interest rate calculated at Twenty-eight per Centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the costs of advertising and selling the said Machinery described below and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid mortgage Bond in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTIES MORTGAGED
BY MORTGAGE BOND No. 911

DJB D 250 (off Highway) 25 MT
DJB D 275 (off Highway) 25 MT
Caterpillar D7H-200P
Caterpillar D7H - Bulldozer
Bob Cat 7533
Bob Cat 7533
Bob Cat 7533
Sumitomo Paver - 4.5M (Width)
Sakai Model SV 512 TF Roller
Mitsubishi MG 330 Motor Grader

By order of the Board

Company Secretary,
DFCC Bank PLC.

12-185

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

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

A C Loyola and R Alexandar
A/C No. : 1120 5733 3588

At a meeting held on 31.10.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:-

“Whereas, Alexandar Clencious Loyala and Regina Alexander in the Democratic Socialist Republic of Sri Lanka as the Obligors have made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 4975 dated 29th March, 2017 attested by V. T. Sivalingam Notary Public of Jaffna in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 4975 to Sampath Bank PLC aforesaid as at 06th October, 2019 a sum of Rupees Fifty Two Million Eight Hundred and Twenty Six Thousand Two Hundred Nine and Cents Seventy One Only (Rs. 52,826,209.71) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond No. 4975 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Fifty Two Million Eight Hundred and Twenty Six Thousand Two Hundred Nine and Cents Seventy One Only (Rs. 52,826,209.71) together with further interest on a sum of Rupees Forty Nine Million Four Hundred and Fifty Thousand Only (Rs. 49,450,000) at the rate of Sixteen Decimal Five Per centum (16.5%) per annum and further interest on further sum of Rupees One Million Seven Hundred Thousand Only (Rs. 1,700,000) at the rate of Thirteen Per Centum (13%) Per annum from 07th October, 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 4975 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE ABOVE REFERRED TO

All that divided and defined allotment of land marked Lot 1 depicted in Plan No.2242 dated 10th June, 2015 made by A. Arulnesan, Licensed Surveyor of the land called “Periyapulaththuvayal *alias* Periyapuraththuvayal” together with the soils, trees, plantations and everything else standing thereon bearing Assessment No. 59, situated at St. Partrick’s Road in ward No. 5, within the Grama Nildhari Division No. J/70, Gurungar East Divisional Secretariat Division and

the Municipal Council Limits of Jaffna in Chundikuli Parish Karaiyar Irai in the District of Jaffna, Northern Province and which said Lot 1 is bounded on the North by the Property of St. Patrick's Institute Jaffna on the East by St. Patrick's Road on the South by the Lane 10ft. wide and on the West by the property of Mangalam Wife of Chrishosthram and containing in extent Two Lachcham Varague Culture and Eleven Decimal Six Kulies (2Lm. V. C. & 11.60Kls) or 0.0680 Hec. according to the aforesaid Plan No. 2242 and registered under Volume/Folio A 55/112 at the Land Registry Jaffna.

By order of the Board,

Company Secretary.

12-250

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

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

Swedish Trading Company (Private) Limited
A/C No. : 0029 3003 2010

At a meeting held on 31.10.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:-

“Whereas, Swedish Trading Company (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor and C S D Auto Services (Private) Limited as the Mortgagor have made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 4238 dated 30th March 2017 attested by R. Alahendra Notary Public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and there is now due and owing on the said Bond No. 4238 to Sampath Bank PLC aforesaid as at 10th October 2019 a sum of Rupees Two Hundred Eight Million Nine Hundred and Ninety Six Thousand Eight Hundred Seventy One and Cents Fifty-eight Only (Rs. 208,996,871.58) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans

by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond No. 4238 to be sold in public auction by P K E Senapathi Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Two Hundred Eight Million Nine Hundred and Ninety Six Thousand Eight Hundred Seventy One and Cents Fifty Eight Only (Rs. 208,996,871.58) together with further interest on a sum of Rupees One Hundred Ninety Two Million and Sixty Two Thousand Nine Hundred Ninety-One and Cents Twenty Only (Rs. 192,062,991.20) at the rate of Average Weighted Prime Lending Rate+ Three per centum (3%) per annum, further interest on further sum of Rupees Seven Million Three Hundred and Thirty Five Thousand One Hundred Eighteen and Cents Sixty-Nine Only (Rs. 7,335,118.69) at the rate of Average Weighted Prime Lending Rate + Two Decimal Five per centum (2.5%) per annum and Further interest on further sum of Rupees One Million One Hundred and Eight Thousand One Hundred Fifty Two Only (Rs. 1,108,152/-) at the rate of Twenty Eight Per centum (28%) per annum from 11th October 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 4238 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No.7237 dated 21st July, 2008 made by G. B. Dodanwela Licensed Surveyor together with the buildings, soils, trees, plantations and everything else standing thereon bearing Assessment No. 02, Castle Lane situated at Bambalapitiya Ward No. 42, Havelock Town within the Grama Niladhari Division of Bambalapitiya and within the Divisional Secretariat Division of Thimbirigasyaya and Municipal Council Limits of Colombo in the District of Colombo Western Province and which said Lot 1 is bounded on the North by Premises bearing Assessment No. 300, Galle Road and Galle Road on the East by Galle Road and Castle Lane on the South by Castle Lane and Premises bearing Assessment No. 4, and Castle Lane and on the West by Premises bearing Assessment No. 4, Castle Lane and Premises bearing Assessment No. 300, Galle Road and containing in extent Seventeen Perches (0A., 0R., 17P.) or (0.0430Hec.) according to the said Plan No. 7237.

Which said Lot 1 is a resurvey of Lot A depicted in Plan No. 1527 dated 26th October 1997 made by H. H. Subasinghe Licensed Surveyor which in turns a resurvey of Lot 3 depicted in Plan No. 453 dated 24th March 1943 made by N. Vollenhoven Licensed Surveyor morefully described below:

All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 453 dated 24th March, 1943 made by N. Vollenhoven Licensed Surveyor (being a defined portion of the North Eastern Portion of Premises called “The Castle” bearing Assessment No. 06) together with the buildings, soils, trees, plantations and everything standing thereon bearing Assessment No. 02, Castle Lane situated at Bambalapitiya as aforesaid and which said Lot 3 is bounded on the North by Premises bearing Assessment No. 300, Galle Road on the East by Galle Road on the South by Castle Lane and on the West by Portion of the Same land marked Lot 2 and containing in extent Sixteen Decimal Five Naught perches (A0-R0-P16.50) according to the said Plan No. 453 and registered under Volume/ Folio E 35/141 at the Land Registry Colombo.

By order of the Board,

Company Secretary.

12-252

BANK OF CEYLON

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

At a meeting held on 13.08.2019 the Board of Directors of this Bank resolved specially and unanimously:

That a sum of Rs. 130,311,241.98 (Rupees One Hundred Thirty Million Three Hundred Eleven Thousand Two Hundred Fourty One and Cents Ninety Eight) on account and principal and interest up to 29.05.2019 and together with further interest on Rs. 123,300,000.00 (Rupees One Hundred Twenty Three Million and Three Hundred Thousand) at the rate of 14.24% (AWPLR Monthly +2%) per annum from 30.05.2019 till the date of payment is due on said loan is due from Mr. Seenithamby Thevathas of No. 28/04, Central Road, Puliyantivu, Batticaloa on Mortgage Bond No. 12565 dated 03.07.2018 attested by Mr. Vethanayagam Kanagaratnam N. P.

That in terms of section 19 of the Bank of Ceylon Ordinance (Cap 397) and its amendments Mr. Thusitha Karunaratne, M/S T & H Auction, the Auctioneer of No. 182/3 (50/3), Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the property mortgaged to the Bank of Ceylon and described in the schedules hereunder, for the recovery of the said sum of Rs. 130,311,241.98 (Rupees One Hundred Thirty Million Three Hundred Eleven Thousand Two Hundred Fourty One and Cents Ninety Eight) on said loan on the said loan on the said Mortgage Bond

No. 12565 dated 03.07.2018, attested by Mr. Vethanayagam Kanagaratnam N. P. and together with the interest as aforesaid from 30.05.2019 to date of sale, costs and monies recoverable under section 26 of the said Bank of Ceylon Ordinance and that the Manager of Batticaloa City Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

The Northern Corner share of an allotment of land called as “Carlton House” depicted in Plan No. SA/563/2007/MN dated 16.11.2007 made by S. Anthonypillai Licensed Surveyor; bearing Assessment Nos. 39, 39/1, 39/2, 39/3 and 39/4 situated at Central Road in the Village of Puliyantivu in Manmunai Pattu in the District of Batticaloa, Eastern Province and bounded on the North by Land of Mohamed Meerasaibo and A. Assanar, on the East by Land of K. M. M. Sulttan Maraikkayar, on the South by Land of Somasundaram and on the West by Central Road and containing in extent One Rood and Twenty Seven Decimal Seven Naught Perches (0A., 1R., 27.70P.). This together with all rights therein contained and registered under E 0030/150 at the Land Registry of Batticaloa.

According to the more recent survey plan the above land is described as follows;

An allotment of land called as “Carlton House” and marked as Lot 01 in Plan No. 2517/2017 dated 05.11.2017 made by A. E. K. Tissaverasinghe Licensed Surveyor (being a resurvey of Lot 01 in Plan No. AS/2016/90) bearing Assessment Nos. 39, 39/1, 39/2, 39/4 & 39/5 situated at Central Road in Ward No. 01 in the Village of Puliyantivu in the Grama Niladhari Division of Puliyantivu Central – No. 179B within the Municipal Council Limits of Batticaloa in the Divisional Secretariat Division of Manmunai North in the District of Batticaloa, Eastern Province and bounded on the North by Garden presently claim by V. Ehamparanathan, on the East by Garden presently claimed by K. Alagiah & Others, on the South by Garden presently claimed by Somasundaram and on the West by Central Road and containing in extent One Rood and Twenty Seven Decimal Five Naught Perches (0A., 1R., 27.50P.). or Naught Decimal One Seven Naught Seven Hectares (0.1707 He.) This together with the buildings, well, soil and all rights therein contained.

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

Mr. S. JEEVANESHAN,
Branch Manager.

Bank of Ceylon,
Batticaloa City Branch,
28th August, 2019.

12-245

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 04 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Loan Account Nos.: 1923599 and 2179438
Dew Creation (Private) Limited

AT a meeting held on 30th August, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:-

“Whereas, Dew Creation (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at No. 62, Sri Rathnapala Mawatha, Issadeen Town, Matara as the Obligor and Widana Arachchige Binoj Dewathuru as the Mortgagor have made default in the payment due on Bond No. 035 dated 21st August, 2015 attested by P. S. L. De Silva Notary Public of Galle in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 05th July, 2019 a sum of Rupees Sixty Four Million Seven Hundred and Two Thousand Eight Hundred and Thirty Nine and Cents Twenty Five (Rs. 64, 702,839.25) on the said Bond and the Board of Directors of Commercial Bank of Ceylon PLC under the powers vested by Recovery of Loans by Banks (Special Provisions) Act No. 4 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond No. 035 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of No. 200, 2nd Floor, Hulftsdrop Street, Colombo 12 for the recovery of the said sum of Rupees Sixty Four Million Seven Hundred and Two Thousand Eight Hundred and Thirty Nine and Cents Twenty Five (Rs. 64,702,839.25) with further interest on a sum of Rs. 56,650,000 at 9.50% per annum and on a sum of Rs. 5,450,000 at 16.50% per annum from 6th July 2019 to date of sale together with cost of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No. 210 dated 26.02.1989 made by A. R. Weerasooriya, Licensed Surveyor of the land called Beliketiyawatta Thunenpangu Kebella (formerly depicted as an amalgamation of parts of defined Lots. 1,

2, 3 and 4 in Plan No. 3601A dated 28.11.1922 made by F. A. Gunasekara, Licensed Surveyor and filed of record in District Court Galle Case No. 18978) and Pokunawatta *alias* Cassie Lebbege Watta (formerly depicted as defined Lot No. 1 in Plan No. 2593A dated 22.08.1931 made by V. Leo Dias Abeygunawardena, Licensed Surveyor and field of record in District Court Galle Case No. 29178) now forming one allotment together with buildings, trees, plantations and everything else standing thereon bearing Assessment No. 6 of Kachchiwatta Road situated at Magalle (formerly Galupiyadda) within the Municipal Council Limits of Galle within the Grama Niladhari Division of 99 Megalle in the Divisional Secretaries Division of Galle and Four Gravets of Galle and the District of Galle Southern Province and which said Lot A is bounded on the North by Lot C of the same land and Ambagahawatta *alias* Gorakagahawatta (Now Assessment Nos. 8 and 10 of Kachchiwatta Road) on the East by Ambagahawatta *alias* Gorakagahawatta and Talagahawatta *alias* Tholichchiwatta (Lot Nos. 2, 6, 7 & 8 of Pokunawatta as per Plan No. 2593A (now Assessment No. 10 of Kachchiwatta Road and Foot Path) on the South by Lot No. 9 of Pokunawatta and Haliwatta (Now Foot Path) and on the West by Road to Temple (Now Kachchiwatta Road) and containing in extent Thirty Seven Decimal Six Eight Perches (0A., 0R., 37.68P.) or 0.0953 Hectares as per said Plan No. 210 and registered under Volume/ Folio Q 11/138 at the Galle Land Registry.

Lot A aforesaid as per the recent Survey described as follows:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 471 dated 16.10.2006 made by G. E. Palihapitiya, Licensed Surveyor of the land called Beliketiyawatta Thunenpangu Kebella and Pokunewatta *alias* Cassie Lebbege Watta together with buildings, trees, plantations and everything else standing thereon bearing Assessment No. 6 of Kachchiwatta Road situated at Magalle (formerly Galupiyadda) aforesaid and which said Lot 1 is bounded on the North by Kachchiwatta Road, Lot C of the same land (Assessment No. 8) and Ambagahawatta *alias* Gorakagahawatta (Assessment No. 10) on the East by Ambagahawatta *alias* Gorakagahawatta (Assessment No. 10) and Talagahawatta *alias* Tholichchiwatta (Lot Nos. 2, 6, 7 & 8 of Pokunawatta as per Plan No. 2593A) and Lane to Houses on the South by Lot No. 9 of Pokunawatta and Haliwatta and Lane to Houses and on the West by Kachchiwatta Road and containing in extent Thirty Six Decimal Four One Seven Perches (A0: R:0 P36.417) or 0.09211 Hectares as per said Plan No. 471.

PRAMITH RAJAPAKSHA,
Company Secretary.

10th September, 2019.

12-167

NATIONAL DEVELOPMENT BANK PLC

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

AT a meeting of the Board of Directors of the National Development Bank PLC held on 22nd October, 2019 the following resolution was specially and unanimously adopted;

“Whereas Cellcity Lanka (Private) Limited (PV 14080) a company duly incorporated under the Companies Act, No. 7 of 2007 and having its Registered Office at No. 245, ½ Galle Road, Colombo 04 (Borrower) has made default in payment on the Loans/ Facilities granted against the security of the property and premises morefully described in Part I and Part II of the schedule hereto mortgaged and hypothecated by Mortgaged Bond No. 1644 dated 24.03.2014 attested by Mrs. C. K. Wickramanayake Notary Public and Bond No. 684 dated 03.08.2017 attested by Mrs. B. H. Neluka Irangi Seneviratne Notary Public in favour of National Development Bank PLC (Bank).

And Whereas Cellcity Lanka (Private) Limited being the freehold owner of the property and premises described in Part I and Hewakumburage Sajith Neranjan and Suduwa Dewage Upulsiri Fernando being the freehold owners of the property and premises described in Part II below and being the directors have mortgaged their freehold rights title and interest to the Bank under the said Bond Nos. 1644 & 684.

And whereas a sum of Fifty Five Million Five Hundred and Six Thousand One Hundred and Seventy Two Rupees and Three Cents (Rs. 55,506,172.03) has become due and owing on the said Bond Nos. 1644 & 684 to the Bank as at 31st August 2019.

The Board of Directors of the Bank acting under the powers vested in them under the Recovery of Loans by Banks (Special Provisions) Act No. 4 of 1990 (Principal Act) as amended do hereby Resolve that the property and premises including Freehold and other right title and interest to the property and premises described in below mortgaged to the Bank as security for the said Loans/ Facilities by the said Bonds be sold by public auction by Mr. L. B. Senanayake Licensed Auctioneer for the recovery of the said sum of Fifty Five Million Five Hundred and Six

Thousand One Hundred and Seventy Two Rupees and Three Cents (Rs. 55,506,172.03) or any portion thereof remaining unpaid at the time of sale and interest on

(i) a sum of Thirty Four Million Four Hundred and Sixty Nine Thousand Five Hundred and Two Rupees and Forty Six Cents (Rs. 34,469,502.46) due on the said Bond No. 688 at the rate base on the Average Weighted Prime Lending Rate (announced by the Central Bank of Sri Lanka) plus Five Decimal Nine Percent (AWPLR+ 5.9%) per annum.

(ii) a sum of Sixteen Million Nine Hundred and Twenty Three Hundred and Twenty Three Thousand Rupees and Ninety Six Cents (Rs. 16,923,523.96) due on the said Bond No. 1644 at the rate base on the Average Weighted Prime Lending Rate (announced by the Central Bank of Sri Lanka) plus Three Decimal Five Percent (AWPLR+3.5%) per annum from 01st September 2019 to the date of sale together with costs of advertising selling and other charges incurred in terms of Section 13 of the Principal Act less any payments (if any) since received;"

THE SCHEDULE

Part I

All that allotment of land depicted in Plan No. 3610 dated 18th January 1997 made by M. D. N. Fernando Licensed Surveyor and Leveler in Plan No. 3610 dated 18th January 1997 made by M. D. N. Fernando Licensed Surveyor and Leveller of the land called Payurugahawatta *alias* Madangahawatta situated at the above Moratuwa and within Moratuwa Municipal Council Boundaries and in the Grama Niladhari Division of 553A, Moratuwella North and Divisional Secretarial Division of Moratuwa and bound on the North by a property owned by the Railway Department on the East by Uswatta Road, on the South by the property of Mr. Christable Fernando and on the West by a property owned by the Railway Department containing in extent Four Decimal Eight Eight Five Perches (0A., 0R., 4.885P.) together with the trees plantations and building bearing Assessment No. 178 standing thereon according to the said Plan No. 3610 and registered under D 157/50 at the Delkanda Nugegoda Land Registry.

The above land is a resurvey and an amalgamation of the below land:

An allotment of land called Payurugahawatta *alias* Madangahawatta Lot ABC depicted in Plan No. 935 dated 04th January, 1982 made by P. S. Perera Licensed Surveyor and Leveller situated within.

Moratuwa Municipal Council boundaries in and in the Grama Niladhari Division of 553A, Moratuwella North and Divisional Secretarial Division of Moratuwa in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province bounded on the North by the Property owned by the Railway Department on the East by Uswatta Road on the South by Lot D in Plan No. 835 and on the West by the property owned by the Railway Department containing in extent Five Perches (A:0-R:0-P5) registered under M 3122/222 at the Delkanda Nugegoda Land Registry.

Part – II

1. All that Permanent Residential Unit marked F2P1 depicted in Condominium Plan No. 8881 dated 07th March, 2006 made by Saliya Wickramasinghe Licensed Surveyor and bearing Assessment No. 73 2/1, Koswatta Road situated at Kalapaluwawa within the limits of Kaduwela Pradeshiya Sabhawa in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province and in the Grama Niladhari Division of 520A, Koswatta and Divisional Secretarial Division of Sri Jayawardanapura, Kotte comprising of One Living and Pantry, Three Bed Rooms, Three Toilets & Five Balconies and which said Unit F2P1 is bounded on the North by- CE7, F2P2 & CE2, East by – CE2 & External Wall of F2P1, F2P2, South by External Wall of F2P1, West by Land of Douglas Gunawardena, Zenith by – F3P1 and on the Nadir by – F2P1 and containing a Floor area of Ninety Nine Decimal Seven Nought Square Meters (99.70 sq. m.) or One Thousand and Seventy Three Decimal One Seven Square Feet (1073.17 sq. ft.) according to the said Condominium Plan No. 8881.

Registered in the Register of Condominium Property at the Land Registry Homagama under title Con B 2/89.

The undivided share value in Common Elements – 2.65% together with parking bay No. 34 in the Ground Floor allotted to the said Unit No. F2P1 for the exclusive use of the Purchaser.

Common Elements of the Condominium Property
Statutory Common Elements of the Condominium Property

The land on which the building stands, drains, ditches
The Foundations, columns, girders, beams, supports and main of the buildings

Installation for central services such as Electricity, Telephone, Radio, Rediffusion, Television, Water pipes, Ducts, Sewerage Lines, Man holes and Garbage disposal.

All other parts and facilities of the Property necessary for or convenient to its existence, maintenance and safety or normally in common use.

2. Definition and description of parts of the appurtenant land and building which are Common Elements delineated and described in the said Condominium Plan No. 8881

CE & CE14	Open Area
CE2, CE4 & CE6	Stairway & Lift
CE3	Toilet & Shower Room
CE5	Security Room
CE7, CE8, CE9, CE10 & CE11	Open to sky
CE12	Swimming Pool
CE13	Gymnasium & Two Toilets
CE15	Roof Terrace
CE16	Visitors Vehicle Parking

3. Undivided Share Value in Common Elements appurtenant to the said Unit F2P1 is Two Decimal Six Five per centum (2.65%)

4. Parking bay No. 34 allotted for the exclusive use of Unit F2P1.

By order of the Board,

Secretary to the Board,
National Development Bank PLC.

12-152

Annexure IV A.

BANK OF CEYLON

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

AT a meeting held on 29.08.2019 the Board of Directors of this Bank resolved specially and unanimously:

1. That a sum of Rs. 6,773,086.12 (Rupees Six Million Seven Hundred and Seventy Three Thousand Eighty Six and Cents Twelve) on account and principal up to 26.07.2019 together with further interest on Rs. 6,432,300.00 (Rupees Six Million Four Hundred and Thirty Two Thousand Three Hundred) at the rate of 13.5% (Thirteen point Five Decimal per centum per annum) from 27.07.2019 on 1st Loan and sum of Rs. 3,612,919.09 (Rupees Three Million Six Hundred and Twelve Thousand Nine Hundred and Nineteen and Cents Nine) on account and Interest up to 26.07.2019 together with further interest on Rs. 3,448,770.00 (Rupees Three

Million Four Hundred and Forty Eight Thousand Seven Hundred and Seventy) at the rate of 13.5% (Thirteen Point Five Decimal per centum per annum) from 27.07.2019 on 2nd Loan is due from Mr. Aluth Duwa Hewage Karunaratna *alias* Raja Karunaratna and Aluth Duwa Hewage Nipun Pasindu Karunaratne Partners of Raja Jewelers and Gems, No. 34, Main Street, Elpitiya till the date of payment on the Mortgage Bond No. 491 dated 27th November 2018 attested by R. Anuruddhika Lakmali Notary Public.

2. That in terms of section 19 of the Bank of Ceylon Ordinance (Cap 397) and its amendments Mr. M. H. T. Karunaratne, The Auctioneers M/S T & H Auction of No. 50/3, Vihara Mawatha, Kolonnawa is authorized and empowered to sell by public auction the property mortgaged to the Bank of Ceylon and described in the schedules hereunder, for the recovery of the said sum of Rs. 10,386,005.21 (Rupees Ten Million Three Hundred and Eighty Six Thousand Five and Cents Twenty One) due on said Mortgaged Bond No. 491 dated 27th November, 2018, attested by Mrs. Anuruddhika Lakmali Notary Public together with the interest as aforesaid from 27.07.2019 to date of sale, and costs and monies recoverable under section 26 of the said Bank of Ceylon Ordinance and that the Manager of Elpitiya Branch of the Bank of Ceylon to publish Notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

The Schedule

All that divided and defined allotment of land marked Lot 4B depicted in Plan No. 3220 dated 06th May, 2014 made by A. R. Weerasooriya, Licensed Surveyor of Lot 4 of amalgamated Lots 4 & 5 of the land called Kahambiliyagoda Manana Watta together with the soil, trees, plantations and everything else standing thereon situated at Igala in Elpitiya in Grama Niladhari Division of No. 26D Igala East within the Pradeshiya Sabha Limits and the Divisional Secretariat of Elpitiya in Bentota Walallawita Korale of the Galle District Southern Province and bounded on the North East by Lot Nos. 4A and 4C South West by Lot 5 of Kahambiliyagoda manana watta South East by Lot 3 of same land and on the North West by High Road from Ambalangoda to Igala and containing in extent Six Decimal Six One Perches (0A., 0R., 6.61P.) according to the said Plan No. 3220. Registered in G 108/54 at the Land Registry, Elpitiya.

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

Mrs. D. Y. D. Senevirathne,
Manager

Bank of Ceylon,
Elpitiya Branch,
12th September, 2019.

BANK OF CEYLON

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

AT a meeting held on 22.05.2019 the Board of Directors of this Bank resolved specially and unanimously

It is hereby resolved:-

1. That a sum of Rs. 8,208,657.53 (Rupees Eight Million Two Hundred Eight Thousand Six Hundred Fifty Seven and Cents Fifty Three only) on POD Facility is due from Mr. Gunasekara Mudiyanseelage Wijesinghe, Mr. Gunasekara Mudiyanseelage Dhananjaya Kusal Wijesinghe and Mrs. Ranasinghe Arachchige Lalitha all of 'Kaushalya Rice Mill, Uswewa Road, Anamaduwa on account of Principal and interest up to 25.02.2019 and together with further interest on Capital Outstanding of POD Facility of Rs. 8,000,000.00 (Rupees Eight Million Only) at the rate of Seventeen (17%) per centum per annum from 26.02.2019 till date of payment on Mortgage Bond No. 3414 dated 27.03.2015 attested by Mrs. R. M. K. S. M. Ratnayake Notary Public.

2. That in terms of section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments Mr. Thusith Karunaratne, the Auctioneer of T & H Auctions, No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the property mortgaged to the Bank of Ceylon and described in the Schedule hereunder, for the recovery of the said sum of Rs. 8,208,657.53 (Rupees Eight Million Two Hundred Eight Thousand Six Hundred Fifty Seven and Cents Fifty Three only) for POD Facility is due on the said Mortgage Bond No. 3414 dated 27.03.2015 attested by Mrs. R. M. K. S. M. Ratnayake Notary Public, together with interest as aforesaid from 26.02.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Anamaduwa Branch of Bank of Ceylon, to Publish Notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

1. All that divided and defined allotment of land depicted as Lot 2 in Plan No. 6737 dated 24.06.2012 made by H. D. J. L. Martinus Licensed Surveyor (being a resurvey and sub division of Lot 2 in FVP 3630 authenticated by the Surveyor General) of the land called "Tennenkuriyawawatta" together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa

Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in the District of Puttalam North Western Province and which said Lot 2 is bounded on the North by Lot 1 on the East by Lot 6 (Road RDA) in S. G's FVP 3630 on the South by Lot 1 in S. G's FVP 3630 and on the West by Lot 1 in S. G's FVP 3630 and containing in extent Three Roods and Thirty Six Decimal Five Six Perches (0A., 3R., 36.56P.) together with everything else standing thereon.

Above described land is a re-survey and sub-division of land described below:

1. All that divided and defined allotment of land depicted as Lot 2 in Plan No. 3630 dated 19.01.1988 authenticated by Surveyor General of the land called “Tennenkuriyawawatta” together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in Kumara Wannu Palatha in the District of Puttalam North Western Province and which said Lot 2 is bounded on the North by Lot 1 on the East by Lot 1 and Main Road, on the South by Main Road and Lot 1 and on the West by Lot 1 and containing in extent Naught Decimal Four Seven Naught Hectares (0.470H) together with everything else standing thereon. Registered in S53/127 at Puttalam Land Registry.

2. All that divided and defined allotment of land marked as Lot 1 in Plan No. 2023 dated 16.02.2014 made by S. Mariathas Licensed Surveyor (being a resurvey of Lot 2 depicted in Plan No. 2483 dated 04.01.1998 made by M. Theivendram Licensed Surveyor) of the land called “Tennenkuriyawakelle, Thennen Kuriyawahena” together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in Kumara Wannu Palatha in the District of Puttalam North Western Province and which said Lot 1 is bounded on the North by TP 323254 on the East by Lot 6 in Plan No. 6957 made by A. M. Perera Licensed Surveyor on the South by Road leading from House to Main Road and on the West by Lot 1 in Plan No. An 2022 and containing in extent One Rood (0A., 1R., 0P.) together with everything else standing thereon.

Above described land is a re-survey of land described below:

All that divided and defined allotment of land marked Lot 2 in Plan No. 2483 dated 02.01.1988 made by M. Theivendran Licensed Surveyor of the land called “Tennenkuriyawakelle and Thennen Kuriyawahena” together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in Kumara Wannu Palatha in the District of Puttalam North Western Province and which said Lot 2 is bounded on the North by TP 323254 on the East by Lot 6 in Plan No. 6957 made by A. M. Perera Licensed Surveyor on the South by Road leading from Gardens to Road (H) and on the West by Lot 1 in said Plan No. 2483 and containing in extent One Rood (0A., 1R., 0P.) together with everything else standing thereon. Registered under Remarks Column of S 12/253 at Puttalam Land Registry.

Above described land is a re-survey of land described below:

All that divided and defined allotment of land marked Lot 5 depicted in Plan No. 6957 dated 11.09.1969 made by A. M. Perera Licensed Surveyor of the land called “Tennenkuriyawakelle and Thennen Kuriyawahena” together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in Kumara Wannu Palatha in the District of Puttalam North Western Province and which said Lot 5 is bounded on the North by TP 323254 on the East by Lot 6 in Plan No. 6957 made by A. M. Perera Licensed Surveyor on the South by Reservation for Road (Lot 9 in Plan No. 6957) and on the West by Lot 4 in said Plan No. 6957 and containing in extent One Rood (0A., 1R., 0P.) together with everything else standing thereon. Registered under in S 12/253 at Puttalam Land Registry.

3. All that divided and defined allotment of land depicted as Lot 1 in Plan No. 7404 dated 02.05.2014 made by H. D. J. L. Martinus Licensed Surveyor (being a resurvey of Lot 1 in Plan No. 2483 dated 04.01.1998 made by M. Theivendram Licensed Surveyor) of the land called “Tennenkuriyawakele and Tennenkuriyawahena” together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in the District of Puttalam

North Western Province and which said Lot 1 is bounded on the North by TP 323254 on the East by Lot 2 in Plan No. 2483 made by M. Theivendran Licensed Surveyor on the South by Road and on the West by Lot 3 in said Plan No. 6957 made by A. M. Perera Licensed Surveyor and containing in extent One Rood and Four Perches (0A., 1R., 4P.) together with everything else standing thereon.

Above described land is a re-survey of land described below:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. An 2022 dated 16.02.2014 made by S. Mariathas Licensed Surveyor of the land called "Tennenkuriyawakelle, Palugahahena and Thennen Kuriyawahena" together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in Kumara Wann Palatha in the District of Puttalam North Western Province and which said Lot 1 is bounded on the North by TP 323254 on the East by Lot 2 in Plan No. 2483 made by M. Theivendran Licensed Surveyor on the South by Road and on the West by Lot 3 in said Plan No. 6957 made by A. M. Perera Licensed Surveyor and containing in extent One Rood and Four Perches (0A., 1R., 4P.) together with everything else standing thereon.

Which said land is a re-survey of land described below:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. an 2483 dated 04.01.1998 made by M. Theivendran Licensed Surveyor of the land called "Tennenkuriyawakelle and Thennen Kuriyawahena" together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in Kumara Wann Palatha in the District of Puttalam North Western Province and which said Lot 1 is bounded on the North by TP 323254 on the East by Lot 2 on the South by Road and on the West by Lot 3 in Plan No. 6957 and containing in extent One Rood and Four Perches (0A., 1R., 4P.) together with everything else standing thereon.

Above described land is a re-survey of land described below:

All that divided and defined allotment of land marked Lot 4 depicted in Plan No. 6957 dated 11.09.1969 made

by A. M. Perera Licensed Surveyor of the land called "Tennenkuriyawakelle and Thennen Kuriyawahena" together with the trees, plantations and everything else standing thereon situated at Tennenkuriyawa Village within the No. 656-Thattawa Grama Niladhari Division in Anamaduwa Divisional Secretariat area within the Pradeshiya Sabha Limits of Anamaduwa within the Registration Division of Puttalam in Panditha Pattu in Kumara Wann Palatha in the District of Puttalam North Western Province and which said Lot 4 is bounded on the North by TP 323254 on the East by Lot 5 in Plan No. 6957 on the South by Lot 9 in the said Plan Reservation for Road and on the West by Lot 3 in said Plan No. 6957 and containing in extent One Rood and Five Perches (0A., 1R., 5P.) together with everything else standing thereon. Registered under S 12/252 at Puttalam Land Registry.

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

Mr. W. A. R. P. VITHANARACHCHI,
Manager.

Bank of Ceylon,
Anamaduwa.

12-242

PV 127818.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "Xin Real Estate & Constructions (Private) Limited"

Whereas there is reasonable cause to believe that "Xin Real Estate & Constructions (Private) Limited", a Company Incorporated on "06.12.2017" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Xin Real Estate & Constructions (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10,
23rd November, 2019.

12-404

PV 77105.

PV 85884.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of “Nedee Sahana Investments (Private) Limited”

Whereas there is reasonable cause to believe that “Nedee Sahana Investments (Private) Limited”, a Company Incorporated on “10.02.2011” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Nedee Sahana Investments (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10,
23rd November, 2019.

12-405

PV 82781.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of “N. S. Lanka Recruiters (Private) Limited”

Whereas there is reasonable cause to believe that “N. S. Lanka Recruiters (Private) Limited”, a Company Incorporated on “30.11.2011” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “N. S. Lanka Recruiters (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10,
23rd November, 2019.

12-406

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of “Juran Academy (Private) Limited”

Whereas there is reasonable cause to believe that “Juran Academy (Private) Limited”, a Company Incorporated on “10.05.2012” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Juran Academy (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10,
23rd November, 2019.

12-407

PV 90609.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of “Traans Excursions (Private) Limited”

Whereas there is reasonable cause to believe that “Traans Excursions (Private) Limited”, a Company Incorporated on “21.01.2013” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Traans Excursions (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10,
23rd November, 2019.

12-408

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of “Magna Importers and Distributors (Private) Limited”**

Whereas there is reasonable cause to believe that “Magna Importers and Distributors (Private) Limited”, a Company Incorporated on “17.05.2012” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Magna Importers and Distributors (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
23rd November, 2019.

12-409

PV 111051.

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of “Taaam Solution Hub (Private) Limited”**

Whereas there is reasonable cause to believe that “Taaam Solution Hub (Private) Limited”, a Company Incorporated on “06.01.2016” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “Taaam Solution Hub (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
23rd November, 2019.

12-410

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of “EPIQ Systems (Private) Limited”**

Whereas there is reasonable cause to believe that “EPIQ Systems (Private) Limited”, a Company Incorporated on “27.10.2010” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “EPIQ Systems (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
23rd November, 2019.

12-411

PV 85983.

COMPANIES ACT, No. 07 OF 2007**Notice under Section 394 (3) to Strike off the Name of “World Travel Guide (Private) Limited”**

Whereas there is reasonable cause to believe that “World Travel Guide (Private) Limited”, a Company Incorporated on “16.05.2012” under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of “World Travel Guide (Private) Limited”, will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
23rd November, 2019.

12-412

PV 75118.

PB 4980.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "RHINO Nutrition (Pvt) Ltd"

Whereas there is reasonable cause to believe that "RHINO Nutrition (Pvt) Ltd", a Company Incorporated on "28.10.2010" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "RHINO Nutrition (Pvt) Ltd", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
23rd November, 2019.

12-413

PV 89940.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "Lanka Eco Power Projects (Private) Limited"

Whereas there is reasonable cause to believe that "Lanka Eco Power Projects (Private) Limited", a Company Incorporated on "14.12.2012" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Lanka Eco Power Projects (Private) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
23rd November, 2019.

12-414

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "Standard Commercial Holdings and Investments Limited"

Whereas there is reasonable cause to believe that "Standard Commercial Holdings and Investments Limited", a Company Incorporated on "31.01.2012" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Standard Commercial Holdings and Investments Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
23rd November, 2019.

12-415

GL 2418.

COMPANIES ACT, No. 07 OF 2007

Notice under Section 394 (3) to Strike off the Name of "Social and Economic Empowerment Foundation (Guarantee) Limited"

Whereas there is reasonable cause to believe that "Social and Economic Empowerment Foundation (Guarantee) Limited", a Company Incorporated on "16.02.2017" under the Companies Act, No. 07 of 2007 is not carrying on business or in operation.

Now know you that I, DUWALAGE NIHAL RANJAN SIRIWARDENA, Registrar General of Companies, acting under Section 394 (3) of the Companies Act, No. 07 of 2007, do hereby give notice that at the expiration of three months from this date, the name of "Social and Economic Empowerment Foundation (Guarantee) Limited", will unless cause is shown to the contrary, be struck off the Register of Companies kept in this office and the Company will be dissolved.

D. NIHAL RANJAN SIRIWARDENA,
Registrar General of Companies.

Department of Registrar of Companies,
No. 400, D. R. Wijewardena Mawatha,
Colombo 10.
23rd November, 2019.

12-416

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

AT a meeting held on 31.10.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:-

T S Technologies (Private) Limited.
A/C No. 0175 1000 5961.

Whereas T. S. Technologies (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor and the said Aruna Chaminda Hettiarachchi as the Mortgagor have has made default in the repayment of the credit facilities granted against the security of property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 417 dated 22nd and 25th June, 2018 attested by A. A. R. Udayanga, Notary Public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02.

And whereas T. S. Technologies (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor and the said Vindika Manori Hettiarachchi nee Wickramaratne as the Mortgagor have has made default in the repayment of the credit facilities granted against the security of property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 419 dated 22nd and 25th June, 2018 attested by A. A. R. Udayanga, Notary Public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02.

And there is now due and owing on the said Bond Nos. 417 and 419 to Sampath Bank PLC aforesaid as at 30th September, 2019 a sum of Rupees Seventeen Million and Seventy-one Thousand Fifty-six and cents Eighteen Only (Rs. 17,071,056.18) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit

facilities by the said Bonds Nos. 417 and 419 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Seventeen Million and Seventy-one Thousand Fifty-six and cents Eighteen only (Rs. 17,071,056.18) together with further interest on a sum of Rupees Eighteen Million Four Hundred and Twenty Thousand Five Hundred Sixty-eight and cents Eighty-one only (Rs. 8,420,568.81) at the rate of Sixteen decimal Five Per centum (16.5%) per annum and further interest on further sum of Rupees Five Million Nine Hundred and Eighty Thousand Eight Hundred Ten only (Rs. 5,980,810) at the rate of Sixteen Per centum (16%) per annum from 01st October, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 417 and 419 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 1^E in Plan No. 5373 dated 28th June, 2014 made by H. M. S. Perera, Licensed Surveyor of the Land called Munamalgaha Kurunduwatta together with the soil, trees, plantations and everything standing thereon situated at Pahala Biyanwila within the Grama Niladhari Division of No. 268, Pahala Biyanwila East, Pradeshiya Sabha Limits and the Divisional Secretariat of Biyagama in Adikari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot 1^E is bounded on the North-east by Pradeshiya Sabha Road - (Kurunduwatta Road) - (Lot L^E in Plan No. 20/1920), on the South-east by Part of Lot C¹ in Plan No. 19/1992, on the South-west by Lot H^E in Plan No. 20/1920 and on the North-west by Road reservation 12ft. wide - (Lot J^E in Plan No. 20/1920) and containing in extent Nineteen decimal Eight Five Perches (0A., 0R., 19.85P.) according to the Plan No. 5373.

Which said Lot 1^E being a resurvey of the land morefully described below:-

All that divided and defined allotment of land marked Lot 1^E in Plan No. 20/1920 dated 21st and 22nd March, 1993 made by D. A. Katugampola, Licensed Surveyor of the Land called Munamalgaha Kurunduwatta together with the soil, trees, plantations and everything standing thereon situated at Pahala Biyanwila as aforesaid and which said Lot 1^E is bounded on the North by Lot J^E and L^E, on the East by Lot L^E and Lot C¹ in Plan No. 19/1992, on the South by Lot C¹ in Plan No. 19/1992 and Lot H^E and on the West by Lots J^E and H^E and containing in extent Twenty decimal One

Naught Perches (0A., 0R., 20.10P.) according to the Plan No. 20/1920 and registered in Volume/Folio N 501/12 at the Gampaha Land Registry.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond No. 417).

2. All that divided and defined allotment of land marked Lot B in Plan No. 2430 dated 02nd May, 2012 made by A. K. Wanigasinghe, Licensed Surveyor of the Land called Menikagara Dawatagahawatta together with the soil, trees, Plantations and everything standing thereon situated at Talangama North within the Grama Niladhari Division of Talangama North, Municipal Council Limits of Kaduwela - Sub Office Battaramulla and the Divisional Secretariat of Kaduwela in Palle Pattu of Hewagam Korale in the District of Colombo, Western Province and which said Lot B is bounded on the North by Lot A, on the East by Lot 9 in Plan No. 2948, on the South by Lot 10 in Plan No. 2948 and on the West by Road and containing in extent Ten decimal Four Five Perches (0A., 0R., 10.45P.) according to the Plan No. 2430.

Which said Lot B being a resurvey of the land morefully described below:-

All that divided and defined allotment of land marked Lot 8 in Plan No. 2948 dated 04th August, 1994 made by D. D. Hettige, Licensed Surveyor of the Land called Menikagara Dawatagahawatta together with the soil, trees, plantations and everything standing thereon situated at Talangama North as aforesaid and which said Lot 8 is bounded on the North by Lot 8A, on the East by Lot 9, on the South by Lot 10 and on the West by Lot 22 means of access and Lot 23 - reservation for Road 20ft. wide and containing in extent Ten Decimal Four Five Perches (0A., 0R., 10.45P.) according to the Plan No. 2948 and registered in Volume/Folio B 280/96 at the Homagama Land Registry.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond No. 419.)

By order of the Board,

Company Secretary.

12-249/3

SAMPATH BANK PLC
(Formerly known as Sampath Bank Limited)

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

AT a meeting held on 31.10.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:-

Rolanka Trade Centre.

A/C No. : 0005 1001 2445.

Whereas Pavithra Madupani Jayawardana being the Sole Proprietor of the business carried on in the Democratic Socialist Republic of Sri Lanka under the name and style of "Rolanka Trade Centre" as the Obligor has made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond Nos. 2091 dated 12th August, 2013 attested by N. M. Nagodavithana, Notary Public of Colombo, 228 dated 25th September, 2014 attested by T. Karunathilake, Notary Public of Colombo, 2473 dated 13th November, 2015 attested by N. M. Nagodavithana, Notary Public of Gampaha, 1495 dated 07th March, 2018, 1915 dated 24th January, 2019 and 1981 dated 29th March, 2019 all attested by T. Karunathilake, Notary Public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond Nos. 2091, 228, 2473, 1495, 1915 and 1981 to Sampath Bank PLC aforesaid as at 09th October, 2019 a sum of Rupees Seventeen Million Seven Hundred and Twenty-five Thousand Six Hundred Thirty-eight and cents Thirty-five only (Rs. 17,725,638.35) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990, do hereby resolve that the property morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond Nos. 2091, 228, 2473, 1495, 1915 and 1981 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Seventeen Million Seven Hundred and Twenty-five Thousand Six Hundred Thirty-eight and cents Thirty-five only (Rs. 17,725,638.35) together with further interest on a sum of Rupees Ten Million Nine Hundred and Four Thousand only (Rs. 10,904,000) at

the rate of Sixteen decimal Five Per centum (16.5%) per annum, further interest on further sum of Rupees Five Million and Seventy-nine Thousand Nine Hundred Ninety-five and cents Sixty-three only (Rs. 5,079,995.63) at the rate of Fifteen decimal Five per centum (15.5%) per annum and further interest on further sum of Rupees One Million only (Rs. 1,000,000) at the rate of Thirteen Per centum (13%) Per annum from 10th October, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 2091, 228, 2473, 1495, 1915 and 1981 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of Land marked Lot 2B/1 depicted in Plan No. 761/2013 dated 10th July, 2013 made by W. R. M. Fernando, Licensed Surveyor of the land called “Kurunduwatta” together with the trees, plantations and everything else standing thereon bearing Assessment No. 119/05, Temple Road situated at Dalugama Kohalwila Village within the Grama Niladhari Division of No. 259B, Kohalwila, Divisional Secretariat Division and the Pradeshiya Limits of Kelaniya in Adikari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot 2B/1 is bounded on the North by Land of Rosalin Amarasinghe and Others, on the East by Lot 2C in Plan No. 144/1999, on the South by Land of Mrs. D. Jayarathna Lot 2D/1 (Road Reservation) and Lot 2A in Plan No. 144/1999 and on the West by Lot 2D/1 (Road Reservation) and Lot 2A in Plan No. 144/1999 and Land of W. M. K. Perera and Others and containing in extent One Rood Twenty-four decimal Naught Five Perches (0A., 1R., 24.05P.) according to the aforesaid Plan No. 761/2013.

Which said Lot 2B/1 being a resurvey of the land described below:-

All that divided and defined allotment of land marked Lot 2B depicted in Plan No. 144/1999 dated 05th March, 1999 made by K. A. Rupasinghe, Licensed Surveyor of the land called “Kurunduwatta” together with the trees, plantations and everything else standing thereon situated at Dalugama Kohalwila Village as aforesaid and which said Lot 2B is bounded on the North by Land of Rosalin Amarasinghe and Others, on the East by Lot 2C, on the South by Lots 2A, 2B of the same Land and Land of Mrs. D. Jayarathne and on the West by Lots 2A, 2D and Land of Karuna Perera and containing in extent One Rood Twenty-five decimal Eight Naught Perches (0A., 1R., 25.80P.) according to the

aforesaid Plan No. 144/1999 and registered under Volume/Folio G 38/144 at the Land Registry, Colombo.

Together with the right of way in over under and along Lot 2D/1 in Plan No. 761/2013 dated 10th July, 2013 made by W. R. M. Fernando, Licensed Surveyor (being a resurvey of Lot 2D in the said Plan No. 144/1999 dated 05th March, 1999 made by K. A. Rupasinghe Licensed Surveyor.)

By order of the Board,

Company Secretary.

12-249/1

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

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

P. A. A. D. De Seram.

A/ C No.: 1005 5046 3258.

AT a meeting held on 31.10.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Palihawadana Arachchige Anne Deepthika De Seram nee Perera in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facility granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 2331 dated 25th September, 2015 attested by N. M. Nagodavithana, Notary Public of Gampaha in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 2331 to Sampath Bank PLC aforesaid as at 04th October, 2019 a sum of Rupees Seven Million Seven Hundred and Fifty-four Thousand Three Hundred Twenty-five and Cents Thirty-three only (Rs. 7,754,325.33) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board

of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990, do hereby resolve that the property morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond No. 2331 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Seven Million Seven Hundred and Fifty-four Thousand Three Hundred Twenty-five and Cents Thirty-three only (Rs. 7,754,325.33) together with further interest on a sum of Rupees Seven Million Four Hundred and Ninety Thousand Five Hundred Sixteen and Cents Forty-seven only (Rs. 7,490,516.47) at the Thirteen per centum (13%) per annum from 05th October, 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 2331 together with costs of advertising and other charges incurred less payment (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot B3B depicted in Plan No. 134/2015 dated 10th August, 2015 made by D. C. M. S. Wimalaratne, Licensed Surveyor, of the land called "Helgahawatta and Meegahawatta" together with buildings, soils, trees, plantations and everything standing thereon bearing Assessment No. 139/34, Gal Edanda Road situated at Gal Edanda Village within the Grama Niladhari Division of Gal Edanda, Divisional Secretariat Division and the Pradeshiya Sabha limits of Biyagama in Adikari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot B3B is bounded on the North by Lot B3A hereof, on the East by Lot B5 in Plan No. 8863 (Road 15ft. wide), on the South by Lot B3C hereof and on the West by Land formerly of Peiris and containing in extent One Rood Six Decimal One Perches (0A., 1R., 6.1P.) according to the said Plan No. 134/2015.

Which said Lot B3B depicted in Plan No. 134/2015 is a Subdivision of the land described below :

All that divided and defined allotment of land marked Lot B3 depicted in Plan No. 8863 dated 05th May, 1984 made by V. F. J. Perera, Licensed Surveyor, of the land called "Helgahawatta and Meegahawatta" together with buildings, soils, trees, plantations and everything standing thereon situated at Gal Edanda Village as aforesaid and which said Lot B3 is bounded on the North by Lot B2, on the East by Lot B5, on the South by Lot B4 and on the West by Lot A and containing in extent Two Roods Thirty Nine Decimal Six Perches (0A., 2R., 39.6P.) according to the said Plan No. 8863 and Registered under Volume/Folio N 270/54 at the Land Registry, Gampaha.

Together with the right of way and other connected rights in over under and along Lot B5 depicted in Plan No. 8863 as aforesaid.

By order of the Board,

Company Secretary.

12-249/2

SAMPATH BANK PLC (Formerly known as Sampath Bank Limited)

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

Inura Polymex (Private) Limited.
A/C No. : 0008 1001 4164.

AT a meeting held on 31.10.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:-

"Whereas, Inura Polymex (Private) Limited a Company duly incorporated under the Companies Laws of Sri Lanka bearing Registration No. PV 16957 in the Democratic Socialist Republic of Sri Lanka as the Obligor and Mohottige Don Mangala Krishantha Hemasiri Jayamanne as the Mortgagor have made default in the repayment of the credit facilities granted against the security of properties and premises morefully described in the Schedules hereto mortgaged and hypothecated by the Mortgage Bond Nos. 4948 dated 08th April 2016, 5259 dated 25th October, 2016, 5902 dated 09th January 2018, 5257 dated 25th October, 2016, 5898 dated 09th January, 2018, 5567 dated 23rd June, 2017 and 5900 dated 09th January, 2018 all attested by R. G. D. Sunari, Notary Public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond Nos. 4948, 5259, 5902, 5257, 5898, 5567 and 5900 to Sampath Bank PLC aforesaid as at 03rd October, 2019 a sum of Rupees Seventy Eight Million Two Hundred and Nineteen Thousand One Hundred Eighty-four and Cents Eighteen Only (Rs. 78,219, 184.18) of lawful money of Sri Lanka being the total

amount outstanding on the said Bonds and the Board of Director of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990, do hereby resolve that the Properties morefully described in the Schedules hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond Nos. 4948, 5259, 5902, 5257, 5898, 5567 and 5900 to be sold in public auction by P. K. E. Senapathi Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Seventy Eight Million Two Hundred and Nineteen Thousand One Hundred Eighty-four and cents Eighteen Only (Rs. 78,219,184.18) together with further interest on a sum of Rupees Seventy Four Million Five Hundred Thousand Only (Rs. 74,500,000/-) at the rate of Sixteen Decimal Five Per centum (16.5%) per annum from 04th October 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 4948, 5259, 5902, 5898, 5567 and 5900 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No.2288-2K dated 05th October 2006 made by J. M. D. T. P. Reginald Licensed Surveyor of the land called "Higgahawatta" together with the buildings soils, trees, plantations and everything else standing thereon bearing Assessment No. 061, Heenkenda Road situated at Heenkenda Village within the Grama Niladhari Division of No. 254, Heenkenda, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Wattala in Adhakari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot 1 is bounded on the North by Road (H), on the East by Road, on the South by Lot C in Plan No. 158/93 & Lot A and on the West by Land of the heiris of D. M. Jayathilake now claimed by D. Jayathilaka and others and containing in extent of One Acre One Rood Four Decimal Six Perches (1A., 1R., 4.6P.) according to the said Plan No. 2288-2K.

Which said Lot 1 depicted in Plan No. 2288-2K is a resurvey of Land described Below:

All that divided and defined allotment of land marked Lot B depicted in Plan No. 158/93 dated 16th October 1993 made by J. M. D. T. P. Reginald Licensed Surveyor of the land called "Higgahawatta" together with the buildings soils, trees, plantations and everything else standing thereon bearing Assessment No. 061, Heenkenda Road situated at Heenkenda Village as aforesaid and which said Lot B is bounded on the North by Land of the heiris of D. M. Jayathilake now claimed by D. M. Jayathilaka and others and Horape- Heenkenda Main Road, on the East by Horape-

Heenkenda Main Road and Main Road, on the South by Road and Lot C and Lot A depicted in Plan No. 157/93 and on the West by Lots C & A and Land of the heiris of D. M. Jayathilake now claimed by D. M. Jayathilaka and others and containing in extent of One Acre One Rood Five Decimal Two Perches (1A., 1R., 5.2P.) according to the said Plan No. 158/93 and registered under Volume/Folio L 42/130 at the Land Registry Gampaha.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond No. 4948, 5259 and 5902):

2. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 4918 dated 23rd August, 2016 made by K. A. P. Kasturiratna Licensed Surveyor of the land called "Thelambugahawatta *alias* Dambullagahawatta" together with the buildings soils, trees, plantations and everything else standing thereon situated at Heenkenda Village within the Grama Niladhari Division of No. 254, Heenkenda, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Wattala in Adharikari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot 1 is bounded on the North by Land of N. D. Seelawathie Hamine, on the East by Land of N. D. Seelawathie Hamine and Road from Horape Railway Station to Delpe Dalupitiya Road, on the North-East by Land of Mangala Jayamanna, on the South by Owita of N. D. Seelawathie Hamine and others and on the West by Paddy Field of Cyril Jayamanne and others and Owita of N. D. Seelawathie Hamine and Others and containing in extent of One Acre, Two Roods and Two Decimal Two Perches (1A., 2R., 2.2P.) according to the said Plan No. 4918.

Which said Lot 1 depicted in Plan No. 4918 is a resurvey of Land described Below:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 2708/B dated 09th October 1990 made by K. A. P. Kasturiratna Licensed Surveyor of the land called "Thelambugahawatta *alias* Dambullagahawatta" together with the buildings soils, trees, plantations and everything else standing thereon situated at Heenkenda Village as aforesaid and which said Lot 1 is bounded on the North by Land of N. D. Seelawathie Hamine on the East by Land of N. D. Seelawathie Hamine and others, on the South -East by Land of Cyril Jayamanna and others, on the South by Owita of N. D. Seelawathie Hamine and others and on the West by Paddy Field of Cyril Jayamanna and others and containing in extent of One Acre, Two Rood and Two Decimal Two Perches (1A., 2R., 2.2P.) according to the said Plan No. 2708/B and registered under Volume/Folio L 42/131 at the Land Registry Gampaha.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond No. 5257 and 5898).

3. All that Condominium Parcel F3P1 depicted in Plan No. 3427 dated 07th April 2014 made by S. Krishnapillai Licensed Surveyor in the Third Floor bearing Assessment No. 32-3/1, Ridgeway Place situated along Ridgeway Place in Havelock Town Ward No. 42 in Grama Niladhari Division of Bambalapitiya within the Municipality of Colombo and Divisional Secretariat Division of Narahenpita in Palle Pattu of Salpiti Korale and in the District of Colombo Western Province and Bounded as follow:

North by: Centre of wall between this condominium Parcel and CPF3P2 (Part), in the Third Floor, CE4, CE17, CE13 (SW) and CE6,

East by: Centre of wall of this condominium Parcel separating premises bearing Assessment No.30, Ridgeway Place and Centre of wall between this condominium Parcel and E6 and CE1,

South by: Centre of wall between this condominium Parcel and CE6 and CE1,

West by: Centre of wall between this condominium Parcel and CE1 and CE2,

Nadir by: Centre of Concrete Floor of this condominium (Bottom) Parcel and CPF2P1,

Zenith by: Concrete roof of this condominium Parcel (Top) F4P1 above.

Contains a Floor area of 106.84 S. Mt. which is 1150Sq. Ft. (With Balconies)

Condominium Parcel F3P1 has a living & Dining, 3 Bedrooms, a Kitchen, 2 Toilets and 3 Balconies.

The undivided share value of this Condominium Parcel F3P1 in common Elements of the Condominium Property is 8.55%.

Immediate Common Area Access to Condominium Parcel F3P1 is CE17.

And Registered under Volume Folio Con E 40/96 at the Land Registry Colombo.

Statutory Common Elements of the Condominium property are as provided in section 26 of the Apartment ownership Law No. 11 of 1973 as amended by Section 12 of the (Amendment) Act No. 45 of 1982 and Apartment ownership Law (Amendment) Act No. 39 of 2003.

a) The land on which the Building stands, including the open space appurtenant to the Condominium Property

b) The Foundations, Columns, Girders, Beams, Supports, Main Walls, Lobbies, Stairs, Fire Escapes and Roof of the Building.

c) Installations for central services, such as Electricity, Telephone, Radio, Rediffusion, Television, Water Pipe, Water Tanks, Sump for Water, Overhead Water Tanks, Pump, House, Ducts, Sewerage Line, Manholes and Garbage Disposal.

d) All other parts and facilities of the Property necessary for or convenient to, its existence, maintenance safety or normally in common use.

Definition and description of common Elements the areas of which are delimited and described in the said Condominium Plan.

- | | |
|------|---|
| CE1 | <ul style="list-style-type: none"> a) It is land and open space at the front. b) The open space is for ventilation. c) The land is for use in common by all Condominium Parcels as driveway |
| CE2 | <ul style="list-style-type: none"> a) It is land and open space along the Western side. b) The open space is for ventilation. c) The land is for use in common by all Condominium Parcels for Parking. |
| CE3 | <ul style="list-style-type: none"> a) It is land and open space at the rear. b) The open space is for ventilation. c) The land is for use in common by all Condominium Parcels for Parking. |
| CE4 | <ul style="list-style-type: none"> a) It is land and open space at the middle. b) The open space is for ventilation. c) The land is for use in common by Condominium Parcels as driveway. |
| CE5 | <ul style="list-style-type: none"> a) It is a duct. b) It is use in Common. |
| CE6 | <ul style="list-style-type: none"> a) It is a duct. b) It is use in Common. |
| CE7 | <ul style="list-style-type: none"> a) It is a Garbage Room in Ground Floor. b) It is for use in Common. |
| CE8 | <ul style="list-style-type: none"> a) It is a Driver Rest room for in the Ground Floor. b) It is for use in Common. |
| CE9 | <ul style="list-style-type: none"> a) It is a Disable Toilet in the Ground Floor. b) It is for use in Common. |
| CE10 | <ul style="list-style-type: none"> a) It is a Security Toilet in the Ground Floor. b) It is for use in Common. |
| CE11 | <ul style="list-style-type: none"> a) It is a Garbage Disposal Room in Ground Floor. b) It is for use in Common by all condominium Parcels as drive way and Parking. |

- | | | | |
|------|--|------|--|
| CE13 | a) It is a stairway leading to all floors.
b) It is for use in Common. | CE18 | a) It is a Lobby in the Fourth Floor
b) It is for use in Common.
c) It is an immediate common area access to Condominium Parcels F4P1, F3P2 (Part) in the Fourth Floor and F4P2. |
| CE14 | a) It is a Lift leading to all floors.
b) It is for use in Common by. | | |
| CE15 | a) It is a Lobby in the First Floor
b) It is for use in Common.
c) It is an immediate common area access to Condominium Parcels F1P1, F1P2 (Part) in the First Floor and F1P3. | CE19 | a) It is a Lobby in the Fifth Floor
b) It is for use in Common.
c) It is an immediate common area access to Condominium Parcels F5P1, F5P2. |
| CE16 | a) It is a Lobby in the Second Floor
b) It is for use in Common.
c) It is an immediate common area access to Condominium Parcels F2P1, F2P1 (Part) in the Second Floor and F2P2. | CE20 | a) It is a Roof Terrance in the Top of the Building.
b) It is for use in Common. |
| | | | (Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 5567 and 5900). |
| CE17 | a) It is a Lobby in the Third Floor
b) It is for use in Common.
c) It is an immediate common area access to Condominium Parcels F3P1, F3P2 (Part) in the Third Floor and F3P3. | | By order of the Board,

Company Secretary. |

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

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

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

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

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

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

***Annual Subscription Rates and Postage**

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

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

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

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

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

IMPORTANT NOTICE REGARDING PUBLICATION OF GAZETTE

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

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

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

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

THE SCHEDULE

<i>Month</i>	<i>Date of Publication</i>			<i>Last Date and Time of Acceptance of Notices for Publication in the Gazette</i>		
2019						
DECEMBER	06.12.2019	Friday	—	22.11.2019	Friday	12 noon
	13.12.2019	Friday	—	29.11.2019	Friday	12 noon
	20.12.2019	Friday	—	06.12.2019	Friday	12 noon
	27.12.2019	Friday	—	13.12.2019	Friday	12 noon
2020						
JANUARY	03.01.2020	Friday	—	20.12.2019	Friday	12 noon
	09.01.2020	Thursday	—	27.12.2019	Friday	12 noon
	17.01.2020	Friday	—	03.01.2020	Friday	12 noon
	24.01.2020	Friday	—	09.01.2020	Thursday	12 noon
	31.01.2020	Friday	—	17.01.2020	Friday	12 noon
FEBRUARY	07.02.2020	Friday	—	24.01.2020	Friday	12 noon
	14.02.2020	Friday	—	31.01.2020	Friday	12 noon
	20.02.2020	Thursday	—	07.02.2020	Friday	12 noon
	28.02.2020	Friday	—	14.02.2020	Friday	12 noon

GANGANI LIYANAGE,
Government Printer.

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