

N. B. - Part IV(A) of the Gazette No. 2131 of 05.07.2019 was not published.

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,132 - 2019 ජූලි මස 12 වැනි සිකුරාදා - 2019.07.12
No. 2,132 - FRIDAY, JULY 12, 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 ...	1403
Appointments, &c., by the President ...	1390	Price Control Orders ...	—
Appointments, &c., by the Cabinet of Ministers ...	—	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... ..	1405
Other Appointments, &c. ...	1390	Miscellaneous Departmental Notices ...	1421
Appointments, &c., of Registrars ...	—	Notice to Mariners ...	—
		“Excise Ordinance” Notices ...	—

- Note.**— (i) Holidays (Amendment) Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of June 28, 2019.
- (ii) Chartered Institute of Transport of Sri Lanka (Incorporation) (Amendment) Bill was published as a supplement to the Part II of the *Gazette of the Democratic Socialist Republic of Sri Lanka* of June 28, 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 02nd August, 2019 should reach Government Press on or before 12.00 noon on 19th July, 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

Appointments &c., by the President

No. 352 of 2019

MOD/DEF/02/01/ENL/05/CDT II.

SRI LANKA ARMY—REGULAR FORCE

Commission approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has pleased to approve the Commissioning of the under mentioned Lady Officer Cadet in the rank of Second Lieutenant in the Regular Force of the Sri Lanka Army with effect from 30.08.2017 and her posting to the Sri Lanka Army Engineering Services Corps with effect from the same date.

C/58956 Lady Officer Cadet HETTIYAHANDI DILHARA SANDARU CHANDRANATH DE SILVA.

By His Excellency's Command,

KAPILA WAIDYARATNE, P. C.,
Secretary,
Ministry of Defence.

At Colombo,
30th October, 2018.

07-262

Other Appointments &c.,

No. 353 of 2019

MINISTRY OF JUSTICE AND PRISON REFORMS

Justice of Peace Appointments

I, Thalatha Atukorale, Minister of Justice and Prison Reforms by virtue of the powers vested in me by Section 45 (2) of the Judicature Act, No. 02 of 1978 do hereby appoint —

1. Mrs. SHIRANTHI NALIKA GUNASEKARA to be a Justice of the Peace for the Whole Island;
2. Ven. POLONNARUWE SEELAWIMALA THERO to be a Justice of the Peace for the Whole Island;
3. Mr. THUDUGALA GAMAGE SIRIL JAYARATHNA to be a Justice of the Peace for the Whole Island;
4. Mr. SUBASINGHAGE ARIYAWANSHA SUBASINGHE to be a Justice of the Peace for the Whole Island;
5. Mrs. CHAMPA JAYAMINI KASTHURIARACHCHI to be a Justice of the Peace for the Whole Island;
6. Mr. ARUNA SHANTHA WEEDAGAMA to be a Justice of the Peace for the Whole Island;
7. Ven. ERAMINIYAYE PADUMA THERO to be a Justice of the Peace for the Whole Island;
8. Mrs. NAMMUNI ARACHCHIGE ANUSHA SANJEEWANI to be a Justice of the Peace for the Whole Island;
9. Mr. DOLAMULLE HEWA KANKANAMGE SAMARASINGHE to be a Justice of the Peace for the Whole Island;
10. Mr. RAJAMUNIGE SOMANTHA DHARMENDRA to be a Justice of the Peace for the Whole Island;
11. Mr. MALAWARA ARACHCHIGE CHANDRASIRI to be a Justice of the Peace for the Whole Island;
12. Mr. SIRI BADDANA KANKANAMGE DULANJANA SAMEERA to be a Justice of the Peace for the Whole Island;
13. Mr. MORAMUDALIGE GUNADASA to be a Justice of the Peace for the Whole Island;
14. Mr. KASUN CHAMARA DENAGAMAGE to be a Justice of the Peace for the Whole Island;
15. Mr. NANDASENA HETTI ARACHCHIGE to be a Justice of the Peace for the Whole Island;
16. Mrs. GANGA DEEPANI HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
17. Mrs. PONNIAH SUDARSHANI to be a Justice of the Peace for the Whole Island;
18. Mrs. MANAMARAKKALAGE GAYANA CHANDRANI COORAY to be a Justice of the Peace for the Whole Island;
19. Mrs. UDAWALAGE SUJANI PRIYANKA KARUNARATHNA to be a Justice of the Peace for the Whole Island;
20. Mrs. RATHNAYAKA MUDIYANSELAGE RANI RATHNAYAKA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
21. Mr. ISMALGE CHAMINDA ARIYAWANSHA to be a Justice of the Peace for the Whole Island;

22. Mr. JAYASINGHA ARACHCHIGE GNANASENA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
23. Mr. WIJAYARATHNA MUDIYANSELAGE NANDANA KUMARA WIJAYARATHNA to be a Justice of the Peace for the Whole Island;
24. Mrs. KIRALAGE SAMANTHI RENUKA to be a Justice of the Peace for the Whole Island;
25. Mr. SITHAMBARAM LOGESWARAN to be a Justice of the Peace for the Whole Island;
26. Mrs. POOPATHI SRI JEYAMALAR to be a Justice of the Peace for the Whole Island;
27. Mr. KANDASAMI SATHISKUMAR to be a Justice of the Peace for the Whole Island;
28. Mrs. UMACHANDRIKA THIRUCHELVAM to be a Justice of the Peace for the Whole Island;
29. Mr. ROTUWE LEKAMALAGE PUNCHI RALAHAMI to be a Justice of the Peace for the Whole Island;
30. Mr. AGAS PATHIRANNAHALAGE NANDANASEKARA to be a Justice of the Peace for the Judicial Zone of Kegalle;
31. Mr. GALLAN RALALAGE HEMATHILAKA BANDARA to be a Justice of the Peace for the Whole Island;
32. Mr. THALAGAHAWATTE GAM ACHARIGE NISHANTHA KULARATHNA to be a Justice of the Peace for the Whole Island;
33. Mrs. KORALE GEDARA ASHOKA MENIKE to be a Justice of the Peace for the Whole Island;
34. Mr. LESTHURUGE RUWAN PRIYADARSHANA DE SILVA to be a Justice of the Peace for the Whole Island;
35. Mr. MUNASINGHE ARACHCHILLAGE SISIL MUNASINGHE to be a Justice of the Peace for the Judicial Zone of Kegalle;
36. Mr. KUMARASINGHEGE DON RUPASINGHE to be a Justice of the Peace for the Whole Island;
37. Mr. LEKAM RALALAGE DISANAYAKA to be a Justice of the Peace for the Whole Island;
38. Mr. WATURUWADUGE RUCHINTHA SUMEDA WATURUWADU to be a Justice of the Peace for the Whole Island;
39. Mrs. NENATUNGA LIYANAGE NANDANIKA MADURANI NENATUNGA LIYANAGE to be a Justice of the Peace for the Whole Island;
40. Mr. SULAIMAN LEBBE MOHAMED JAVAHIR to be a Justice of the Peace for the Whole Island;
41. Mrs. IBRAHIM ALI FATHIMA NASMINA to be a Justice of the Peace for the Judicial Zone of Colombo;
42. Mr. ESWARA MOORTHY DEVASENAI to be a Justice of the Peace for the Whole Island;
43. Mr. RAMMUTU MANJULA KADIRAGONNA to be a Justice of the Peace for the Whole Island;
44. Mr. DON NERANJAN IGNATIUS BALASOORIYA to be a Justice of the Peace for the Judicial Zone of Whole Island;
45. Mr. WARNAKULASURIYA MANJU PALITHA PRANANDU to be a Justice of the Peace for the Whole Island;
46. Mr. LIYANAGE IROSHA NALINDA PERERA to be a Justice of the Peace for the Whole Island;
47. Mr. AMARASIRI DAHANAYAKA YAPA to be a Justice of the Peace for the Whole Island;
48. Mr. PERUMBADAGE ALBERT DHARMASIRI to be a Justice of the Peace for the Whole Island;
49. Mr. NANAYAKKARAGE ROHAN NANAYAKKARA to be a Justice of the Peace for the Whole Island;
50. Mr. WIJESOORIYA MUDIYANSELAGE KIRIBANDA to be a Justice of the Peace for the Whole Island;
51. Mr. MOHAMED MAKEEN MOHAMED NAWSHAD to be a Justice of the Peace for the Whole Island;
52. Mr. IMI ARACHCHILLAGE KIRIBANDA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
53. Mr. RAJAGURU MUDIYANSELAGE NIMAL DISANAYAKE to be a Justice of the Peace for the Whole Island;
54. Mrs. HITIHAMILAGE CHANDRALATHA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
55. Mr. IBRAHEEM BADURDEEN to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
56. Mr. MEDDEGODA MUDIYANSELAGE PIYASIRI SAMAN to be a Justice of the Peace for the Whole Island;
57. Mr. SUGUMARAN SUTHAGAR to be a Justice of the Peace for the Whole Island;
58. Mr. DISSNAYAKA MUDIYANSELAGE ANTONY SINGHO to be a Justice of the Peace for the Whole Island;
59. Mrs. NAWARATHNA MUDIYANSELAGE KANTHI PUSHPALATHA to be a Justice of the Peace for the Judicial Zone of Badulla;
60. Mr. INAMALUWA IHALA WALAWWE UCHITHA DANANJAYA KANDAKKULAMA to be a Justice of the Peace for the Whole Island;
61. Mrs. GAJANAYAKA MUDIYANSELAGE CHINTHA GAJANAYAKA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
62. Mr. SAMARAKOON RANASINHALAGE GUNARATHNA to be a Justice of the Peace for the Whole Island;
63. Mr. MOHAMMADU THAHA MOHAMED NIYAS to be a Justice of the Peace for the Whole Island;
64. Mr. ASURARACHCHIGE CHANDIMA NISHANTHA PREMALAR ABEWANSA to be a Justice of the Peace for the Whole Island;
65. Mr. HENADEERA PATHIRAGE PRASAD AMARASINGHA to be a Justice of the Peace for the Whole Island;
66. Mr. SHANMUGAM KARUNAKARAN to be a Justice of the Peace for the Whole Island;
67. Mr. WOYEN WARNASIRI KALINGA to be a Justice of the Peace for the Whole Island;
68. Mr. TIKIRIYADURA CHANDRASIRI DE SILVA to be a Justice of the Peace for the Whole Island;
69. Mr. RATNASINGAM ILANGOWAN to be a Justice of the Peace for the Whole Island;
70. Mr. KRISHNASAMI SIVASOTHI to be a Justice of the Peace for the Whole Island;

71. Mr. BALACHANDRAN SATHEESKUMAR to be a Justice of the Peace for the Whole Island;
72. Mr. MELWITA THANTHRIGE SOMARATHNA to be a Justice of the Peace for the Whole Island;
73. Mr. POOLOGARASA SRITHARAN to be a Justice of the Peace for the Whole Island;
74. Mr. MOHAMED SUBAIR MOHAMED UWAIIS to be a Justice of the Peace for the Whole Island;
75. Mr. WEERAHENNADIGE DILEEPA NEIL FERNANDO to be a Justice of the Peace for the Whole Island;
76. Mr. DASSANAYAKA MUDIYANSELAGE DON UPALI DASSANAYAKA to be a Justice of the Peace for the Whole Island;
77. Mr. HASAN LEBBE IZAN NAWAS to be a Justice of the Peace for the Judicial Zone of Ratnapura;
78. Mr. WEERAMUNI DURAGE ARIYAPALA to be a Justice of the Peace for the Whole Island;
79. Mr. KODITHUWAKKU GEDARA SIRIL KARUNARATHNE to be a Justice of the Peace for the Whole Island;
80. Mrs. NEMMAWATTA KANKANAMLAGE SANDYA PADMINI to be a Justice of the Peace for the Whole Island;
81. Mr. IDDAMALGODA PATHIRANALAGE SUJEEWAKA KUMARA DAYANANDA to be a Justice of the Peace for the Whole Island;
82. Mr. LASITH SRIPACHANNA KATEEPE ARACHCHI to be a Justice of the Peace for the Whole Island;
83. Mr. NIMAL RAJAPAKSHALAGE DISSANAYAKE to be a Justice of the Peace for the Whole Island;
84. Mr. WARADUWA MUDIYANSELAGE DILEEPA MADURANGA JAYASUNDARA to be a Justice of the Peace for the Whole Island;
85. Mr. SAMARATHUNGA KANKANAMALAGE SAMAN NAYANANANDA to be a Justice of the Peace for the Whole Island;
86. Mr. ADIKARI MUDIYANSELAGE KARUNARATNA ADIKARI to be a Justice of the Peace for the Whole Island;
87. Mrs. SUGANTHINI WIMALANATHAN to be a Justice of the Peace for the Whole Island;
88. Mrs. MUDIYANSELAGE RAMBUKPOTHAGEDARA DAYA MENIKE to be a Justice of the Peace for the Whole Island;
89. Mr. SIRISENAGE DUMINDA SAMAN KUMARA to be a Justice of the Peace for the Whole Island;
90. Mr. RATHNAYAKA MUDIYANSELAGE SUMITH CHANDANA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
91. Mr. SOORIYA ARACHCHIGE CHAMINDA PRIYADARSHANA to be a Justice of the Peace for the Whole Island;
92. Mr. THENNAKON ARACHCHILAGE MAHESH PRIYANGA to be a Justice of the Peace for the Whole Island;
93. Mr. NATKUNAM ARULKUMAR to be a Justice of the Peace for the Whole Island;
94. Mr. ISMALEBBE MOHAMED IRFAN to be a Justice of the Peace for the Whole Island;
95. Mr. HUNKIRI MUDIYANSELAGE JAYASOORIYA BANDARA to be a Justice of the Peace for the Judicial Zone of Kandy;
96. Mr. THANAYAM GEDARA RATHNAYAKA MUDIYANSELAGE WIJERATHNA to be a Justice of the Peace for the Whole Island;
97. Mr. VISVALINGAM MURALIDHAS to be a Justice of the Peace for the Whole Island;
98. Mr. RANASINGHE MUDIYANSELAGE SUPESHEELA JAYANATH RANASINGHE to be a Justice of the Peace for the Whole Island;
99. Mr. ILANGASINGHA MUDIYANSELAGE NAWARATHNA BANDARA to be a Justice of the Peace for the Whole Island;
100. Mr. NOORDEEN MOHAMED JAHUFER to be a Justice of the Peace for the Whole Island;
101. Mr. KAHAGALLE GEDARA ANURA KUMARA to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
102. Mr. RATHNAYAKA MUDIYANSELAGE WIJAYAPALA to be a Justice of the Peace for the Whole Island;
103. Mr. MIHINDUKULASOORIYA EARL ANTON LAMBART SHIRLEY FERNANDO to be a Justice of the Peace for the Whole Island;
104. Mrs. KANAGAMMAH RASA to be a Justice of the Peace for the Whole Island;
105. Mrs. LAKSHANA NAGARAJAN to be a Justice of the Peace for the Judicial Zone of Vavuniya;
106. Mr. MOHIDEEN PICHCHIGE ABDUL KAREEM to be a Justice of the Peace for the Judicial Zone of Anuradhapura;
107. Mrs. JEEWANDARAGE ROHINI NANDIKA SWARNAPALI to be a Justice of the Peace for the Whole Island;
108. Mr. MUTTUKUMARU RATHAKRISHNAN to be a Justice of the Peace for the Whole Island;
109. Mr. DHARMARAJA WIJAYAKANTHAN to be a Justice of the Peace for the Whole Island;
110. Mr. SEIYADU MOHAMED LEBBE AHAMADU SAIDU to be a Justice of the Peace for the Judicial Zone of Kandy;
111. Ven. UDAMADURE MAHINDA THERO to be a Justice of the Peace for the Whole Island;
112. Mrs. JAYASINGHE ARACHCHIGE REALLY CHANDRA KUMARIHAMI JAYASINGHE to be a Justice of the Peace for the Whole Island;
113. Mr. WILLORA MUDIYANSELAGE SARATH JAYASUNDARA BANDARA to be a Justice of the Peace for the Judicial Zone of Kandy;
114. Mr. HANIFA MOHAMED MAHAROOOF to be a Justice of the Peace for the Whole Island;
115. Mr. WICKRAMASINGHE WIJERATHNE to be a Justice of the Peace for the Whole Island;
116. Mr. JASIN KORALE ARACHCHIGE KARUNADASA to be a Justice of the Peace for the Judicial Zone of Matara;
117. Mr. JAYASINGHA ARACHCHIGE SARATH ANANDA to be a Justice of the Peace for the Whole Island;

118. Mr. MUTHUKUTTI KANKANAMGE AJITH PRASANNA to be a Justice of the Peace for the Judicial Zone of Matara;
119. Mr. SAMATHTHUWA WASAM SARATH WIJESIRI to be a Justice of the Peace for the Whole Island;
120. Mr. PRIYANTHA KUMARA LOKU KARAVITA to be a Justice of the Peace for the Whole Island;
121. Mr. WIJESINGHAGEI GUNAPALA to be a Justice of the Peace for the Judicial Zone of Matara;
122. Mr. PARANA VITHANAGE GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
123. Mr. SAMAN KUMARA MANAMPERI GUNAWARDHANA to be a Justice of the Peace for the Judicial Zone of Matara;
124. Mr. HEENKENDA MUDALIGE WEERA JAGATH PERERA to be a Justice of the Peace for the Whole Island;
125. Mr. SAJITH PRIYARATHNA GAMPOLAGE to be a Justice of the Peace for the Whole Island;
126. Mr. MUSTAFA RASIK FAREED to be a Justice of the Peace for the Whole Island;
127. Mr. MATHARA ARACHCHIGE PONAL to be a Justice of the Peace for the Whole Island;
128. Mr. WIJAYALATH ABESEKARA MUDIYANSELAGE KARUNARATHNA to be a Justice of the Peace for the Whole Island;
129. Mr. NAGAVELU RAJKUMAR to be a Justice of the Peace for the Whole Island;
130. Mrs. GARDI HEWAGE ASHOKA to be a Justice of the Peace for the Whole Island;
131. Mr. PATHIRAJAGE DARMAPRIYA JAYALATH to be a Justice of the Peace for the Whole Island;
132. Mr. DISSANAYAKA MUDIYANSELAGE GUNARATHNA BANDA to be a Justice of the Peace for the Whole Island;
133. Ven. THAPOWANAYE SUMEDHA THERO to be a Justice of the Peace for the Whole Island;
134. Mr. NALLAPERUMA ARACHCHIGE JAYASUNDARA APPUHAMI to be a Justice of the Peace for the Judicial Zone of Trincomalee;
135. Mr. UDUMULLE HETTIWANA DEWAGE BUDDIKA LAKMALSIRI KAPILARATHNA to be a Justice of the Peace for the Whole Island;
136. Mr. MUTHUMUNIGE INDIKA PRASAD to be a Justice of the Peace for the Whole Island;
137. Mrs. KULAPPU THANTRIGE GUNAWATHI to be a Justice of the Peace for the Judicial Zone of Kalutara;
138. Mr. DEWAGE DON WIJERATHNA to be a Justice of the Peace for the Whole Island;
139. Mr. ASANKA LAKMAL KUMARAWADU to be a Justice of the Peace for the Whole Island;
140. Mr. KOHILAMULLA ARACHCHIGE PIYASENA to be a Justice of the Peace for the Whole Island;
141. Mrs. WANNIPATHIRANNEHALAGE SHEILA RAMYALATHA to be a Justice of the Peace for the Whole Island;
142. Mr. ABEYWARDHANA GAMACHCHIGE ARIYADASA to be a Justice of the Peace for the Whole Island;
143. Mr. KOSGAS LENADUWAGE NALIN CHANDANA THILAKA to be a Justice of the Peace for the Whole Island;
144. Mr. KALUTHANTHRI MUHANDIRAMLAGE SIRIL RANJITH RODRIGO to be a Justice of the Peace for the Whole Island;
145. Mrs. SWARNALATHA WEERASINGHE to be a Justice of the Peace for the Judicial Zone of Galle;
146. Mr. HETTI ARACHCHIGE CHANDRASIRI to be a Justice of the Peace for the Judicial Zone of Kalutara;
147. Mrs. SATHKUMARA MUDIYANSELAGE WIJAYANTHI SANDYA SATHKUMARA to be a Justice of the Peace for the Whole Island;
148. Mr. DAYARATHNE LANKAPURA to be a Justice of the Peace for the Whole Island;
149. Mr. ABDUL LATHEEF MOHAMED SANOON to be a Justice of the Peace for the Whole Island;
150. Mr. DANGALLA PATHIRANAGE SOMASIRI to be a Justice of the Peace for the Whole Island;
151. Mr. BOGODA DISSANAYAKAGE SUGATHAPALA to be a Justice of the Peace for the Whole Island;
152. Mr. SINNATHAMBY NIRANJAN to be a Justice of the Peace for the Whole Island;
153. Mr. GAMINI WICKRAMA ARACHCHICI to be a Justice of the Peace for the Whole Island;
154. Mr. RATHNAYAKA MUDIYANSELAGE WEERARATHNA to be a Justice of the Peace for the Whole Island;
155. Mr. KASTHURI ARACHCHIGE RANJANA RATHNASIRI to be a Justice of the Peace for the Whole Island;
156. Mr. BIYANWILAGE DON CHAMIRA INDIKA to be a Justice of the Peace for the Whole Island;
157. Mr. AMBAWALAGE PATHMASIRI to be a Justice of the Peace for the Whole Island;
158. Mr. HAWPE LIYANAGE MAHINDA PATHMALAL NAMUNUKULA to be a Justice of the Peace for the Whole Island;
159. Mr. RATHNAYAKA MUDIYANSELAGE WASANTHA KUMARA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
160. Mr. JAYALATHGE THUSHARA BUDDIKA JAYALATH to be a Justice of the Peace for the Whole Island;
161. Mr. ELUWAPITIYE SARATH WIJESIRI to be a Justice of the Peace for the Judicial Zone of Negombo;
162. Mr. TIKIRIYADURA WILINTON WICKRAMATHILAKA to be a Justice of the Peace for the Whole Island;
163. Mr. KAVIRATHNA DHARMASIRI SILVA to be a Justice of the Peace for the Whole Island;
164. Mr. LEGALAGE PRIYANTHA PATHMALAL JAYASUNDARA to be a Justice of the Peace for the Judicial Zone of Awissawella;
165. Mrs. WARNAKULA JAYASOORIYA PATABEDIGE LALANTHI PERERA to be a Justice of the Peace for the Whole Island;
166. Mr. ALAGAN KALIMUTTU to be a Justice of the Peace for the Whole Island;

167. Mr. SUPPIAH LOGENDRA to be a Justice of the Peace for the Whole Island;
168. Mr. PALANIYANDY THIYAGARAJAH to be a Justice of the Peace for the Whole Island;
169. Mr. SELVARAJAH VIPOOTHINATHAN to be a Justice of the Peace for the Whole Island;
170. Mr. GALABADA KANKANAMGE SUDATH KUMARA to be a Justice of the Peace for the Whole Island;
171. Mr. BATADAMPE VIDANELAGE GUNASIRI to be a Justice of the Peace for the Whole Island;
172. Mr. LINTON WEERASINGHE to be a Justice of the Peace for the Whole Island;
173. Mr. DEHIGASPITIYE DON JAYATHILAKA to be a Justice of the Peace for the Judicial Zone of Colombo;
174. Mr. RANPATI HEWAYALAGE NIMAL PREMATHILAKA to be a Justice of the Peace for the Whole Island;
175. Mr. LIYANGASHINNE GEDARA LIYANAGE ROSHAN to be a Justice of the Peace for the Whole Island;
176. Mr. PATHTHINIKUTTIGE TOLBERT ANTHONY CALISTES NONIS to be a Justice of the Peace for the Whole Island;
177. Mrs. PANAPAGE JINADARI KARUNASENA to be a Justice of the Peace for the Whole Island;
178. Mr. HANDAPANGODAGE WIJAYASIRI to be a Justice of the Peace for the Whole Island;
179. Mr. DEVATHA PEDIGE NANDASIRI ALIAS DON PATHIRANAGE NANDASIRI to be a Justice of the Peace for the Whole Island;
180. Mr. JANMIKA DAYANATH HEWA AMBEPITIYA to be a Justice of the Peace for the Whole Island;
181. Mr. WEEDIYA HEWAGE PIYASENA FERNANDO to be a Justice of the Peace for the Whole Island;
182. Mr. MUTHUWAHANDI UPALI SHANTHA SILVA to be a Justice of the Peace for the Whole Island;
183. Mr. MEREGNGNAGE PEMANANDA FERNANDO to be a Justice of the Peace for the Whole Island;
184. Mr. SUBRAMANIAM SRIDHAR to be a Justice of the Peace for the Whole Island;
185. Mrs. SAMARASINGHE ARACHCHIGE DONA JAYANTHI THILOKA SAMARASINGHE to be a Justice of the Peace for the Whole Island;
186. Mr. GAMINI SARATH WEERASEKARA to be a Justice of the Peace for the Whole Island;
187. Mr. DISSANAYAKE MUDIYANSELAGE THILAKASIRI BANDARA to be a Justice of the Peace for the Whole Island;
188. Mr. MALALAGAMA VIDANALAGE SUSANTHASIRI to be a Justice of the Peace for the Whole Island;
189. Mr. NAWARATHNA HENAYALAGE DHARMASENA to be a Justice of the Peace for the Whole Island;
190. Mr. SHELTON WIJAYAWANTA WELLALA to be a Justice of the Peace for the Whole Island;
191. Mr. RATHNAYAKE MUDIYANSELAGE SIRIPALA RATHNAYAKE to be a Justice of the Peace for the Whole Island;
192. Mr. LESLEY NANDASOMA WIJESOORIYA to be a Justice of the Peace for the Whole Island;
193. Mr. GINTOTA PARANAWITANAGE NIMAL NANAYAKKARA to be a Justice of the Peace for the Whole Island;
194. Mr. HEWA ARACHCHIGE ROY HECTOR PERERA to be a Justice of the Peace for the Whole Island;
195. Mr. ANURA ABAYASINGHE to be a Justice of the Peace for the Whole Island;
196. Mr. MAHA SARUKKALIGE PREMATHILAKA to be a Justice of the Peace for the Whole Island;
197. Mr. AKMEEMANA KOTTAWA MUDALIGE SAMAN KUMARA MUDALIGE to be a Justice of the Peace for the Whole Island;
198. Mr. RAJA SUSANTHA ARAMBAWATTA to be a Justice of the Peace for the Whole Island;
199. Mr. DISANAYAKA MUDIYANSELAGE SUNIL DISANAYAKA to be a Justice of the Peace for the Whole Island;
200. Mrs. GALGODELLAGE MERAYA DIAS to be a Justice of the Peace for the Judicial Zone of Galle;
201. Mrs. SHEELA WIJENAYAKA ABESEKARA to be a Justice of the Peace for the Whole Island;
202. Mr. DADALLAGE RIYANSI WIJAYAMANNA to be a Justice of the Peace for the Whole Island;
203. Mr. IMIHAMI MUDIYANSELAGE KARUNARATHNA to be a Justice of the Peace for the Judicial Zone of Galle;
204. Mr. RATHGAMAGE UPALI KUMARATHUNGA to be a Justice of the Peace for the Whole Island;
205. Mrs. RANCHAGODAGE DONA DEEPTHI RENUKA KUMARI to be a Justice of the Peace for the Whole Island;
206. Mr. WEERASINGHA ARACHCHILAGE PRIYANTHA KUMARA to be a Justice of the Peace for the Whole Island;
207. Mrs. GARDIYE HEWAWASAM GAMAGE THASMA to be a Justice of the Peace for the Judicial Zone of Balapitiya;
208. Mr. MAGEDARA GAMAGE CHANDRASENA to be a Justice of the Peace for the Judicial Zone of Galle;
209. Mrs. MAWADA WILAGE RUWAN SHANIKA to be a Justice of the Peace for the Judicial Zone of Galle;
210. Mr. IMTHIAS AHAMED KALEELUR RAHMAN to be a Justice of the Peace for the Whole Island;
211. Mr. MOHAMED IBRAHIM QURSHIETH to be a Justice of the Peace for the Whole Island;
212. Mr. ABDUL SAMATH MOHAMED SAFRIN to be a Justice of the Peace for the Whole Island;
213. Mr. SELLAIAH ANANDARAJA to be a Justice of the Peace for the Whole Island;
214. Mr. NAGENDRAM SRI BAGAVAN to be a Justice of the Peace for the Whole Island;
215. Mr. MARIMUTHTHU CHANDRA KUMAR to be a Justice of the Peace for the Whole Island;
216. Mr. ELLEGALA WITHANA ARACHCHIGE NISHANTHA BANDARA GUNATHILAKA to be a Justice of the Peace for the Whole Island;
217. Mr. HERATH MUDIYANSELAGE SAMARAKOON BANDA to be a Justice of the Peace for the Judicial Zone of Kandy;

218. Mr. RATHNAYAKA MUDIYANSELAGE RANASINGHE BANDA to be a Justice of the Peace for the Whole Island;
219. Mr. BOGAHAWALA GEDARA ARIYARATHNA to be a Justice of the Peace for the Whole Island;
220. Mr. WIJENDRA GEDARA SIRIL WICKRAMARATHNA to be a Justice of the Peace for the Judicial Zone of Kandy;
221. Mr. PONWEERA ARACHCHIGE DON ANTHONY BONIFACE to be a Justice of the Peace for the Whole Island;
222. Mr. DON NERANJAN IGNATIUS BALASURIYA to be a Justice of the Peace for the Whole Island;
223. Mr. ABDUL AZEEZ MOHAMED RAMZY to be a Justice of the Peace for the Whole Island;
224. Mr. HAPUARACHIGE PIYASIRI GUNATHILAKA to be a Justice of the Peace for the Whole Island;
225. Mr. INAMALUWA IHALA WALAWWE UCHITHA DHANANJAYA BANDARA KANDAKKULAMA to be a Justice of the Peace for the Whole Island;
226. Mr. PATHIRANAGE WASANTHA KUMARA PATHIRANA to be a Justice of the Peace for the Whole Island;
227. Mrs. WIJESINHA EKANAYAKAGE NAJILA IRANI to be a Justice of the Peace for the Whole Island;
228. Mr. IHALA ADDARA GAMAGE GUNADASA to be a Justice of the Peace for the Whole Island;
229. Mr. IMIHAMILLAGE JAYAWARDANA to be a Justice of the Peace for the Whole Island;
230. Mrs. KANDE BADALGE DILHANI SHYAMA to be a Justice of the Peace for the Whole Island;
231. Mr. LOKU LIYANAGE SUMANATHILAKA to be a Justice of the Peace for the Whole Island;
232. Mrs. RANASINGHE MUDIYANSELAGE SUNETHRA RANASINGHE to be a Justice of the Peace for the Whole Island;
233. Mr. WIJERATHNA MUHANDIRAMGE HARSHANATH PONNAMPERUMA to be a Justice of the Peace for the Whole Island;
234. Mr. SUPPIAH MOHANARAJAN to be a Justice of the Peace for the Whole Island;
235. Mr. PILIPPAIAH RATNAJAJ to be a Justice of the Peace for the Whole Island;
236. Mr. PONNAIAH SIVALOGANATHAN to be a Justice of the Peace for the Judicial Zone of Jaffna;
237. Mr. POOLOKARASA NAGULAN to be a Justice of the Peace for the Whole Island;
238. Mr. SUBRAMANIAM JEEVASUTHAN to be a Justice of the Peace for the Whole Island;
239. Mr. SUWAMPILLAI ANTON SINGARASA to be a Justice of the Peace for the Whole Island;
240. Mr. RANASINGHE ARACHCHILLAGE SENEVIRATHNE to be a Justice of the Peace for the Judicial Zone of Kegalle;
241. Mr. MUHANDIRAMGE ERANGA RUKSHAN MORAIS to be a Justice of the Peace for the Whole Island;
242. Mr. THIRUNAVUKKARASU KAMALANATHAN to be a Justice of the Peace for the Judicial Zone of Jaffna;
243. Mr. PALIHENA MUDIYANSELAGE THILAKASIRI PALIHENA to be a Justice of the Peace for the Whole Island;
244. Mr. LOKU GAMAGE WIMALASIRI to be a Justice of the Peace for the Whole Island;
245. Mr. PERUMAHANDI ANOJ SRI SISIRA KUMAR MUNIDASA to be a Justice of the Peace for the Whole Island;
246. Mrs. SURaweera ARACHCHIGE GEETHANI AJANTHA GARUSINGHE to be a Justice of the Peace for the Whole Island;
247. Mr. RANATHUNGE SUNIL to be a Justice of the Peace for the Whole Island;
248. Mr. RAJAPAKSHA PATHIRANNAHALAGE DUSHMANTHA CHANDRALAL to be a Justice of the Peace for the Whole Island;
249. Mr. DARMAPALA KANKANAMGE LASANTHA SANJEewa to be a Justice of the Peace for the Whole Island;
250. Mr. GUNARATHNA ARACHCHILAGE UPALI GUNARATHNA to be a Justice of the Peace for the Judicial Zone of Gampaha;
251. Mrs. KAHINGALAGE CHANDRAWATHI to be a Justice of the Peace for the Whole Island;
252. Mr. PONNAMBALAM SIVANATHAN to be a Justice of the Peace for the Whole Island;
253. Mr. SINNATHAMBY KARUNA to be a Justice of the Peace for the Whole Island;
254. Mr. ARIYARASASINGAM PRABAKARAN to be a Justice of the Peace for the Whole Island;
255. Mr. JEYACHANDRAMOORTHY RAJEEVAN to be a Justice of the Peace for the Whole Island;
256. Mr. THOMAS DON BOSCO to be a Justice of the Peace for the Whole Island;
257. Mr. KANAGARATNAM SANDRAKUMAR to be a Justice of the Peace for the Whole Island;
258. Mr. KANDIAH KAMALANATHAN to be a Justice of the Peace for the Whole Island;
259. Mr. NADARAJAH THIRUKKUMARAN to be a Justice of the Peace for the Whole Island;
260. Mrs. WENGAPPULI ARACHCHIGE JANAKI PRIYADARSHANI WICKRAMATHILAKA to be a Justice of the Peace for the Whole Island;
261. Mrs. THIRUNAU KARASU JEYAKUMARI to be a Justice of the Peace for the Whole Island;
262. Mr. MARIYANAYAGAM MARIYARASA to be a Justice of the Peace for the Whole Island;
263. Mrs. SOORIYAKUMARI RAJENDRAM to be a Justice of the Peace for the Whole Island;
264. Mr. SELLATHTHURAI YOGANATHAN to be a Justice of the Peace for the Whole Island;
265. Mr. MYLAN DEIVENDRAN to be a Justice of the Peace for the Judicial Zone of Vavuniya;
266. Mrs. KUNALETCHUMI KULAVEERASINGAM to be a Justice of the Peace for the Judicial Zone of Vavuniya;

267. Mr. MARISAL VICTOR to be a Justice of the Peace for the Whole Island;
268. Mrs. YESUTHASAN NIRMALA to be a Justice of the Peace for the Whole Island;
269. Mr. NADARASA KARUNANITHY to be a Justice of the Peace for the Judicial Zone of Vavuniya;
270. Mr. SANTHIYOGU PILLAI CONSTANTINE SELASTAN to be a Justice of the Peace for the Whole Island;
271. Mr. MARIAN JERALD DIAS to be a Justice of the Peace for the Whole Island;
272. Mr. JESUDASAN JEMIS LAMBERT to be a Justice of the Peace for the Whole Island;
273. Mrs. MAHALETCHUMI KURUSHANTHAN to be a Justice of the Peace for the Whole Island;
274. Mrs. PARANAKURUWE RATHNAYAKE MUDIYANSELAGE RUVINI THARANGA KUMARI WIJERATHNA to be a Justice of the Peace for the Whole Island;
275. Mr. ALEXIS BENILDUS FERNANDO to be a Justice of the Peace for the Whole Island;
276. Mr. SAVIRIYAPPU THALINAI CHANDRABOSE to be a Justice of the Peace for the Judicial Zone of Mannar;
277. Mrs. PONNAMBRATHA HETTIGE NILMINI LATISHIYA ALLAS to be a Justice of the Peace for the Whole Island;
278. Mr. SIVAGNANAM SIVANESVARAM to be a Justice of the Peace for the Whole Island;
279. Mr. HERATH MUDIYANSELAGE HERATH BANDA to be a Justice of the Peace for the Judicial Zone of Kandy;
280. Mrs. DAGANDENIYE GEDARA UKKU MENIKE to be a Justice of the Peace for the Whole Island;
281. Mr. PATHBERIYA APPUHAMILAGE JAYAKANTHA to be a Justice of the Peace for the Whole Island;
282. Mr. YASAPALA JINADASA MUNASINGHE to be a Justice of the Peace for the Whole Island;
283. Mr. SENANAYAKAGE HASUN DEVINDA SENANAYAKE to be a Justice of the Peace for the Whole Island;
284. Mr. DON PEMADASA VITHANA to be a Justice of the Peace for the Judicial Zone of Kalutara;
285. Mr. NISHANTHA UDAKARA SAMPATH ARIYARATHNA to be a Justice of the Peace for the Whole Island;
286. Mr. MUHAMED ISMAIL AZHAR to be a Justice of the Peace for the Whole Island;
287. Mr. GAMLATH ARACHCHIGE JAGATH NISHANTHA SENARATHANA to be a Justice of the Peace for the Whole Island;
288. Mr. KODIKARA ARACHCHILAGE NIHAL to be a Justice of the Peace for the Whole Island;
289. Mr. VITHANAGE DON IMAL CHATHURANGA to be a Justice of the Peace for the Judicial Zone of Kalutara;
290. Mr. UDUGAMA KORALAGE UDAYA PRIYA KUMARA to be a Justice of the Peace for the Whole Island;
291. Mr. KAMAL GAMINI LIYANAGODA FERNANDO to be a Justice of the Peace for the Judicial Zone of Kalutara;
292. Mrs. KARUNADASAGE PIYASEELI to be a Justice of the Peace for the Whole Island;
293. Mr. HANDUWALAGE ANURA GUNATHILAKE to be a Justice of the Peace for the Judicial Zone of Kalutara;
294. Mr. NARAYANAPILLAI KANAGARAJAH to be a Justice of the Peace for the Whole Island;
295. Mr. EDIRISINGHE MUDIYANSELAGE EATIN BANDA to be a Justice of the Peace for the Whole Island;
296. Mr. VAITHIYALINGAM SUBRAMANIAM to be a Justice of the Peace for the Whole Island;
297. Mr. SULAIMAN LEBBE MOHAMED SHAHAHAN to be a Justice of the Peace for the Whole Island;
298. Mr. VANNIASINGAM ARUMUGAJOTHY to be a Justice of the Peace for the Judicial Zone of Jaffna;
299. Mr. RAJAPAKSHA DEVAYALAGE RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
300. Mr. AIYATHTHURAI LOGAGNANAM to be a Justice of the Peace for the Whole Island;
301. Mr. JAYASIRI UDAWATTA to be a Justice of the Peace for the Whole Island;
302. Mr. KAILASAPATHY JEYAKANTHAN to be a Justice of the Peace for the Whole Island;
303. Mr. ILIPPULI ACHCHILAGE AJITH KUMARA to be a Justice of the Peace for the Whole Island;
304. Mrs. RADHA GNANARETNAM to be a Justice of the Peace for the Whole Island;
305. Mr. VIJAYAKUMAR KANGATHARAN to be a Justice of the Peace for the Whole Island;
306. Mr. MOHAMED RIFAI MOHAMED WASEEM to be a Justice of the Peace for the Whole Island;
307. Mr. SISIL ARUNA SHANTHA RUPASINGHE to be a Justice of the Peace for the Whole Island;
308. Mr. KANAGARATHNAM SIVATHARSAN to be a Justice of the Peace for the Whole Island;
309. Mr. JINADASA KITHULAGODA to be a Justice of the Peace for the Whole Island;
310. Mrs. HEEN PARAGAHA KUMBURALAGE SHYAMALI to be a Justice of the Peace for the Whole Island;
311. Mr. THUSHARA DIMUTH INDIKA RANATHUNGA to be a Justice of the Peace for the Whole Island;
312. Mr. WIMALASIRI HEWAVITHARANA to be a Justice of the Peace for the Whole Island;
313. Mrs. KRISNA RANATHUNGA to be a Justice of the Peace for the Whole Island;
314. Mr. PULAHINGE CHANDRA SOMIPALA RODRIGO to be a Justice of the Peace for the Whole Island;
315. Mr. KURUKULASOORIYA PATABENDIARACHCHIRALALAGE LAKSHMAN HENRY SILVA to be a Justice of the Peace for the Whole Island;
316. Mr. GNANAMUTTU ANTON CHARLES to be a Justice of the Peace for the Whole Island;
317. Mr. PERIYASAMY SRIKANTHANESAN to be a Justice of the Peace for the Whole Island;
318. Mr. MOHAMED RIKAZ YUSOOF to be a Justice of the Peace for the Judicial Zone of Awissawella;

319. Mrs. SHANMUGANATHAN BALAMBIKAI to be a Justice of the Peace for the Whole Island;
320. Mr. THIRUNAVUKARASU ABARAJITAN to be a Justice of the Peace for the Whole Island;
321. Mr. SABARATHINAM LATHEESKUMAR to be a Justice of the Peace for the Whole Island;
322. Mr. IYATHURAI GUNASEELAN to be a Justice of the Peace for the Whole Island;
323. Mr. WATAWANA VITHANA WASAM NANDASENA to be a Justice of the Peace for the Whole Island;
324. Mr. NEVI SIRI DISSANAYAKE to be a Justice of the Peace for the Whole Island;
325. Mr. SHANMUGANATHAN KUMAR to be a Justice of the Peace for the Whole Island;
326. Mr. WALAKADA APPUHAMILAGE DINESH SUSANTHA to be a Justice of the Peace for the Whole Island;
327. Mr. KANDIAH PARAMESWARAN to be a Justice of the Peace for the Whole Island;
328. Mrs. KOLLURA APPUHAMILAGE DONA SIRIYAWATHI to be a Justice of the Peace for the Whole Island;
329. Mr. KRISHNAMOORTHY KANTHARUPAN to be a Justice of the Peace for the Whole Island;
330. Mr. SIRI JAYANTH WICKRAMASEKARA to be a Justice of the Peace for the Whole Island;
331. Mr. BALASUBRAMANIAM MAYAN to be a Justice of the Peace for the Judicial Zone of Vavuniya;
332. Mr. AMBALAM VISUWALINGAM to be a Justice of the Peace for the Judicial Zone of Vavuniya;
333. Mrs. PELAWA THUNPELE GEDARA VIOLA VINODANI CHANDRAPALA to be a Justice of the Peace for the Whole Island;
334. Mr. PANDARI SITHAMBARAPILLAI to be a Justice of the Peace for the Judicial Zone of Jaffna;
335. Mr. KRISHNAPILLAI MAHENDRARASA to be a Justice of the Peace for the Judicial Zone of Vavuniya;
336. Mrs. HALGAHAGE PRAMILA PRASANGANI to be a Justice of the Peace for the Judicial Zone of Colombo;
337. Mr. THANGARAJAH VELUMMYLUM to be a Justice of the Peace for the Whole Island;
338. Mr. HETTI ARACHCHIGE AKILA PRABUDDHA RANASINGHE to be a Justice of the Peace for the Whole Island;
339. Mr. SIVASITHAMPARAM SUDANDIRAN to be a Justice of the Peace for the Whole Island;
340. Mr. SELLAIAH YOGESWARAN to be a Justice of the Peace for the Whole Island;
341. Mr. LIYANAARACHCHIGE RANJITH PUSHPA KUMARA LIYANAARACHCHI to be a Justice of the Peace for the Whole Island;
342. Mr. MYLVAGANAM KAMALAKANTHAN to be a Justice of the Peace for the Whole Island;
343. Mr. DON SARATH CHANDRAGUPTHA HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
344. Mr. HEWA PATHIRANAGE RANGANA KRISHANTHA JAYATHILAKE to be a Justice of the Peace for the Whole Island;
345. Mr. PATHIRANAGE JAYAWARDHANA to be a Justice of the Peace for the Whole Island;
346. Mr. DOMBEPOLA ARACHCHIGE UPALI SAMAN KUMARA to be a Justice of the Peace for the Whole Island;
347. Mr. HANDAGIRI PATHIRA MOHOTTELAGE WIJITHA PATHIRATHNA to be a Justice of the Peace for the Whole Island;
348. Mrs. WEERASINGHE PATHIRANNEHELAGE DONA SUJATHA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
349. Mr. THEBUWANA ACHARIGE ANANDA DHARMADASA to be a Justice of the Peace for the Whole Island;
350. Mr. WICKRAMAGE HEMASIRI WEERASINGHE to be a Justice of the Peace for the Whole Island;
351. Mrs. JEEVAMALAR KOTHASAN to be a Justice of the Peace for the Whole Island;
352. Mr. KANAGARATHNAM AMIRTHALINGAM to be a Justice of the Peace for the Whole Island;
353. Mr. MOHIDEEN PICHCHAI MOHAMED SATHATH to be a Justice of the Peace for the Whole Island;
354. Mr. NADARAJAH SUBENDRAN to be a Justice of the Peace for the Judicial Zone of Trincomalee;
355. Mrs. CHARMAINE SARAJINI FERNANDO to be a Justice of the Peace for the Judicial Zone of Negombo;
356. Mr. GANESHAN HARIDHARAN to be a Justice of the Peace for the Judicial Zone of Nuwara Eliya;
357. Mr. PUVIRAJASINGHAM VIMALARAJ to be a Justice of the Peace for the Whole Island;
358. Mr. ASANKA SAMITH EDIRISINGHE to be a Justice of the Peace for the Whole Island;
359. Mr. MUDUN KOTH GEDARA PRADEEP INDIKA WEERATHUNGE to be a Justice of the Peace for the Whole Island;
360. Mrs. MUTHUARACHCHIGE DONA MANGALIE FRANCIS to be a Justice of the Peace for the Whole Island;
361. Mr. MOHAMED SALIH MOHAMED IRFAN to be a Justice of the Peace for the Whole Island;
362. Mr. JATHUNGAGE DILRUK MANOJ JAYATHUNGA to be a Justice of the Peace for the Whole Island;
363. Mr. JAYALATH BALAGALLAGE NUWAN SAMPATH BANDARA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
364. Mr. ILUKWATTA GAMAGE SAMEERA SAJJITH to be a Justice of the Peace for the Whole Island;
365. Mr. HEWA DUNUVILAGE DILAN TENSIN to be a Justice of the Peace for the Whole Island;
366. Mr. MADUGAHAYATA HENE GEDARA NISAN PRIYANTHA EKANAYAKE to be a Justice of the Peace for the Whole Island;
367. Mr. THURAIRETHTHINAM PIRAPAKARAN to be a Justice of the Peace for the Whole Island;

368. Mrs. WARAKAWALAGE KALYANI to be a Justice of the Peace for the Whole Island;
369. Mrs. VITHARANAGE ANASTA PRIYANGIKA SHYAMLI PERERA to be a Justice of the Peace for the Whole Island;
370. Mr. BASNAYAKE MUDIYANSELAGE BHAGYA HASANTHA BANDARA BASNAYAKE to be a Justice of the Peace for the Whole Island;
371. Mr. RAJARATHNAM MUNEESWARAN to be a Justice of the Peace for the Whole Island;
372. Mr. SAMARAKOON MUDIYANSELAGE PUNCHI BANDARA to be a Justice of the Peace for the Whole Island;
373. Mr. JEFREE MICHAL DE SILVA to be a Justice of the Peace for the Judicial Zone of Gampaha;
374. Mr. DEWALAMUNI AJITH HEMANTHA SILVA to be a Justice of the Peace for the Judicial Zone of Colombo;
375. Mr. WICKRAMASINGHE SENANAYAKA SUJITH INDIKA to be a Justice of the Peace for the Whole Island;
376. Mr. PULENDRARASA DAYANANTHAN to be a Justice of the Peace for the Whole Island;
377. Mr. GNANATHILAKE JAYASUMANA HAPUTHANTHRI to be a Justice of the Peace for the Whole Island;
378. Mr. SAYAKKARAGE PEMASIRI to be a Justice of the Peace for the Judicial Zone of Tangalle;
379. Mr. PAHALAGE SAMPATH NAJEEDA LANKA KARUNASIRI to be a Justice of the Peace for the Whole Island;
380. Mrs. MIHIRI SHASHIKALA SOORIYAGODA to be a Justice of the Peace for the Whole Island;
381. Mr. ABDUL MAJEED MOHAMED RIYAS to be a Justice of the Peace for the Whole Island;
382. Mr. SIVAKOLUNTHU INDRAN to be a Justice of the Peace for the Whole Island;
383. Mrs. INDEEVARI WIJESINGHE to be a Justice of the Peace for the Whole Island;
384. Mr. WALISUNDARA MUDIYANSELAGE ARAMBE GEDARA CHANDRARATHNA BANDARA to be a Justice of the Peace for the Whole Island;
385. Mr. DON HARIAT CHANDRADASA MUNASINGHE to be a Justice of the Peace for the Whole Island;
386. Ven. GATHARE GNANALANKARA THERO to be a Justice of the Peace for the Whole Island;
387. Mr. VITHANAGE AJITH PRIYANTHA to be a Justice of the Peace for the Whole Island;
388. Mr. SEBASTIAN VICTOR LAWRANCE to be a Justice of the Peace for the Whole Island;
389. Mrs. SIRIMAWATHIE ABEYSINGHE to be a Justice of the Peace for the Whole Island;
390. Mr. MARASINHAGE SUNIMAL SANTHA FERNANDO to be a Justice of the Peace for the Judicial Zone of Gampaha;
391. Mr. WARSHA DEWAGE NALIN KITHSIRI JAYAMANNA to be a Justice of the Peace for the Whole Island;
392. Mr. NISHAM MOHAMED ELIJAKHAN to be a Justice of the Peace for the Whole Island;
393. Mr. PITIGALA KANKANAMGE MAITHREEPALA to be a Justice of the Peace for the Whole Island;
394. Mrs. KARANDUGODA KANKANAMGE ASOKA INDRAKANTHI ABEYDHEERA to be a Justice of the Peace for the Whole Island;
395. Mr. HANWELLE GEDARA RAVI SAMARANAYAKE to be a Justice of the Peace for the Whole Island;
396. Mrs. WAKKUMBURAGE SANDHYA KUMARI to be a Justice of the Peace for the Whole Island;
397. Mr. MEDAGEDARA YASANTHA SRIMAL KODITHUWAKKU to be a Justice of the Peace for the Whole Island;
398. Mrs. ATHUKORALALAGE DONA MALANI CHANDRA to be a Justice of the Peace for the Whole Island;
399. Mr. PULUKKUTTI ARACHCHIGE DON JOSEPH DUDLEY to be a Justice of the Peace for the Whole Island;
400. Mr. THUIYAHANDI CHANDANA JANES KUMARA to be a Justice of the Peace for the Whole Island;
401. Mrs. AHANGAMA LIYANAGE CHINTHAKA SHASHI PRABADI to be a Justice of the Peace for the Whole Island;
402. Mrs. BAMUNUSINGHE WELEGE PADMAWATHIE to be a Justice of the Peace for the Whole Island;
403. Mrs. GARDIYA LAMAHEWAGE SAGARIKA SANJEEWANI LAMAHEWAGE to be a Justice of the Peace for the Whole Island;
404. Mr. GURUSINGHE LEWKE MAHINSASA BANDARA to be a Justice of the Peace for the Whole Island;
405. Mr. AMARASOORIYA DHAMMIKA SISIRA KUMARA to be a Justice of the Peace for the Whole Island;
406. Mr. DEDDUWA JATHUNGAGE REXY to be a Justice of the Peace for the Whole Island;
407. Ven. KOSWANE NANDASARA THERO to be a Justice of the Peace for the Whole Island;
408. Mr. PEELLEGEDARA CHANDANA KUMARA GAMINI PEELLEGEDARA to be a Justice of the Peace for the Judicial Zone of Kandy;
409. Mr. PRASANNAPURA DISSANAYAKALAGE WIJEDASA to be a Justice of the Peace for the Whole Island;
410. Mr. WIJESINGHE DISSANAYAKALAGE SIRISENA to be a Justice of the Peace for the Whole Island;
411. Mrs. THUSHARI SAMPATH MADDUMARACHCHI to be a Justice of the Peace for the Whole Island;
412. Mr. GAMINDU UPEKSHAKA WEERADHARANIYA to be a Justice of the Peace for the Whole Island;
413. Mr. ZIYARDEEN MOHAMED ZAFRAN to be a Justice of the Peace for the Whole Island;
414. Mr. JAYAWARDHANAGE WANIGARATHNA to be a Justice of the Peace for the Whole Island;
415. Mrs. WIJESUNDARA EKANAYAKE MUDALIGE DILAKSHIKA AWANTHI EKANAYAKE to be a Justice of the Peace for the Whole Island;
416. Mr. RATHNAYAKE MUDIYANSELAGE SENARATHNA to be a Justice of the Peace for the Judicial Zone of Badulla;
417. Mr. HITIHAMI MUDIYANSELAGE GAJAWEERA to be a Justice of the Peace for the Judicial Zone of Badulla;

418. Mr. KONARA MUDIYANSELAGE KITHSIRI UDAYA BANDARA to be a Justice of the Peace for the Whole Island;
419. Mr. BAHARUDEEN KAJAMUHAIYADEEN to be a Justice of the Peace for the Whole Island;
420. Mr. DON UPULA KUMARA AJANTHA PERERA JAYATHILAKE to be a Justice of the Peace for the Judicial Zone of Awissawella;
421. Mrs. PUSHPA RAMANAYAKE to be a Justice of the Peace for the Whole Island;
422. Mr. VIDANA GAMAGE ROHAN KUMARA to be a Justice of the Peace for the Whole Island;
423. Mr. YAPA MUDIYANSELAGE AJITH UDESHA YAPA to be a Justice of the Peace for the Whole Island;
424. Mr. DISSANAYAKE MUDIYANSELAGE PUNCHI BANDARA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
425. Mrs. DUNUKEWATTE GEDARA ANULA MENIKE to be a Justice of the Peace for the Whole Island;
426. Mr. UDUMA LEBBE MOHAMED RUMAIS to be a Justice of the Peace for the Whole Island;
427. Mr. WEDAGE NIHAI KITHSIRI to be a Justice of the Peace for the Whole Island;
428. Mr. RATHNAPALA MUNASINGHE to be a Justice of the Peace for the Whole Island;
429. Mr. PONNAMPALAM SIVANATHAN to be a Justice of the Peace for the Whole Island;
430. Mr. THAMBU SETHUPATHY to be a Justice of the Peace for the Whole Island;
431. Mr. DALUWATHUMULLA GAMAGE KALAVIDA to be a Justice of the Peace for the Judicial Zone of Balapitiya;
432. Mrs. UNDUGODA VITHANAGE NIROSHA DAMAYANTHI VITHANA to be a Justice of the Peace for the Whole Island;
433. Mr. KULAPPU THANTHIRIGE THAMARA SARATH GUNASINGHE to be a Justice of the Peace for the Whole Island;
434. Mr. HEWA KALUHALA MULLALAGE RUWAN INDIKA to be a Justice of the Peace for the Whole Island;
435. Mrs. DONA PRIYADARSHANI GANGA JAYASOORIYA to be a Justice of the Peace for the Judicial Zone of Gampaha;
436. Mrs. LOKU POTHAGAMAGE DONA UPULI THEJANI to be a Justice of the Peace for the Whole Island;
437. Mr. MANIKKUGE JACKSON SUMANASIRI to be a Justice of the Peace for the Whole Island;
438. Mr. KAMIL KUMARA SENARATH YAPA to be a Justice of the Peace for the Whole Island;
439. Mr. KITHULGODA GAMAGE KANTHAKA RAJAKARUNA to be a Justice of the Peace for the Whole Island;
440. Mr. SENADHEERA PATHIRANNEHELAGE SANJAYA PRADEEP SENADHEERA to be a Justice of the Peace for the Whole Island;
441. Mr. LIYANA PATHIRANNEHELAGE KOSALA HIMALAKA RAJARATHNA to be a Justice of the Peace for the Whole Island;
442. Mr. SINNATHAMBY THANGAVEL to be a Justice of the Peace for the Whole Island;
443. Mr. WEDIGE SARATH CLARENCE DOUGLAS PEIRIS to be a Justice of the Peace for the Whole Island;
444. Mr. SITHAMBARAM LOGESWARAN to be a Justice of the Peace for the Whole Island;
445. Mr. DIMUNGU PEDIGE THEEKSHANA WIJAYAKUMARA to be a Justice of the Peace for the Whole Island;
446. Mr. PATHAHAGAWA GEDARA HARSHANA PRIYANKARA to be a Justice of the Peace for the Whole Island;
447. Mrs. ANUSUYA KOLINWOOD to be a Justice of the Peace for the Whole Island;
448. Mr. THELLAPURA ARACHCHILAGE GUNATHILAKE to be a Justice of the Peace for the Judicial Zone of Badulla;
449. Mrs. IDDAGODA HEWAGE DONA MALANI PREMALATHA to be a Justice of the Peace for the Whole Island;
450. Mr. RATNASABAPATHY SURESH to be a Justice of the Peace for the Whole Island;
451. Mr. DISSANAYAKE MUDIYANSELAGE WEERASINGHE to be a Justice of the Peace for the Whole Island;
452. Mr. ATHTHANAYAKE MUDIYANSELAGE JAYASEKARA to be a Justice of the Peace for the Whole Island;
453. Mr. NAWARATHNA MUDIYANSELAGE THENNAKON to be a Justice of the Peace for the Judicial Zone of Kandy;
454. Mrs. RAJAPAKSHA PATHIRANAGE SRIMATHIE JAYALATH to be a Justice of the Peace for the Whole Island;
455. Mr. RAJASINGHE DEWAYALAGE WILSON to be a Justice of the Peace for the Whole Island;
456. Mr. MANIKKUGE THUSITHA KUMARA RANASINGHE SILVA to be a Justice of the Peace for the Whole Island;
457. Mr. MIRIHANA ARACHCHILAGE THISSA RATHNAYAKE to be a Justice of the Peace for the Whole Island;
458. Mr. ALAGIYAWADU PATHMALAL MAHINDA SIRI DE SILVA KARUNARATHNE to be a Justice of the Peace for the Whole Island;
459. Mr. AMBAGALA PATHIRANNEHELAGE CHANDRASEKARA to be a Justice of the Peace for the Whole Island;
460. Mr. GURULATHTHALA GAMAGE WEERASINGHE to be a Justice of the Peace for the Whole Island;
461. Mr. IMIYA MUDIYANSELAGE RATHNAYAKE NANDASENA to be a Justice of the Peace for the Whole Island;
462. Mr. SAMARAWEEERA MUDALIGE SARATH WIJEGUNARATHNE to be a Justice of the Peace for the Whole Island;
463. Mr. PERAMBALAM SRI SKANDARASA to be a Justice of the Peace for the Whole Island;
464. Mr. SELLAIYAH BALAKRISHNAN to be a Justice of the Peace for the Whole Island;
465. Mrs. RAHEEMA RUHULLA to be a Justice of the Peace for the Whole Island;
466. Mrs. UDUGAMASOORIYA ARACHCHIGE RENUKA RANGANI to be a Justice of the Peace for the Whole Island;
467. Mr. MIHIDDUWA GAMAGE PRIYANKARA PERERA to be a Justice of the Peace for the Whole Island;

468. Mrs. SALMON ACHCHIGE SRI KANTHA SENARATH KOBAWAKA to be a Justice of the Peace for the Whole Island;
469. Mr. JUWANDARAGE GUNATHILAKE to be a Justice of the Peace for the Whole Island;
470. Mr. JOTHIRATHNA GAMAGE GUNADASA to be a Justice of the Peace for the Whole Island;
471. Mr. SELLATHAMBI RAVICHANDRAN to be a Justice of the Peace for the Whole Island;
472. Mr. PATHIRANA WASANTHA KUMARA PATHIRANA to be a Justice of the Peace for the Whole Island;
473. Mr. KOTUDORAGE PRASANNA WIJITHA KUMARA to be a Justice of the Peace for the Whole Island;
474. Mr. BALASUNDARA KURUKKAL UMA MAHESHWARAN to be a Justice of the Peace for the Whole Island;
475. Ven. KARAGASAARE REWATHA THERO to be a Justice of the Peace for the Whole Island;
476. Mrs. SINNANDAWAN SANGEETHANI to be a Justice of the Peace for the Whole Island;
477. Mr. MOHAMED SALI ABDUL WAHAB MOULAVI to be a Justice of the Peace for the Whole Island;
478. Mr. PETHTHA YADDEHI HIRAN GUNARATHNE to be a Justice of the Peace for the Whole Island;
479. Mrs. ADIKARI APPUHAMILAGE PUSHPA KUMARI ADIKARI to be a Justice of the Peace for the Whole Island;
480. Mr. PATHBERIYA APPUHAMILAGE KOSALA NUWAN PIYATHILAKA to be a Justice of the Peace for the Whole Island;
481. Mr. PETHTHA YADDEHI HIRAN GUNARATHNE to be a Justice of the Peace for the Whole Island;
482. Mr. WELIWERIYA LIYANAGE ANANDA JAGATH PUSHPAKUMARA to be a Justice of the Peace for the Whole Island;
483. Mr. KUDA KUMARAGE ARIYARATHNE to be a Justice of the Peace for the Whole Island;
484. Mr. NARAYANAPILLAI NAGENDRAN to be a Justice of the Peace for the Whole Island;
485. Mr. KANNANKARAGE PREMARATHNE PERERA to be a Justice of the Peace for the Whole Island;
486. Mr. BERNAD DISSANAYAKE ISHANTHA NIROSHANA to be a Justice of the Peace for the Whole Island;
487. Mr. MUTHUMALA PATABEDIGE DAYANANDA to be a Justice of the Peace for the Whole Island;
488. Mr. BALASINGAM PANNEERSELVAM to be a Justice of the Peace for the Whole Island;
489. Mr. SHANUGARATHNAM RATHEESHAN to be a Justice of the Peace for the Whole Island;
490. Mr. INDUNIL DENIS MALLIKARACHCHI to be a Justice of the Peace for the Whole Island;
491. Mr. THIYAMBARAHENA WITHANELAGE KARUNASENA to be a Justice of the Peace for the Judicial Zone of Kalutara;
492. Mr. IBRAHAM SAIBU ABDUL HAMEEDU to be a Justice of the Peace for the Judicial Zone of Badulla;
493. Mr. SENARATH MUDALIGE SAMAN PALITHA SENARATH to be a Justice of the Peace for the Whole Island;
494. Mr. THENNAKON MUDIYANSELAGE AJITH KUMARA to be a Justice of the Peace for the Judicial Zone of Badulla;
495. Mr. IHALA NAMAGE SUNETH CHANDIKA PRIYADARSHANA to be a Justice of the Peace for the Whole Island;
496. Mr. JAINUDEEN ALA MISFAR to be a Justice of the Peace for the Whole Island;
497. Mr. SIRIPALA KARIYAWASAM to be a Justice of the Peace for the Whole Island;
498. Mr. MAHADURAGE INDIKA KUMARA to be a Justice of the Peace for the Whole Island;
499. Mr. VILWARASA SHIVADEEPAN to be a Justice of the Peace for the Whole Island;
500. Mr. RANJITH WEERASINGHE to be a Justice of the Peace for the Whole Island;
501. Mr. RAYAPPU CROOS JOEMEL ROY to be a Justice of the Peace for the Whole Island;
502. Mr. DON KEERTHI SILVA to be a Justice of the Peace for the Whole Island;
503. Mr. THENUWARA NANDALAL PADMANATHA to be a Justice of the Peace for the Whole Island;
504. Ven. THAPOWANAYE ARIYANIMALA THERO to be a Justice of the Peace for the Whole Island;
505. Mr. HABEEBU MOHAMED MAHSON to be a Justice of the Peace for the Whole Island;
506. Mrs. RANASINGHA ARACHCHIGE KUSUMAWATHI to be a Justice of the Peace for the Whole Island;
507. Mrs. ALUTHGEDARA WEDARALALAGE CHANDANI SHAMALEE to be a Justice of the Peace for the Whole Island;
508. Mr. HERATH MUDIYANSELAGE SUMANASIRI BANDARA to be a Justice of the Peace for the Judicial Zone of Ampara;
509. Mr. RAJAKARUNA BANDAGE MAHANAMA to be a Justice of the Peace for the Whole Island;
510. Mr. SEINARGE NIJAM to be a Justice of the Peace for the Whole Island;
511. Mrs. KURUPPU ARACHCHILLAGE KAMALAWATHI to be a Justice of the Peace for the Whole Island;
512. Mrs. GINTHOTA WIDANAGE SHEELA ABEGUNAWARDHANA to be a Justice of the Peace for the Whole Island;
513. Mr. SEEKKUGEI RANJITH PREMALAR to be a Justice of the Peace for the Whole Island;
514. Mr. PRADEEP WASANTHA SENAWIRATHNE. to be a Justice of the Peace for the Whole Island;
515. Mr. KONARA RANASINGHE BASNAYAKA MUDIYANSE RALAHAMILAGE JAGATH PRIYA RANASINGHE BANDARA KIRIELLA to be a Justice of the Peace for the Whole Island;
516. Mr. LALITH HEMAPRIYA KUMARA KIRIELLA to be a Justice of the Peace for the Whole Island;

517. Mr. DINESH THARANGA RUBASIN GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
518. Mrs. KUSALA DAYASEELI ABESSEKARA to be a Justice of the Peace for the Whole Island;
519. Ven. KAHAWATTE SENINDA THERO to be a Justice of the Peace for the Whole Island;
520. Mr. ALIYAR MOHAMED SARJOON to be a Justice of the Peace for the Whole Island;
521. Mr. WIJETHUNGA MUDIYANSELAGE HERATH BANDARA to be a Justice of the Peace for the Whole Island;
522. Mr. MADDUMA BANDARAGE DON UPALAKSHITHA KARUNARATHNE to be a Justice of the Peace for the Whole Island;
523. Mr. DUNUHINGA GAYAN KUMARA DE SILVA to be a Justice of the Peace for the Whole Island;
524. Mrs. JAYASOORIYA KURANAGE NILANTHI to be a Justice of the Peace for the Whole Island;
525. Mr. URAGODA APPUHAMILAGE LAL PANNILA to be a Justice of the Peace for the Whole Island;
526. Mr. JAYAWEEERA ARACHCHIGE DON RAJITHA PRIYANKARA RANASINGHE to be a Justice of the Peace for the Whole Island;
527. Mrs. KADAWATH PELIGE NAYANA HEMAMALI to be a Justice of the Peace for the Whole Island;
528. Mr. GANGADARAN SURESH BABU to be a Justice of the Peace for the Whole Island;
529. Mr. OSWALD ROHAN GODAKUMBURA to be a Justice of the Peace for the Whole Island;
530. Mr. RATHNAYAKA MUDIYANSELAGE PREMASIRI to be a Justice of the Peace for the Whole Island;
531. Mr. WEERAPPULIGE JAYASENA to be a Justice of the Peace for the Whole Island;
532. Mr. ELAGALLA HARANAGE PIYASOMA to be a Justice of the Peace for the Whole Island;
533. Mr. HERATH MUDIYANSELAGE SUMANARATHNE to be a Justice of the Peace for the Whole Island;
534. Mr. UDURAWALA MAYADUNNA ADHIKARIWATTE SARATH GAMINI RANAWEERA to be a Justice of the Peace for the Whole Island;
535. Mr. EDIRISINGHE MUDIYANSELAGE KARUNASEKARA to be a Justice of the Peace for the Whole Island;
536. Mr. WERAGODA GAMAGE DON NIMAL MAXIMAS to be a Justice of the Peace for the Whole Island;
537. Mr. ARUMUGAM KRISHNAPILLAI to be a Justice of the Peace for the Whole Island;
538. Mr. RANAWAKA ARACHCHIGE NIMALRATHNE to be a Justice of the Peace for the Whole Island;
539. Mr. HERATH BANDULAGE CHAMINDA SUBASINGHE to be a Justice of the Peace for the Whole Island;
540. Mr. PANDITHARATHNA APPUHAMILAGE LAKSHMAN PANDITHARATHNA to be a Justice of the Peace for the Whole Island;
541. Mr. THUSITHA HEMANTHAGE WICKRAMARATHNE to be a Justice of the Peace for the Whole Island;
542. Mr. KALUTHOTAGEI LEELATHUNGA to be a Justice of the Peace for the Whole Island;
543. Mr. APONSU PERERA KANKANAMALAGE ANURA WIJESINGHE to be a Justice of the Peace for the Whole Island;
544. Mr. GUNARATHNA ARACHCHIGE DON HARISCHANDRA GUNARATHNE to be a Justice of the Peace for the Whole Island;
545. Mrs. PATHIRAGE SUMANA PATHIRANA to be a Justice of the Peace for the Whole Island;
546. Mr. RAMALINGAM VIJAYAKUMAR to be a Justice of the Peace for the Whole Island;
547. Mr. ANTHONAN HETTIGE PIYADASA RODRIGO to be a Justice of the Peace for the Whole Island;
548. Mrs. PADMA WANNIARACHCHI to be a Justice of the Peace for the Whole Island;
549. Mrs. JAYANTHA MANEL SAMARASINGHE to be a Justice of the Peace for the Whole Island;
550. Mr. DEEMIYAWA KAHANGAMAGE KEERTHI PADMAWEERA to be a Justice of the Peace for the Whole Island;
551. Mr. LEKAMALAGE SUNIL SUGATHAPALA to be a Justice of the Peace for the Whole Island;
552. Mr. RATHNAYAKE DIYAPOTAGEI HENRY to be a Justice of the Peace for the Whole Island;
553. Mrs. WEERAKKODIGE WASANTHA to be a Justice of the Peace for the Whole Island;
554. Mr. WALPALA KORALEGE AMARASIRI to be a Justice of the Peace for the Whole Island;
555. Mr. BASTHIAN KORALLALAGE NIWTON RODRIGOO to be a Justice of the Peace for the Whole Island;
556. Mr. ETHTHILIGODA GAMAGE GUNAPALA to be a Justice of the Peace for the Whole Island;
557. Mr. ANTONY KOLANTHESU CHRISTOPHER to be a Justice of the Peace for the Whole Island;
558. Mr. HANWELLE GEDARA ANIL SERASINGHE to be a Justice of the Peace for the Whole Island;
559. Mr. SIRISENA PATHIRANAGE SAMANTHA PRADEEP KUMARA to be a Justice of the Peace for the Whole Island;
560. Mr. MAHINDA KODITHUWAKKU to be a Justice of the Peace for the Whole Island;
561. Mr. PAHALA GEDARA PREMACHANDRA to be a Justice of the Peace for the Whole Island;
562. Mr. CHAMINDA JAYALAL UDUHAWARA to be a Justice of the Peace for the Whole Island;
563. Mr. POLWATTAGE NANDASIRI PEIRIS to be a Justice of the Peace for the Whole Island;
564. Mr. MAHARAMBA WALPITA GAMAGE CHANDANA to be a Justice of the Peace for the Whole Island;
565. Mr. KEEMBIYAGE ANANDA PREMAMAL to be a Justice of the Peace for the Whole Island;
566. Mr. KOTTAGE ATHULA PREMANATH PERERA to be a Justice of the Peace for the Whole Island;

567. Mrs. JAYAWARDHANA ARACHCHILLAGE KANTHIMALI JAYAWARDHANE to be a Justice of the Peace for the Whole Island;
568. Mr. RUBASING JAYAWARDHANA CHANDRAPEMA to be a Justice of the Peace for the Whole Island;
569. Mr. DANGALLAGE ASHOK BODHI KUMAR KARUNARATHNE to be a Justice of the Peace for the Whole Island;
570. Mr. WANASINGHE JAYAKODIGE WICKRAMARATHNE to be a Justice of the Peace for the Whole Island;
571. Mr. HAPANGE SUNIL KULARATHNE to be a Justice of the Peace for the Whole Island;
572. Mr. PRIYANKARAGE ARUNA SHANTHA to be a Justice of the Peace for the Whole Island;
573. Mr. WINSOR KURUNERU to be a Justice of the Peace for the Whole Island;
574. Mrs. SATHYAPAMA SENTHILRAJAN to be a Justice of the Peace for the Whole Island;
575. Mr. MUTHULINGAM SATHANANTHAN to be a Justice of the Peace for the Whole Island;
576. Mr. SEETHAWAKAGE SHANTHA SERAM to be a Justice of the Peace for the Whole Island;
577. Mr. SENEVIRATHNA WASALA KAHADA KULATHUNGA ADIKARAMLAGA WIJEWICKRAMA BANDA to be a Justice of the Peace for the Whole Island;
578. Mr. RAHUBADDE KANKANAMGE ARIYARATHNE to be a Justice of the Peace for the Whole Island;
579. Ven. DIKWELLE SIRI SUMANA THERO to be a Justice of the Peace for the Whole Island;
580. Mr. PERAGANANALAGE PIYADASA to be a Justice of the Peace for the Whole Island;
581. Mr. MOHAMED SAMSUDEEN MOHAMED SAFIK to be a Justice of the Peace for the Whole Island;
582. Mr. KINSLI HERATH JAYANTHA HEMACHANDRA to be a Justice of the Peace for the Whole Island;
583. Mr. DELWAKKADA LIYANAGE PEMADASA to be a Justice of the Peace for the Whole Island;
584. Mr. GAMANGODA GURUGE SWARNAPALA GURUGE to be a Justice of the Peace for the Whole Island;
585. Ven. WELIMADA SHANTHA THERO to be a Justice of the Peace for the Whole Island;
586. Mr. PIYASIRI JAYAWARDHANE to be a Justice of the Peace for the Whole Island;
587. Mr. SATTAMBI RUPASIRI to be a Justice of the Peace for the Whole Island;
588. Mr. THELLAMBURE WITHANAGE KARUNARATHNA to be a Justice of the Peace for the Whole Island;
589. Mr. HORATHAL PEDIGE PADMASENA to be a Justice of the Peace for the Whole Island;
590. Mr. MOHAMED NIYAS MOHAMED IRFAN to be a Justice of the Peace for the Whole Island;
591. Mrs. DAYAWATHI SAMARAWICKRAMA to be a Justice of the Peace for the Whole Island;
592. Mr. PANNALA ADIKARI MUDIYANSELAGE JAYARATHNA to be a Justice of the Peace for the Whole Island;
593. Mr. DISSANAYAKA MUDIYANSELAGE SUNIL DISSANAYAKA to be a Justice of the Peace for the Whole Island;
594. Mr. MADDUMA PATABEDIGE JEEWANTHA DESHAPRIYA to be a Justice of the Peace for the Whole Island;
595. Mr. WICKRAMA ARACHCHIGE PATHMA SRI ANIL WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
596. Mr. DASSANAYAKA LEKAMLAGE SOMACHANDRASIRI DASSANAYAKA to be a Justice of the Peace for the Whole Island;
597. Mr. SOLANGA ARACHCHIGE DUMINDA WIJESINGHE to be a Justice of the Peace for the Whole Island;
598. Mr. SITHAMBARAPILLAI NAVARATHNAM to be a Justice of the Peace for the Whole Island;
599. Mr. MAHAKANATHE GEDARA CHANDRASENA to be a Justice of the Peace for the Whole Island;
600. Mr. RAJADURAI ANTHONIPILLAI AGUSTIN to be a Justice of the Peace for the Whole Island;
601. Mr. KARUNANAYAKA WALAWWE ATANIKITHA PATHIRANAGE RANJITH KARUNANAYAKA to be a Justice of the Peace for the Whole Island;
602. Mr. THENNAKON MUDALIGE PATHUM RUWAN KUMARA to be a Justice of the Peace for the Whole Island;
603. Mr. UMARU LEBBE MUHAMMADU MUSTHAK to be a Justice of the Peace for the Whole Island;
604. Mr. MOHAMED AINUDEEN HASIYAR to be a Justice of the Peace for the Whole Island;
605. Mr. MAPA MUDIYANSELAGE SENARATHNA BANDA ANURA SENARATHNA to be a Justice of the Peace for the Whole Island;
606. Mr. AMBAYALAGE UPASENA to be a Justice of the Peace for the Whole Island;
607. Mr. MOHAMED UWAISS MOHAMED UMARATH to be a Justice of the Peace for the Whole Island;
608. Mrs. SERASINGHE VIDANAGE THAMARA SERASINGHE to be a Justice of the Peace for the Whole Island;
609. Mrs. MANNAPERUMA MUDIYANSELAGE DINGIRIMENIKA to be a Justice of the Peace for the Whole Island;
610. Mr. PANDITHA PREMADASA GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
611. Mr. RAMACHANDRAN CHANDRA BOSE to be a Justice of the Peace for the Judicial Zone of Kandy;
612. Mr. HORAWALA MAWATHAGE DON SURENDRA to be a Justice of the Peace for the Whole Island;
613. Mr. MEERASAHIB MOHAMADI JAROOOL to be a Justice of the Peace for the Whole Island;
614. Mrs. KALUMALAWATHTHE GEDARA SHIRANI HEMAMALA to be a Justice of the Peace for the Whole Island;
615. Mrs. MUNDIGALAGE CHANDRALATHA to be a Justice of the Peace for the Whole Island;
616. Mr. PALLIYA RALALAGE DON RANIL DANUSH SURANGA to be a Justice of the Peace for the Whole Island;
617. Mr. MOHINUDEEN MOHAMAD MUSTHAKDEEN to be a Justice of the Peace for the Whole Island;

618. Mr. AMARASINGHE MUDIYANSELAGE PRADEEP ASANKA to be a Justice of the Peace for the Whole Island;
619. Mr. KADUGAMMULLAGE GUNARATHNA to be a Justice of the Peace for the Judicial Zone of Ratnapura;
620. Mrs. JAYALATHA VITLIN AMARASINGHE to be a Justice of the Peace for the Whole Island;
621. Mrs. NAMAL MUDALIGE to be a Justice of the Peace for the Whole Island;
622. Mr. SAMARASINGHE ARACHCHIGE SANJEEWAN GUNATHILAKE to be a Justice of the Peace for the Whole Island;
623. Mr. MARASINGHE RATHNAYAKALAGE CHAMINDA PREMATHILAKE to be a Justice of the Peace for the Whole Island;
624. Mr. MOHAMED SALIHU MOHAMED FIRNAZ to be a Justice of the Peace for the Whole Island;
625. Mr. GUNASEKARA PATHIRANAGE DHARMADASA to be a Justice of the Peace for the Whole Island;
626. Mr. CYRIL RATHNAYAKA to be a Justice of the Peace for the Whole Island;
627. Mr. JAYAKODIGE SUPUL RANJITH to be a Justice of the Peace for the Whole Island;
628. Mr. MOHAMED SALIHU MOHAMED FIRNAS to be a Justice of the Peace for the Judicial Zone of Colombo;
629. Mr. SULAIMA LEBBE MEERA SAHIB to be a Justice of the Peace for the Judicial Zone of Kalmunai;
630. Mr. WELAGE ITHTHAWALDENIYE MUDIYANSELAGE PRASAD CHINTHAKA WELAGE to be a Justice of the Peace for the Whole Island;
- As the Justice of Peace.
- THALATHA ATUKORALE,
Minister of Justice and Prison Reforms.
- Ministry of Justice and Prison Reforms,
Colombo 12.
- 07-616

Government Notifications

DIVISIONAL SECRETARIAT—PORATIVU PATTU

Annual Festival of Batticaloa Mandoor Sri Kanthaswami Temple-2019

IT is hereby notified for general information that the above festival will commence at 8.30 p. m. on 25th August, 2019 with ceremony of hosting the flag. The water - cutting ceremony will be held at 10.30 a. m. on 14th September, 2019 the festival terminates at 9.00 p. m. on the same day with lowering the flag.

The attention of the general public is drawn on the regulations published in the Government *Gazette* on 5886 dated 27th May, 1949.

The Standing regulations published are in force during period of festival.

Miss. R. RAHULANAYAH,
Divisional Secretary,
Porathivupattu.

Divisional Secretary,
Divisional Secretariat,
Porathivupattu.

DIVISIONAL SECRETARIAT—KAMBURUPITIYA

IN terms of regulations published in the *Gazette* of Democratic Socialist Republic of Sri Lanka No. 308 dated 27th June, 1984 under the Pilgrimage Ordinance (Chap 175), it is hereby notified that Annual Esala Festival of 2019 of Ilangamgoda Purana Rajamaha Temple (Sapugoda Pirivena), Kamburupitiya, Matara District, Southern Province will be held from 15th July, 2019 to 22nd July, 2019.

N. H. M. W. N. HERATH,
District Secretary,
Kamburupitiya.

Divisional Secretariat of Kamburupitiya,
29th day of June, 2019.

07-570

DISTRICT SECRETARIAT—MULLAITIVU

Oddusuddan Thanthonreeswarar Temple Annual Festival-2019 Mullaitivu District

THIS is to notify the General Public that the above festival will commence at 6.00 a. m. on 01.07.2019 and terminate at 6.00 p. m. on 16.07.2019.

01. The attention of the General Public is drawn to the regulations published in the Government *Gazette* Nos. 9978 of 27.05.1949 and 10105 of 26.05.1950.
02. The Standing regulations published will be in force during the period of festival.

Mrs. R. KETHEESWARAN,
District Secretary/Govt. Agent,
Mullaitivu.

27th June, 2019.

07-565

Revenue and Expenditure Returns

UNIVERSITY OF COLOMBO

Statement of Financial Position As at December 31, 2017 (Figures Adjusted to the Nearest Rupees)

	Note	2017 (Rs.)		2016 (Rs.)	
ASSETS					
CURRENT ASSETS					
Cash & Cash Equivalents	1	164,519,224		291,720,682	
Advances for Supplies & Services	2	619,231,238		119,266,200	
Miscellaneous Advances	3	8,397,499		8,399,336	
Pre-Payments		3,385,092		3,775,845	
Inventories & Stocks		46,770,626		23,867,395	
Sundry Debtors	4	1,092,698,555	1,935,002,234	427,809,776	874,839,233
NON-CURRENT ASSETS					
Loans & Advances to Staff	5	291,391,092		132,846,851	
Advances for Supplies & Services	2	37,841,015		21,907,108	
Miscellaneous Advances	3	2,356,180		1,366,962	
Sundry Debtors	4	18,437,347		16,297,432	
Investments	6	2,239,759,942		2,506,759,479	
Property, Plant & Equipment	7	40,911,462,352		40,857,989,665	
Work in Progress	8	1,641,038,942	45,142,286,870	1,263,868,022	44,801,035,520
TOTAL ASSETS			47,077,289,104		45,675,874,753
LIABILITIES					
CURRENT LIABILITIES					
Accounts Payable	9	282,609,738		150,575,917	
Accrued Expenses		104,913,554		148,667,033	
Deposits Refundable	10	15,655,259	403,178,551	9,051,437	308,294,387
NON-CURRENT LIABILITIES					
Deferred Income Extension Courses		945,243,087		827,894,984	
Deferred Income Research Grants & Centers		142,132,705		138,906,982	
Provision for Gratuity		588,053,735		504,982,012	
Accounts Payable	9	71,011,293		92,056,587	
Deposits Refundable	10	20,429,650	1,766,870,470	27,512,001	1,591,352,567
TOTAL LIABILITIES			2,170,049,021		1,899,646,953
NET ASSETS			44,907,240,083		43,776,227,800
EQUITY/NET ASSETS					
CAPITAL					
Capital Grant Spent		4,463,452,011		3,743,961,701	
Capital Grant Unspent		698,213,632		155,616,537	
Gifts & Donations	11	329,205,368	5,490,871,011	353,425,750	4,253,003,987

	Note	2017 (Rs.)	2016 (Rs.)
ACCUMULATED FUND			
General Reserve		19,004,980	19,004,980
Income & Expenditure A/C		(980,368,324)	(804,906,610)
Assets Revaluation Reserve A/C		38,446,097,190	37,484,733,846
		38,668,804,204	37,882,902,573

RESERVES & RESTRICTED FUNDS					
Specific Reserves	12	1,805,786,534		1,535,317,573	
Endowment Fund		125,848,691	1,931,635,225	105,003,666	1,640,321,239
TOTAL EQUITY / NET ASSET			44,907,240,083		43,776,227,800

Prepared by

.....

R. M. M. H. D. RAJAPAKSHE,
Senior Assistant Bursar.

Certified by

.....

K. S. T. SWARNALATHA JAYASOORIYA,
Bursar.

Members of the Council of University of Colombo are responsible for the preparation and presentation of these financial statements.

These financial statements were approved by the board and signed on their behalf.

.....
Prof. LAKSHMAN DISSANAYAKE,
Vice-Chancellor

.....
Mr. RAJAN ASIRWATHAM,
Council
Member

UNIVERSITY OF COLOMBO

Statement of Financial Performance ended 31st December, 2017 (Figures Adjusted to the Nearest Rupees)

REVENUE	Note	2017 (Rs.)						2016 (Rs.)	
		Treasury	Extension Courses	Research Grants	Centers	Funds	Total		
Govt. Grant for Recurrent Expenditure		2,533,300,000	-	-	-	-	2,533,300,000	2,397,000,000	
Govt. Grant for Rehabilitation & Maintenance of Capital Assets		72,637,239	-	-	-	-	72,637,239	70,803,833	
Amortization of Capital Grant		428,029,307	-	-	-	-	428,029,307	396,510,252	
Grant for Bursary		43,015,100	-	-	-	-	43,015,100	45,885,300	
Grant for Mahapola (I) UGC (II) Mahapola Trust Fund Component		131,155,450	-	-	-	-	131,155,450	149,202,550	
		111,235,450	-	-	-	-	111,235,450	145,205,250	
Internationalization of Universities in Sri Lanka		24,107,238	-	-	-	-	24,107,238	27,559,681	
Knowledge Enhancement & Institutional Development		-	-	-	-	-	-	921,900	
Strengthening Research		13,320,405	-	-	-	-	13,320,405	4,046,632	
Foreign Student Scholarships		6,137,643	-	-	-	-	6,137,643	7,204,000	
Technology Faculty		19,479,984	-	-	-	-	19,479,984	-	
Human Capital Development Project		4,540,283	-	-	-	-	4,540,283	-	
Grant from U.G.C Arrears-ETF,UPF		2,347,600	-	-	-	-	2,347,600	1,320,919	
		3,389,305,699	-	-	-	-	3,389,305,699	3,245,660,317	

	Generated Income Rs.	Extension Courses Rs.	Research Grants Rs.	Centers Rs.	Funds Rs.	Total Rs.	Rs.
Registration Fees - Undergraduate	6,497,800	-	-	-	-	6,497,800	8,729,420
Registration Fees -Post Graduate	772,300	-	-	-	-	772,300	734,559
Examination Fees Undergraduate	93,300	-	-	-	-	93,300	763,340
Examination Fees -Post Graduate	662,500	-	-	-	-	662,500	724,100
Tuition Fees - Undergraduate	29,882,513	-	-	-	-	29,882,513	38,601,818
Tuition Fees - Post Graduate	5,481,500	-	-	-	-	5,481,500	4,087,750
Interest from Loans & Advances	5,657,400	-	-	-	-	5,657,400	5,370,626
Interest from Investments	157,249,098	-	-	7,619,400	119,698,501	284,566,999	188,164,332
Sale of Old Stocks/Sale of Discarded	-	-	-	-	-	-	2,027
Suppliers Registration Fees	-	-	-	-	-	-	1,105,000
Rent from Properties	2,739,930	-	-	-	-	2,739,930	2,456,276
Medical Fees	12,700	-	-	-	-	12,700	16,800
Library Fines	972,293	-	-	-	-	972,293	1,043,268
Transcript Fee-Postgraduate	2,231,961	-	-	-	-	2,231,961	-
Transcript Fee - Undergraduate	381,705	-	-	-	-	381,705	-
Student Id card Fee	40,550	-	-	-	-	40,550	-
Convocation Fee - Undergraduate	6,510,000	-	-	-	-	6,510,000	-
Ancillary Activities	3,907,250	-	-	-	-	3,907,250	4,165,350
Miscellaneous Receipts	38,589,429	-	-	-	-	38,589,429	49,786,400
Tender Fees	2,377,500	-	-	-	-	2,377,500	4,105,500
Exchange Gain	363,760	-	-	-	-	363,760	610,322

	Generated Income Rs.	Extension Courses Rs.	Research Grants Rs.	Centers Rs.	Fund Rs.	Total
Income from Violation of Bonds	10,760,863	-	-	-	-	10,137,965
Income from Extension Courses	-	485,065,285	-	-	-	481,925,696
Income from Research Grants, Centers & Funds	-	-	123,090,950	11,429,001	207,542,228	277,156,595
Income Generated from Extension Courses	10,787,413	-	-	-	-	8,621,326
Receipts from Endowments	329,030	-	-	-	-	222,790
TOTAL REVENUE	286,300,796	485,065,285	123,090,950	19,048,401	327,240,729	1,088,531,261
EXPENDITURE	3,675,606,495	485,065,285	123,090,950	19,048,401	327,240,729	4,334,191,578
1-Personal Emoluments	Treasury	Extension Courses	Research Grants	Centers	Funds	Total
Salaries & Wages	13 877,984,758	20,937,608	18,282,862	1,807,500	41,211,931	730,194,388
U.P.F.	13 160,421,172	685,299	-	-	3,186,441	135,951,760
Pension	13 69,744,576	-	-	-	-	55,372,870
E.T.F	13 44,465,359	94,341	-	-	480,347	39,925,910
Acting Pay	13 108,177	-	-	-	-	607,920
Overtime	13 42,942,831	-	-	-	5,105,470	39,872,693
Holiday Payments	13 519,302	-	-	-	-	210,391
Visiting Lecture Fees	13 33,658,365	109,943,851	-	-	-	114,572,123
Other Allowances	13 927,019,609	78,131,707	23,366,970	5,468,795	19,691,242	1,103,378,843
Research Allowance	13 114,053,917	-	-	-	-	104,757,667
	2,270,918,065	209,792,807	41,649,832	7,276,295	69,675,432	2,599,312,430

	Generated Income	Extension Courses	Research Grants	Centers	Fund	Total	
2 - Other Recurrent Expenditure							
Travelling	13	8,469,805	5,633	11,811,854	533,708	12,232,238	33,053,239
Supplies	13	100,801,297	13,271,191	30,815,119	1,088,510	33,894,757	179,954,867
Maintenance of Assets	13	53,706,756	12,655,397	-	-	1,064,549	67,426,702
Contractual Services	13	333,343,368	8,332,570	1,107,578	1,013,058	30,357,213	374,153,786
Others	13	127,785,232	76,941,932	37,706,567	1,517,430	60,318,039	278,321,902
		624,106,459	111,206,722	81,441,118	4,152,706	137,866,797	851,862,497
(I) Mahapola Scholarships - UGC	13	131,155,450	-	-	-	-	3,176,707,063
(II) Mahapola Trust Fund Component (Exp.)	13	111,235,450	-	-	-	-	145,205,250
Bursary	13	43,015,100	-	-	-	-	45,885,300
Depreciation		484,860,817	-	-	-	-	462,060,394
Gratuity		125,457,955	-	-	-	-	103,644,270
Endowments & Scholarships		329,030	-	-	-	-	222,790
Building Recurrent Exp.- (Rehabilitation)	13	72,649,278	-	-	-	-	70,803,833
Loss on Disposal of Fixed Asset		2,923,267	-	-	-	-	4,303,038
		971,626,348	-	-	-	-	981,327,424
TOTAL EXPENDITURE		3,866,650,871	320,999,529	123,090,950	11,429,001	207,542,228	4,529,712,579
EXCESS OF INCOME OVER EXPENDITURE		(191,044,376)	164,065,756	-	7,619,400	119,698,501	176,157,091

UNIVERSITY OF COLOMBO
Cash Flow Statement
For the Year ended 31st December, 2017

	2017		2016	
	Rs.	Rs.	Rs.	Rs.
Cash Flows Generated from/(used in) Operating Activities				
Surplus from Ordinary Activities		100,339,281		176,157,091
Adjustments				
Depreciation	484,860,817		462,060,394	
Amortization of Fixed Assets	(428,029,307)		(396,510,252)	
Provision for Gratuity	125,457,955		103,644,270	
Interest Income	(290,224,399)		(193,534,958)	
Unrealized Foreign Currency Gain	(363,760)		(610,322)	
Payment - Lease Interest	2,865,907		3,011,526	
Loss on Disposal of Assets	2,923,267	(102,509,519)	4,303,038	(17,636,305)
Operating surplus before working capital changes		(2,170,238)		158,520,787
Working Capital Changes				
Increase of Differed Income	120,573,826			
Increase in Stores & Inventories	(22,903,231)		(1,401,917)	
Increase/Decrease in Other Receivables	(667,028,694)		33,824,475	
Increase/Decrease in Prepayment	390,753		2,436,538	
Increase/Decrease in Advances	(675,430,567)		(2,361,848)	
Increase/ Decrease in Accrued	(43,753,479)		30,150,383	
Increase/ Decrease in Refundable Deposit	(478,529)		(9,785,821)	
Increase/Decrease in Payable	129,836,926	(1,158,792,996)	86,522,299	139,384,111
Cash Flows Used in Operating Activities		(1,160,963,234)		297,904,897
Payment of Gratuity	(42,386,233)	(42,386,233)	(30,068,698)	(30,068,698)
Net Cash Flows Used in Operating Activities		(1,203,349,467)		267,836,200
Cash Flows from/ (Used in) Investing Activities				
Acquisition of Fixed Assets	(413,770,686)		(805,390,685)	
Work in Progress	(452,013,492)		(213,089,918)	
Increase/Decrease in Investments / FD withdrawal	792,584,389		(363,234,760)	
Proceed from Disposal of Fixed Assets	3,545,261		1,854,692	
Interest from Investments	74,823,475		67,047,075	(1,312,813,596)
Investment on FD	(305,901,323)			
Foreign Currency Gain	363,760	(300,368,616)		
Net Cash Flow Used in Investing Activities		(1,503,718,083)		(1,044,977,397)
Cash Flows from (Used in) Financing Activities				

	2017		2016	
	Rs.	Rs.	Rs.	Rs.
Government Grant for Capital Expenditure	765,000,000		632,000,000	
Other Grants from UGC	89,400,000			
Reserve and restricted funds/Unspent Grant	543,830,931			
Lease Payment	(21,714,306)	1,376,516,625	(16,710,153)	1,020,277,439
Net Changes in Cash and Cash Equivalents during the year		<u>(127,201,458)</u>		<u>(24,699,958)</u>
Cash & Cash Equivalents at the Beginning of the Period		291,720,682		316,420,640
Cash & Cash Equivalents at the End of the Period		164,519,224		291,720,682
Net Increase/Decrease in Cash and Cash Equivalents		<u>(127,201,458)</u>		<u>(24,699,958)</u>
Note				
Cash on hand and balance with bank		149,519,224		239,303,595
Short term investment		15,000,000		52,417,087
		164,519,224		291,720,682

UNIVERSITY OF COLOMBO
Statement of Change in Equity/Net Assets for the year ended on 31st of December, 2017

<i>Description</i>	<i>Capital Grant Spent</i>	<i>Capital Grant Unspent</i>	<i>Reserves & Restricted Fund</i>	<i>Gifts & Donations</i>	<i>Asset Revaluation Reserve</i>	<i>Income & Expenditure</i>	<i>Total</i>
Balance as at 01st January, 2017	3,743,961,701	155,616,537	1,640,321,239	353,425,750	38,668,804,204	(785,901,630)	43,776,227,800
Capital Grant spent & unspent during the year	719,490,310	542,597,096					1,262,087,406
Net Movement of Donations				(24,220,382)			(24,220,382)
Net Movement of Assets Revaluation Reserve					(222,707,014)		(222,707,014)
Surplus / (Deficit) for the period						100,339,281	100,339,281
Funds Transfers						(181,630,666)	(181,630,666)
Net Movement of Funds			197,143,657				197,143,657
Transfer to the Cloak Hiring Charges A/C			-			-	-
Transfer to the Interest Income-VC Fund			10,995,166			(10,995,166)	-
Transfer to the Interest Income-UCDF Fund			76,416,801			(76,416,801)	-
Transfer to the Interest Income-Restricted Funds			6,758,363			(6,758,363)	-
							-
Balance as at 31st December, 2017	4,463,452,011	698,213,632	1,931,635,225	329,205,368	38,446,097,190	(961,363,344)	44,907,240,083

The Vice Chancellor,
University of Colombo.

**Report of the Auditor General on the Financial Statements of the University of Colombo for the year ended
31 December, 2017 in terms of Sub-section 108(1) of the Universities Act, No. 16 of 1978**

THE audit of financial statements of the University of Colombo for the year ended 31 December 2017 comprising the statement of financial position as at 31 December 2017 and the statement of financial performance, statement of changes in equity and cash flow statement for the year then ended and a summary of significant accounting policies and other explanatory information, was carried out under my direction in pursuance of provisions in Article 154 (1) of the Constitution of the Democratic Socialist Republic of Sri Lanka read in conjunction with Section 13 (1) of the Finance Act, No.38 of 1971 and Sub-section 107 (5) of the Universities Act, No. 16 of 1978. My comments and observations which I consider should be published with the Annual Report of the University in terms of Sub-section 108 (1) of the Universities Act, appear in this report.

1.2 Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Sri Lanka Public Sector Accounting Standards and for such internal control as the management determines is necessary to enable the preparation of financial statements that are free from material misstatements, whether due to fraud or error.

1.3 Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with Sri Lanka Auditing Standards consistent with International Auditing Standards of Supreme Audit Institutions (ISSAI 1000 - 1810). Those Standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgements, including the assessment of the risks of material misstatements of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the University's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the University's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of financial statements. Section 111 of the Universities Act, No. 16 of 1978 gives discretionary powers to the Auditor General to determine the scope and extent of the audit.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my audit opinion.

1.4 Basis for Qualified Opinion

My opinion is qualified based on the matters described in paragraph 2.2 of this report.

2. Financial Statements

2.1 Qualified Opinion

In my opinion, except for the effects of the matters described in paragraph 2.2 of this report, the financial statements give a true and fair view of the financial position of the University of Colombo as at 31st December, 2017 and its financial performance and cash flows for the year then ended in accordance with Sri Lanka Public Sector Accounting Standards.

2.2 Comments on Financial Statements

2.2.1 Non-disclosure of Transactions with related Parties

A Company Limited by Guarantee named Colombo Science and Technology Cell had been registered under the Companies Act, No.7 of 2007 in the year 2013 on the recommendation of the University Grants Commission and the Minister of Higher Education without the approval of the Cabinet of Ministers contrary to the Universities Act, No. 16 of 1978.

The membership of the Board of Directors of this Company is held by 09 Lecturers including the Dean of the Faculty of Science of the University of Colombo .

The Head Office of this Company had been housed in a building belonging to the Faculty of Science of the University and the other physical and human resources including computer accessories of the University had been utilized, whereas an agreement had not been entered into on the utilization of the property of the University. Only a sum of Rs. 246,144 had been paid to the University in lieu of the utilization of the resources of the University during the year under review.

2.2.2 Accounting Deficiencies

The following observations are made.

- (a) In the comparison of reports on Boards of Survey with the invoices relating to the year 2017 of the Maintenance Division, differences were noted between the prices of units of goods indicated therein. Accordingly, the value of the stock subjected to sample test as at 31st December, 2017 had been over computed by Rs. 9,088,403. Moreover, a stock valued at Rs. 16,819 remained physically in the stores of the said Division, had not been shown as closing stocks in accounts,
- (b) A stock valued at Rs. 10,804,891 remained as at 31st December, 2017 in the Faculty of Medicine and the Faculty of Science. However, that stock had not been shown in accounts as the closing stock,
- (c) Advances totalling Rs. 223,050 granted in 02 instances in the year 2017 which remained unsettled as at 31st December, 2017, had been brought to account as an expenditure instead of showing as unsettled advances in the financial statements,
- (d) The following deficiencies were observed in the examination of the cash flow statement:
 - (i) In addition to the value of Government grants shown under financial activities, unspent capital grants valued at Rs. 542,597,096 which was a transfer between accounts of reserves and funds, had been adjusted as receipts of cash in the cash flow statement. Moreover, foreign currency profits valued at Rs. 363,760 not received to the University under investment activities, had not been included.
 - (ii) Even though the balance of Rs. 146,808 remained in a savings account, should be shown under cash and cash equivalents in the statement of financial position, it had been shown under investments.
 - (iii) The sums of Rs. 2,139,915 and Rs. 174,478,148 shown as other receivables and advances respectively under non-current assets in the statement of financial position, had been shown under difference in working capital in preparing the cash flow statement.

2.2.3 Unexplained Differences

The following observations are made:

- (a) According to the Register of Sundry Advances relating to the Faculty of Science, the unsettled balance as at 31st December, 2017 amounted to Rs. 298,963. However, the balance shown in the financial statements amounted to Rs. 358,963, thus observing a difference of Rs. 60,000 in the value of advances.
- (b) Even though the balance of the Savings Account on Collection of Income from Courses amounted to Rs. 690,282 as at 31st December, 2017. However, according to the Letter of Confirmation of Bank Balances, the said balance was Rs. 7,091,000, thus observing a difference of Rs. 6,400,718.

2.3 Accounts Receivable and Payable

The following observations are made:

- (a) Out of the loan amounting to Rs. 3,711,000 granted by the University to 15 officers, loan balances of Rs. 1,348,995 remain between a period of 02 years and 15 years and those loan balances could not be recovered,
- (b) Out of the advances granted in the years 2015, 2016 and 2017 as Amalgamated Club Loan for settling of expenses relating to the Annual Sport meet of the University, a balance of Rs. 4,474,645 had not been settled even by 14th September, 2018, the date of Audit.

2.4 Non-compliance with Laws, Rules, Regulations and Management Decisions

The following non-compliances with Laws, Rules, Regulations and Management Decisions were observed.

*Reference to Laws, Rules,
Regulations, Management
Decisions etc.*

Non-compliances

(a) Establishments Code of the Democratic Socialist Republic of Sri Lanka

(i) Paragraph 5 of Chapter XIX

In the recovery of house rent, contrary to the relevant Regulation, 10 per cent of the basic salary of a married officer and 3 per cent of the basic salary of an unmarried officer had been recovered at the 496th and 506th meetings of the Council held on 09th July, 2015 and 09th March, 2016 respectively by the Council of the University.

The Council of the University had decided at the 487th meeting held on 10th September, 2014 to discontinue the recovery of house rent from 31st December, 2014 relating to official quarters bearing No. 7/7/9 with an extent of 1,050 square feet, allocated to the Registrar from 01st February, 2002, contrary to the provisions of Circulars.

(ii) Paragraph 6 of Chapter XIX

Except for quarters attached to a particular post, the period of tenancy of all other quarters will be 05 years. However, it was observed that officers of 09 quarters were occupying them during a period from 06 years to 16 years.

*Reference to Laws, Rules,
Regulations, Management
Decisions etc.*

Non-compliances

(b) Financial Regulations of the Democratic
Socialist Republic of Sri Lanka

(i) Financial Regulations 104
(3) and (4)

The motor vehicle valued at Rs. 4,750,000 owned by the University had met with an accident on 03rd January, 2017 and action had not been taken in terms of Financial Regulations in fixing of responsibility. Even though a preliminary investigation had been conducted relating to the accident, a preliminary report and a full report had not been submitted.

(ii) Financial Regulation 371
and the Public Finance
Circular No. 03/2015 dated
14th July, 2015

In granting advances, the maximum limit of advances that can be granted at a time is Rs. 100,000. Even though advances totalling Rs. 412,619 ranging from Rs. 130,618 to Rs. 150,000 in 03 instances in the Sripalee Campus and advances totalling Rs. 4,153,393 ranging from Rs. 150,422 to Rs. 369,150 in 14 instances to 16 officers of the University had been granted, the approval required therefor had not been obtained.

Even though the advances should be settled immediately after the completion of the purpose for which it is granted, advances totalling Rs. 361,540 obtained in 06 instances by the Sripalee Campus had not been settled even by 10th January, 2018 and it was observed that the unsettled period ranged from 13 days to 12 months. Moreover, it was observed that advances valued at Rs. 2,411,812 granted to persons and institutions by the University in 22 instances in the years 2012, 2016 and 2017, had not been settled even by 17th August, 2018, the date of Audit. Further, action had not been taken even up to 14th September, 2018 to settle a sum of Rs. 804,260 granted in the year under review as advances to the Lecturers for research purposes.

(c) Universities Establishments Code

(i) Sections 3.1 and 3.2 of Chapter XX

Even though the arrival and departure of all the academic and non-academic staff of the University should be recorded, the arrival and leave of 821 academic officers could not be verified. As such, the accuracy of salaries and allowances totalling Rs. 822,509,565 could not be verified.

(ii) Section 11.1 of Chapter XXII

The Tribunal / Inquiry Officer should as far as possible sit continuously from day to day until a conclusion is arrived at, and the inquiry should be completed within three months. However, the disciplinary inquiry relating to a Lecturer interdicted on 25th April, 2016 had not been concluded even up to March, 2018 and a period of 01 year and 10 months had lapsed therefor.

*Reference to Laws, Rules,
Regulations, Management
Decisions etc.*

Non-compliances

(iii) Section 3 of Chapter XXVI

According to the report on Board of Survey on Library Books conducted in the year 2015 in the Sripalee Campus, 713 books valued at Rs. 162 ,311 and 06 books valued at US\$ 126 had been misplaced and action had not been taken in terms of relevant Regulations relating to the lost books.

(d) University Grants Commission
Circular No. 636 dated 14th July,
1995

In the issue of examination results, they should be issued within a period of 03 months from the date the examination was held. Nevertheless, a period between 05 and 12 months had lapsed for issuing results of 06 examinations held during the year under review by the Sripalee Campus.

3. Financial Review

3.1 Financial Results

According to the financial statements presented , the financial result of the University for the year ended 31st December, 2017 had resulted in a surplus of Rs. 100,339,281 as compared with the corresponding surplus of Rs. 176,157,091 for the preceding year, thus indicating a decline of Rs. 75,817,810 in the financial result of the year under review as compared with the preceding year. Even though the Government grants and other grants had increased by Rs. 143,645,382, the increase in the employees remuneration by Rs. 274,467,864 had been the main reason for the above decline.

In the analysis of the financial results for the year under review and 4 preceding years, the surplus which was Rs. 214,339,468 of the year 2013 had been Rs. 100,339,281 with fluctuations by the year 2017. However, after readjusting the employees 'remuneration, depreciation and tax paid to the Government to the financial result, the contribution of Rs. 1,788,616,882 of the University for the year 2013 had continuously increased up to Rs. 3,198,399,374 in the year under review.

3.2 Legal Action instituted by or against the University

Thirty seven legal proceedings relating to the University of Colombo had remained without being concluded from the year 2000 to 31st December, 2017 and these legal proceedings belonged to a period ranging from 03 years to 17 years. Moreover , a sum of Rs. 3,373,674 had been spent as legal fees for the year under review.

4. Operating Review

4.1 Performance

4.1.1 Function and Review

A building in the Colombo University premises had been allocated for the Virtual Campus University of Colombo - Coordinating Centre (VCUC - CC) since the year 2016. Moreover, assets valued at Rs.1,341,239 had been purchased in the years 2013, 2014 and 2015 by the Higher Education for the Twenty First Century Project (HETC). However, the assets purchased had remained idle due to failure in recruiting the staff approved for the year 2012.

4.2 Management Activities

The following observations are made.

- (a) The Bhikku Hostel of the University is maintained in a private building on lease rent from the year 2006 and a sum of Rs.3,900,000 had been paid for the year 2017 at a monthly rate of Rs.325 ,000. Even though clauses that the repairs of the hostel should be carried out by the lessee, was included in the lease agreement entered into on 18 January 2017, the hostel had not been repaired for many years. As such, the bathrooms and toilets had become unusable and the walls had become discoloured. A sum of Rs.25 ,555,000 had been paid as rent up to the end of the year under review for the hostel maintained on rental basis for over a period of 10 years. Even though the University was permanently in need of a Bhikku Hostel, it was observed that the said purpose had not been achieved even up to now.
- (b) In the examination of files on repairs of motor vehicles , notes relating to repairs identified as motor vehicle accidents and direct accidents were available in files. However, action had not been taken in terms of Section 6 of the Universities Establishments Code in this connection . It is observed that the impossibility of revealing information on accidents exists and that the opportunity of claiming insurance coverage for repairs is also lost due to failure in taking action relating to accidents in such a manner.
- (c) Goods relating to 34 orders valued at Rs.1 ,917,285 sent to suppliers from January to November 2017 had not been supplied to stores even up to 31 December 2017. It had been informed to Audit that the said orders had been cancelled after the audit queries.
- (e) Even though the enrolment of 515 students was possible to the Faculty of Science, the number of students that had been enrolled for the academic year 2017 was only 404. Accordingly , it was observed that 111 students were deprived of the opportunity in entering University .
- (f) Sripalee Campus
- (i) The Boys' Hostel and 3 lecture halls of the Campus are very old and as repairs had not been carried out from a long period, it was observed that they were not in a condition fit enough for the students to proceed with their studies.
- (ii) It was observed that there was a lack of space facilities and minimum common facilities in the administrative building and a risk of cracking and sinking of a part of the building. In this condition, provisions of Rs. 149.47 million had been made by the Ministry of Higher Education on 28th October, 2016 on Cabinet approval for construction of a new building. However , necessary action had not been taken up to 08th October, 2018 to construct the building.
- (iii) The Campus was not equipped with a gallery fit for the studies of students and even though lighting is necessary for practical examinations of students, the University had not provided them with those facilities.
- (iv) According to Work Norms and Time Tables, in the comparison of the number of lecture hours that should be conducted by each Lecturer with the number of lecture hours that should be conducted actually, instances were observed in which the number of lecture hours mentioned in the time table was not covered by the Lecturers .
- (v) Even though the academic affairs and examinations should be conducted on a year planner, it was observed that 05 examinations had been held for 04 Courses without such an expected date.

4.3 Operating Activities

According to financial statements, the value of goods which can be auctioned was shown as Rs. 2,888,935 and out of that, goods valued at Rs. 1,455,582 were those which had been decided to be auctioned in the years 2014 and 2016. However, those goods had not been auctioned even up to the end of the year under review.

4.4 Breach of Agreements and Bonds

A sum of Rs. 43,349,296 was recoverable as at 31st December, 2017 due to breach of agreements by 32 Lecturers. The balance of Rs. 18,358,698 recoverable from 10 Lecturers out of them had lapsed for a period ranging from 21 to 40 years. Nevertheless, no amount whatsoever had been recovered.

4.5 Staff Administration

The following observations are made.

(a) Academic Staff

The number of approved posts in the academic staff stood at 753 while the number of vacancies as at the end of the year under review stood at 190. Out of these, 30 posts of Senior Professor and Professor had been vacant and a sum of Rs. 143,602,216 had been paid for obtaining the service of 263 visiting Lecturers in the year 2017.

(b) Non-academic Staff

- (i) The approved cadre of the Non-academic staff stood at 1,119 while 278 posts were vacant as at 31 December of the year under review. Out of 301 approved posts of Management Assistant, 66 were vacant. Moreover, the Vice Chancellor had informed the Audit that there are delays due to filling these vacancies through the Register sent by the Ministry of Higher Education.
- (ii) Five and 19 posts of Technical Officer and Technical Officer (Information Communication) respectively had been vacant and no Scheme of Recruitment had been issued by the Commission for the posts of Technical Officer (Information Communication). As such, the Vice Chancellor had informed the Audit that the said vacancies could not be filled.
- (iii) In addition to his duties, a Senior Lecturer of the Faculty of Law of the University had been appointed to the post of Senior Legal Consultant which was not included in the approved cadre, on a decision taken at the 499th meeting of the Council held on 09th September, 2015 and he had been paid a sum of Rs. 12,000,000 in the year under review from the Administration Fund.

4.6 Utilization of Motor Vehicles

In terms of University Grants Commission Circular No.13/2015 dated 18th September, 2015, the posts such as Vice Chancellor, Registrar, Bursar, Librarian and Dean are entitled to official motor vehicles. Even though payments should be made by adding the fuel allowance to the monthly salary for motor vehicles allocated for them, fuel had been supplied for allocated motor vehicles by University fuel orders without paying as an allowance. Accordingly, it was observed that fuel had been supplied by fuel orders, exceeding the monthly fuel allowance. Even though the fuel allowance payable from January to August 2017 for 07 officers amounted to Rs. 1,053,540, the value of fuel supplied by orders amounted to Rs. 2,345,437. As such, it was observed that a sum of Rs. 1,291,897 had been spent in excess over the entitled fuel allowance.

5. Sustainable Development

5.1 Achievement of Sustainable Development Goals

The University of Colombo was aware of the Year 2030 “Agenda” of the United Nations on sustainable development and had taken action to identify the goals and targets, focal points in reaching those targets and the indicators for achievement of those targets. Activities necessary for the implementation of objectives such as poverty alleviation programmes, budgeting according to gender equality, empowerment of disabled persons, enhancement of environmental sustainability and conservation of water and energy had been commenced in the year 2017.

6. Accountability and Good Governance

6.1 Budgetary Control

Variances ranging from 40 per cent to 153 per cent were observed between the budgeted expenditure and actual expenditure relating to 20 Recurrent Objects. Provisions of Rs. 52,902,908 received from the Treasury for the projects of Empowerment of Research, Internationalization of Universities, Improvement of Knowledge and Institutional Development and Human Capital Projects under capital grants had been transferred to the Objects of Improvement of Buildings and Acquisition of Fixed Assets during the year. As such, it was observed that the budget had not been prepared and reviewed from time to time and made use of as a realistic instrument of control.

7. Systems and Controls

Deficiencies in systems and controls observed during the course of audit were brought to the notice of the Vice Chancellor of the University from time to time. Special attention is needed in respect of the following areas of control.

<i>Areas of Systems and Controls</i>	<i>Observations</i>
(a) Operating Control	Non-maintenance of hostels in a manner to carry out the academic purposes of students in a suitable environment and failure in taking action to finalise legal proceedings.
(b) Accounts Receivable and Payable	Failure to take necessary action for the settlement of balances.
(c) Staff Administration	Failure in expedite recruitment and in recording the arrival of the academic staff.
(d) Library Administration	Improper maintenance of Registers relating to misplacements.
(e) Stores Control	Non-maintenance of Registers with correct information.
(f) Control of Motor Vehicles	Failure in reporting motor vehicle accidents.

H. M. GAMINI WIJESINGHE,
Auditor General.

07-251

Miscellaneous Departmental Notices

PAN ASIA BANKING CORPORATION PLC NUGEGODA BRANCH

Resolution adopted by the Board of Directors of the Pan Asia Banking Corporation PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Name of the Customer : Abeywardana Distributors
(Pvt) Limited.

IN terms of Section 8 of the Recovery of Loans by Banks
(Special Provisions) Act, No. 04 of 1990 it is hereby notified

that the following Resolution was unanimously passed at the meeting held on 24th April, 2019 by the Board of Directors of Pan Asia Banking Corporation PLC.

Whereas Abeywardana Distributors (Pvt) Limited as the “Obligor/Mortgagor” and Nimal Abeywardana as the “Mortgagor” (Director of the Obligor Company) have made default in payment due on Primary Floating Mortgage Bond No. 1387 dated 04th October, 2007 and Secondary Floating mortgage Bond No. 2229 dated 27th October, 2011 all attested by N. R. Hewathanthri, Notary Public Colombo and Primary Floating Mortgage Bond No. 844 dated 18th March, 2014 and Secondary Floating Mortgage Bond

No. 1021 dated 19th December, 2014 all attested by V. C. de Fonseka, Notary Public Colombo 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”).

1. a sum of Rupees Forty-nine Million Eight Hundred and Eighty-nine Thousand Eight Hundred and Ten and cents Seventy-three (Rs. 49,889,810.73) on account of principal and interest upto 04th April, 2019 together with interest at the rate of 17% per annum on a sum of Rupees Forty-eight Million Two Hundred and Sixty-four Thousand Eight Hundred and Forty-two and cents Seventy-six (Rs. 48,264,842.76) from 05th April, 2019 and

2. a sum of Rupees Ten Million Three Hundred and Fifty-eight Thousand Four Hundred and Thirty-two and cents Thirty-eight (Rs. 10,358,432.38) on account of principle and interest upto 31st March, 2019 together with interest thereon at the rate of 29% per annum on Rupees Ten Million Three Hundred and Fifty-eight Thousand Four Hundred and Thirty-two and cents Thirty-eight (Rs. 10,358,432.38) from 01st April, 2019 till date of payment on the said Mortgage Bond Nos. 1387, 2229, 844 and 1021.

It is hereby resolved:

1. that in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusitha Karunaratne, 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 morefully described in the Schedule hereto and for the recovery of the said sum of Rupees Sixty Million Two Hundred and Forty-eight Thousand and Two Hundred and Forty-three and cents Eleven (Rs. 60,248,243.11) together with interest as aforesaid from the aforesaid date 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 SCHEDULE

1. All that divided and dedined allotment of land marked Lot Y depicted in Plan No. 42/99 dated 02nd August, 1999 made by Victor Chandradasa, Licensed Surveyor of the land called “Maragahawatta” and “Nagahawatta” situated

at Katuwawala within the Limits of Kesbewa Pradeshiya Sabha Sub Office Boralesgamuwa in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot Y is bounded on the North by Road 15 ft. wide, on the East by Lot 20 in Plan No. 1407, on the South by Lot 19 in Plan No. 1407 and on the West by Lot X and containing in extent Six Perches (0A., 0R., 6.0P.) together with the trees, plantations, soil and everything else standing thereon and registered under Title C 98/44 at the Delkada Land Registry.

Together with the right of way over and along Lot 28 (road 20ft. wide) and Lot 30 (road 15ft. wide) depicted in Plan No. 1407 dated 02nd February, 1967 made by K. M. Samarasinghe, Licensed Surveyor.

2. All that divided and defined allotment of land marked Lot B depicted in Plan No. 4074A dated 09.11.2007 made by M. A. Jayarathne, Licensed Surveyor (being an amalgamation and sub-division of Lots 2 and 4 in Plan No. 4074 dated 03.11.2002 made by M. A. Jayarathne, Licensed Surveyor) of the land called “Diyaporagaha Kumbura” situated at Gangodawila Village Grama Niladari Division of 526B, Jambugasmulla Divisional Secretariat and Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot B is bounded on the North by Lots A and 3, on the East by Lots 3 and 10, on the South by Lot 5 and on the West by Lots 3 and 1 together with the soil, buildings, trees, plantations and everything else standing thereon and containing in extent Twenty-one decimal Two Five Perches (0A., 0R., 21.25P.) or 0.05375 Hectares according to the said Plan No. 4074A and registered in Folio B 236/72 at the Delkada Land Registry.

Together with the right of way for both foot and all types of vehicular traffic and right to lay use maintain and install electricity cables, mains, telephone wires and overheads wires, water pipes and drainage pipes and other contrivances of whatsoever kind or nature and to park the vehicles in over upon and along the reservations described below:

1. All that divided and defined allotment of land marked Lot 03 (Reservation for Canal) depicted in Survey Plan No. 4074 dated 03.11.2002 made by M. A. Jayarathne, Licensed Surveyor of the land called “Diyaporagaha Kumbura” situated at Gangodawila Village Grama Niladari Division of 526B, Jambugasmulla Divisional Secretariat and Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province

and which said Lot 3 is bounded on the North by Lots 8, 5, 3, Diyaporagaha Kumbura of S. D. S. Wimalawathie and others, on the East by Lots 4, 5, 6 and 7, on the South by Lots 4, 5, 6 and Walauwatta Road and on the West by Diyaporagaha Kumbura of D. M. Lakshmi De Silva, Drain and Lots 8, 5 and 2 and containing in extent Twelve decimal Six Perches (0A., 0R., 12.60P.) or 0.0319 Hectares according to the said Plan No. 4074 and registered in Folio B 236/73 at the Delkanda Land Registry.

2. All that divided and defined allotment of land marked Lot 05 (Reservation for Road) depicted in Survey Plan No. 4074 dated 03.11.2002 made by M. A. Jayarathne, Licensed Surveyor of the land called "Diyaporagaha Kumbura" situated at Gangodawila Village Grama Niladari Division of 526B, Jambugasmulla Divisional Secretariat and Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 05 is bounded on the North by Lots 1, 2, 3 and 4, on the East by Lot 3, on the South by Lots 6, 3, 8 and 9 and on the West by Lot 3 and Puwakgahadeniya of K. D. Podinona and others and containing in extent Fifteen decimal Three Perches (0A., 0R., 15.3P.) or 0.0387 Hectares according to the said Plan No. 4074 and registered in Folio B 236/74 at the Delkanda Land Registry.

3. All that divided and defined allotment of land marked Lot 10 (Reservation for Road) depicted in Survey Plan No. 4074 dated 03.11.2002 made by M. A. Jayarathne, Licensed Surveyor of the land called "Diyaporagaha Kumbura" situated at Gangodawila Village Grama Niladari Division of 526B, Jambugasmulla Divisional Secretariat and Urban Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 10 is bounded on the North by Lots 7, 6, 5, 4 and Diyaporagaha Kumbura of Kesbewa Road, S. D. S. Wimalawathie and others, on the East by Old Kesbewa Road, on the South by Old Kesbewa Road and Walauwatta Road and on the West by Lots 7, 6, 5 and 4 and containing in extent Eighteen decimal Two Perches (0A., 0R., 18.2P.) or 0.0460 Hectares according to the said Plan No. 4074 and registered in Folio B 236/75 at the Delkanda Land Registry.

By the Order of Board of Directors,

RAJITHA KARUNATHILAKE,
Assistant Manager/Recoveries.

07-475

COMMERCIAL BANK OF CEYLON PLC

Resolution adopted by way of circulations by the Board of Directors of Commercial Bank of Ceylon PLC (Registration No. PQ 116) under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990

Loan Account No. : 1260037100, 2079395, 2127557,
2162083, 2162094,
2189011, 2223121 and 2267157.
Sunanda Textiles (Pvt) Ltd.

THE Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:

Whereas Sunanda Textiles (Pvt) Ltd as the obligor and Laththuwa Handi Harindu Darshna De Silva also known as Laththuwa Handi Harindu Darshna, Laththuwa Handi Gayan Harshana also known as Laththuwa Handi Gayan Harshana De Silva, Laththuwa Handi Samadhi Shashikala De Silva, Laththuwa Handi Lashini Hansika and Mallehe Vidanaralalage Kumuduni Swarnalatha as the Mortgagors have made default in the payment due on Bond No. 374 dated 21st December, 2016 attested by G. G. Virandaka, Notary Public of Colombo, and Bond No. 16681 dated 24th May, 2017 attested by W. N. I. S. U. Fernando, Notary Public of Negombo, in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 1st Schedule hereto).

Whereas Sunanda Textiles (Pvt) Ltd as the obligor and Laththuwa Handi Harindu Darshna De Silva also known as Laththuwa Handi Harindu Darshna, as the Mortgagor has made default in the payment due on Bond No. 3379 dated 29th August, 2017 attested by J. M. P. S. Jayaweera, Notary Public of Colombo, Bond No. 630 dated 07th February, 2018 attested by M. I. Alvis, Notary Public of Colombo, Bond No. 636 dated 15th February, 2018 attested by M. I. Alvis, Notary Public of Colombo, in favour of Commercial Bank of Ceylon PLC (the land morefully described in the 2nd Schedule hereto).

And there is now due and owing to the Commercial Bank of Ceylon PLC as at 29th May, 2019 a sum of Rupees Two Hundred and Eighty-five Million Nine Hundred and Sixty-one Thousand Two Hundred and Forty-three and cents Thirty-two (Rs. 285,961,243.32) 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 properties and premises morefully described in the 1st and 2nd Schedules hereto

and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond Nos. 3379, 630, 636, 374 and 16681 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 Two Hundred and Eighty-five Million Nine Hundred and Sixty-one Thousand Two Hundred and Forty-three and cents Thirty-two (Rs. 285,961,243.32) with further interest on a sum of Rs. 62,408,239.02 up to 60,000,000 at AWPLR + 2.5% (present rate 14.74% p. a.) and balance at 28% per annum, on a sum of Rs. 9,920,200 at 15.5% per annum, on a sum of Rs. 37,142,000 at AWPLR + 4.50% per annum (present rate 16.74% per annum), on a sum of Rs. 36,200,000 at 14.5% per annum, on a sum of Rs. 97,110,000 at 15.0% per annum, on a sum of Rs. 7,000,000 at 18.0% per annum, on a sum of Rs. 11,653,000 at 16.0% per annum and on a sum of Rs. 16,788,000 at 16.0% per annum from 30th May, 2019 to date of sale together with costs of Advertising and any other charges incurred less payments (if any) since received."

THE 1ST SCHEDULE

All that divided and defined allotment of land marked Lot ^{1A} depicted in Plan No. 241/2008 dated 01st March, 2008 made by W. R. M. Fernando, Licensed Surveyor of the land called Ambagahawatta *alias* Kosgahawatta together with buildings, trees, plantations and everything standing thereon situated at Pethiyagoda in the Grama Niladhari Division of Pethiyagoda and within the Divisional Secretary's Division and Pradeshiya Sabha Limits of Kelaniya in Adikari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot ^{1A} is bounded on the North-east by land of M. K. T. Perera, on the South-east by Lot ^{1B} of the same land, on the South-west by Biyagama Road and on the North-west by Land of E. A. Sewasundara and containing in extent Thirty-nine Perches (0A., 0R., 39P.) or (0.0986 Hectares) according to the said Plan No. 241/2008.

The above land being a resurvey of the following land.

All that divided and defined allotment of land marked Lot ^{1A} depicted in Plan No. 4044 dated 11th May, 1986 made by G. L. B. Nanayakkara, Licensed Surveyor of the land called Ambagahawatta *alias* Kosgahawatta together with buildings, trees, plantations and everything standing thereon situated at Pethiyagoda aforesaid and which said Lot ^{1A} is bounded on the North-east by land of M. K. Theresa Perera, on the South-east by Lot 1B, on the South-west by High Road and on the North-west by Land belongs to E. A. Serasundara and containing in extent One Rood (0A., 1R., 0P.) according to the said Plan No. 4044, (Registered at the Land Registry of Colombo in Volume/Folio G 41/110).

THE 2nd SCHEDULE

All that divided and defined and aforesaid attached of land marked Lot Q depicted in Plan No. 1135/2013 dated 11.10.2013 made by W. R. M. Fernando, Licensed Surveyor of the land called "Gorakagahawatta *alias* Madugahawatta" together with trees, plantations and everything else standing thereon bearing assessment Nos. 001/5, 015, 015/01/2017 at Kandy Road situated at Thalawathuhenpita (North) within the Grama Niladhari Division of 267/A-Kiribathgoda Divisional Secretariat of Mahara in the Pradeshiya Saba Limits of Kelaniya in the Adikari Pattu of Siyane Korale within the District of Gampaha Western Province and which said Lot Q is bounded on the North by Lands of L. H. H. Dharshana and P. P. Siriwardhane, on the East by Lands of Uddika Dilhani and Others and P. P. Siriwardhane and Kandy Road, on the South by Kandy Road, Land of Hemantha Cabral and Road and on the West by Lands of Hemantha Cabral and containing in extent One Rood and Four decimal Three Perches (0A., 1R., 4.30P.) as per the said Plan No. 1135/2013 and registered in Volume/Folio G 68/110 at the Colombo Land Registry.

PRAMITH RAJAPAKSHA,
Company Secretary.

24th June, 2019.

07-263

UNION BANK OF COLOMBO PLC

Notice of Resolution passed by the Union Bank of Colombo PLC under Section 04 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 by the Board of Directors of Union Bank of Colombo PLC (hereinafter referred to as Union Bank) at the meeting held on 21st May, 2019.

Whereas Appuhamige Nirani Priyanka Hettiarachchi (Holder of NIC No. 657872172V) and Warnakulasuriya Mahamuge Niruka Roshen Fernando (Holder of NIC No. 882851850V) both of No. N/47, Dematapitiya Junction, Katuneriya and presently of No. 750, Dematapitiya Road, Katuneriya in the Democratic Socialist Republic of Sri Lanka, (hereinafter referred as "the Obligor") obtained a Loan Facility of

Rs. 8,477,000 (hereinafter referred to as “the said Financial Facility”) and whereas the Obligors executed Primary Mortgage Bond No. 1616 dated 28.03.2014 and attested by W. Sreena Nilukshi Tissera, Notary Public for Rs. 15,000,000 and mortgaged and hypothecated the immovable property morefully described in the Schedule hereto by way of security for the payment of Sri Lankan Rupees Eight Million Four Hundred and Seventy-seven Thousand (Rs. 8,477,000) and interest thereon due to Union Bank of Colombo PLC (hereinafter referred to as “Union Bank”) bearing Registration No. PB 676 PQ) on account of the said Financial Facility.

And whereas a sum of Sri Lankan Rupees Ten Million Two Hundred and Seventy-six Thousand Five Hundred and Six cents Ninety-four (Rs. 10,276,506.94), being the total outstanding as at 24.03.2019 together with further interest on the principal sum of Sri Lankan Rupees Eight Million Four Hundred and Twenty-seven Thousand (Rs. 8,427,000) at the rate of 19.5% per annum from 25.03.2019 to the date of sale is due and owing from the Obligors to the Union Bank on account of the aforesaid Financial Facility.

And whereas the Board of Directors of Union Bank acting under the powers vested in them under Section 3 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 and being satisfied that the Obligors have made default in the payment of the aforesaid loan balances or parts thereof do hereby resolve in terms of Section 4 of the said Act, No. 4 of 1990 to authorize LB Senanayake Auctioneers to sell by Public Auction in terms of the said Act, No. 4 of 1990 the immovable property mortgaged to Union Bank under and by virtue of the aforesaid Primary Mortgage Bond No. 1616 dated 28.03.2014 and attested by W. Sreena Nilukshi Tissera, Notary Public and morefully described in the Schedule hereto for the recovery of Sri Lankan Rupees Ten Million Two Hundred and Seventy-six Thousand Five Hundred and Six cents Ninety-four (Rs. 10,276,506.94), being total outstanding as at 24.03.2019 on the said Financial Facility together with further interest on the principal sum thereof Sri Lankan Rupees Eight Million Four Hundred and Twenty-seven Thousand (Rs. 8,427,000) at the rate of 19.5% per annum from 25.03.2019 to the date of sale and all other amounts Union Bank is entitled to recover in terms of the said Bond No. 1616 and Section 13 of the said Act, No. 4 of 1990.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 13209 dated 14.11.2013 made by Y. M. Ranjith Yapa, Licensed Surveyor (being a resurvey

of amalgamated Lots 1 and 2 in Plan No. 3209) of the land called “Pathahawatta” situated at Katuneriya Village within the Grama Niladhari Division of Meegahawewa in the Divisional Secretariat of Nattandiya within the Pradeshiya Sabha Limits of Nattandiya in Kammal Pattu of Pitigal Korale South within the registration Division of Marawila in the District of Puttalam North Western Province and which said Lot 01 is bounded on the North by Road to the Land (12 Feet), on the East by Land formerly of Lazarus Fernando and now of Nimal Fernando, on the South by Land formerly of Lazarus Fernando and now of Nimal Fernando and on the West by RDA Road (From Chilaw to Negombo) and containing in extent Thirty-six Perches (0A., 0R., 36.00P.) together with trees, plantations, buildings and everything else standing thereon and Registered in Volume/Folio J/182/24 at the Marawila Land Registry.

By order of the Board,

INOKA JAYAWARDHANA,
Secretary to the Board.

07-396

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

MORTGAGED property at Mr. Rathnayake Mudiyansele Nayarathne Banda of Kandy Holiday Home, No. 07, Mihinthala Road, Anuradhapura at a meeting held on 22nd May, 2019, the Board of Directors of this Bank resolved specially and unanimously:

1. That a sum of Rs. 41,201,720.23 (Rupees Forty-one Million Two Hundred One Thousand Seven Hundred Twenty and cents Twenty-three) and the interest on the balance principal amount of Rs. 39,810,254.39 (Rupees Thirty-nine Million Eight Hundred Ten Thousand Two Hundred Fifty-four and cents Thirty-nine) at the rate of Nine (9%) per centum per annum from 28.02.2019 till date of payment on Loan is due from Mr. Rathnayake Mudiyansele Nayarathne Banda on Mortgage Bond No. 1655 dated 03rd July, 2015 attested by D. U. Manodara, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap 397) and its amendments, Mr. Thusitha Karunarathna, the Auctioneer of T & H Auction,

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 Schedule hereunder, for the recovery of the said sum of Rs. 41,201,720.23 (Rupees Forty-one Million Two Hundred One Thousand Seven Hundred Twenty and cents Twenty-three) on Loan on the said mortgage Bond No. 1655 dated 03.07.2015 attested by D. U. Manodara, Notary Public and together with interest as aforesaid from 28.02.2019 to date of sale, and costs and monies recoverable under section 26 of the said Bank of Ceylon Ordinance and the Manager of Anuradhapura 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

All that an allotment of Land marked Lot 117 in field sheet No. 07 in F. V. P. No. 523 made by Surveyor General of the Land called "Baduwaththa" situated at Nuwarawewa Village in Grama Niladhari Division of No. 571 in Kende Korale of Nuwaragam Palatha, within the Municipal Council Limits of Anuradhapura in Anuradhapura New Town in the Divisional Secretary's Division of Mihinthale in the District of Anuradhapura, North Central Province and which said Lot 117 is bounded on the North by Main Road for Anuradhapura-Trincomalee, on the East by Lot No. 118 in F. V. P. 523, on the South by Lot 62 A B in F. V. P. 523 and on the West by Lot No. 116 in F. V. P. 523 and containing in extent Two Roods and Twelve decimal Eight Seven Perches (0A., 2R., 12.87P.) or Nought decimal Two Three Four Nine Hectares (0.2349 Hectare) according to the said Plan No. 2943 together with trees, plantations, buildings and everything else standing thereon and Registered in E/01/119 at the District Land Registry, Anuradhapura.

Which said Land according to a recent Survey Plan No. 6181 dated 20.09.2013 made by A. M. B. Rathnasiri, Licensed Surveyor is described as follows:-

All that an allotment of land marked Lot I depicted in Plan No. 6181 dated 20.09.2013 made by A. M. B. Rathnasiri, Licensed Surveyor of the land called "Baduwatta-Goda Idama" situated at Nuwarawewa Village aforesaid and which said Lot 01 is bounded on the North by Anuradhapura-Trincomalee Main Road, on the East by Lot No. 118 in F. V. P. 523, on the South by Lot No. 62 A B in F. V. P. 523 and on the West by Lot No. 116 in F. V. P. 523 and containing in extent Two Roods and Twelve decimal Eight Seven Perches (0A., 2R., 12.87P.) or Naught decimal Two Three Four

Nine Hectare (0.2349 Hectare) according to the said Plan No. 6181.

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

Mr. W. M. S. S. B. DORANEGAMA,
Manager.

Bank of Ceylon,
City Branch,
Anuradhapura,
29th May, 2019.

07-450

THE 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. 12,814,983.92 (Rupees Twelve Million Eight Hundred Fourteen Thousand Nine Hundred Eighty-three and cents Ninety-two) on Restructure Loan Facility I and sum of Rs. 12,722,576.34 (Rupees Twelve Million Seven Hundred Twenty-two Thousand Five Hundred Seventy-six and cents Thirty-four) on Restructure Loan Facility II and sum of Rs. 980,776.62 (Rupees Nine Hundred Eighty Thousand Seven Hundred Seventy-six and cents Sixty-two) on Reschedule B Loan Facility are due from Mr. Marasingha Arachchilage Rohan Padmalal Marasingha and Mrs. Senadheera Pathirannehelage Shyamalie Priyantha Senadheera both of Walilhinda, Kadewaththa, Keppitiwalana on account of Principal and interest up to 23.04.2019 and together with further interest on Capital Outstanding of Restructure Loan Facility I of Rs. 12,144,098.00 (Rupees Twelve Million One Hundred Forty-four Thousand Ninety-eight) at the rate of 16% (Sixteen) per centum per annum from 24.04.2019 and together with further interest on Capital Outstanding of Restructure Loan Facility II of Rs. 12,034,289.78 (Rupees Twelve Million Thirty-four Thousand Two Hundred Eighty-nine and cents Seventy-eight) at the rate of 16% (Sixteen) per centum per annum from 24.04.2019 and together with further interest on Capital Outstanding of Reschedule B Loan Facility of Rs. 966,806.68 (Rupees Nine Hundred

Sixty-six Thousand Eight Hundred Six and cents Sixty-eight) at the rate of 4% (Four) per centum per annum from 24.04.2019 till date of Payment on Mortgage Bond No. 77 dated 25.01.2016 attested by R. C. K. Jayaweera, Notary Public and Mortgage Bond No. 167 dated 22.12.2016 attested by R. C. K. Jayaweera, Notary Public and Mortgage Bond No. 2778 dated 31.10.2013 attested by R. M. K. S. M. Rathnayake, Notary Public and Mortgage Bond No. 2918 dated 19.03.2014 attested by R. M. K. S. M. Rathnayake, Notary Public and Mortgage Bond No. 3275 dated 18.12.2014 attested by R. M. K. S. M. Rathnayake, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap 397) and its amendments, Mr. Thusith Karunarathne, 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. 26,518,336.88 (Rupees Twenty-six Million Five Hundred Eighteen Thousand Three Hundred Thirty-six and cents Eighty-eight) for Two Restructure Loan Facilities and One Reschedule Facility are due on the said Mortgage Bond No. 77 dated 25.01.2016 attested by R. C. K. Jayaweera, Notary Public and Mortgage Bond No. 167 dated 22.12.2016 attested by R. C. K. Jayaweera, Notary Public and Mortgage Bond No. 2778 dated 31.10.2013 attested by R. M. K. S. M. Rathnayake, Notary Public and Mortgage Bond No. 2918 dated 19.03.2014 attested by R. M. K. S. M. Rathnayake, Notary Public and Mortgage Bond No. 3275 dated 18.12.2014 attested by R. M. K. S. M. Rathnayake, Notary Public, together with interest as aforesaid from 24.04.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Alawwa 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 depicted in Plan No. 5504 dated 07.10.1997 made by S. M. Dissanayake, Licensed Surveyor of the land called "Kadewatta *alias* Kewaradeniya Watta" situated at Welihinda in the Grama Niladhari Division of Keppitiwalana in the Divisional Secretary's Division of Alawwa within the Pradeshiya Sabha Limits of Alawwa in Dambadeni Udukaha Korale South of Dambadeni Hathpattu in the District of Kurunegala North Western Province and which said Lot 2 is bounded on the North-east by High Road from Giriulla to Alawwa, South-east by Kadewatta claimed by A. A. Dingiri Banda, South-west by Lot 3 in Plan No. 5504 aforesaid and on the North-west by Lot 1 in Plan No. 5504 aforesaid and

containing in extent Three Roods and Thirty-four Perches (0A., 3R., 34P.) together with trees, plantations, building and everything else standing thereon. Registered in U 11/116 at Kurunegala Land Registry.

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

Mrs. M. K. T. GUNAWARDHANA,
Manager.

Bank of Ceylon,
Alawwa.

07-449

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 27.11.2018 the Board of Directors of this Bank resolved Specially and unanimously.

1. That a sum of Rs. 2,329,438.35 (Rupees Two Million Three Hundred and Twenty-nine Thousand Four Hundred and Thirty-eight and cents Thirty-five) on account of the principal and interest up to 23.04.2018 and together with further interest on Rs. 1,500,000.00 (Rupees One Million Five Hundred Thousand) at the rate of Seventeen (17%) per centum per annum from 24.04.2018 till the date of payment on overdraft, a sum of Rs. 5,467,652.41 (Rupees Five Million Four Hundred and Sixty-seven Thousand Six Hundred and Fifty-two and cents Forty-one) on account of the principal and interest upto 23.04.2018 and together with further interest on Rs. 3,846,796.46 (Three Million Eight Hundred and Forty-six Thousand Seven Hundred and Ninety-six and cents Forty-six) at the rate of Twelve (12%) per centum per annum from 24.04.2018 till the date of payment on Loan (1) a sum of Rs. 2,102,477.74 (Rupees Two Million One Hundred and Two Thousand Four Hundred and Seventy-seven and cents Seventy-four) on account of the principal and interest upto 23.04.2018 and together with further interest on Rs. 1,329,998.00 (One Million Three Hundred and Twenty-nine Thousand Nine Hundred and Ninety-eight) at the rate of Sixteen (16%) per centum per annum from 24.04.2018 till the date of payment on Loan (2) a sum of Rs. 1,053,663.01 (Rupees One Million Fifty-three Thousand Six Hundred and Sixty-three and cents One) on account of the principal and interest upto 23.04.2018 and together with further interest on Rs. 700,000.00 (Seven Hundred Thousand) at

the rate of Twenty-seven (27%) per centum per annum from 24.04.2018 till the date of payment on Letter of Guarantee are due from Mr. Epa Kankanamalage Premasiri of 472/24, Tharuna Seva Sabhawa Road, Makola South, Makola on Mortgage Bond Nos. 6800 dated 13.03.2012, 6801 dated 13.03.2012, 7077 dated 10.10.2013, 6992 dated 28.06.2013, 5667 dated 23.01.2008 and Mortgage Bond No. 7267 dated 20.03.2014 all are attested by Bandumathie Bodhinayake Ranasinghe, N. P.

2. 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 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. 2,329,438.35 (Rupees Two Million Three Hundred and Twenty-nine Thousand Four Hundred and Thirty-eight and cent Thirty-five) on overdraft and sum of Rs. 5,467,652.41 (Rupees Five Million Four Hundred and Sixty-seven Thousand Six Hundred and Fifty-two and cents Forty-one) on Loan (1), Rs. 2,102,477.74 (Rupees Two Million One Hundred and Two Thousand Four Hundred and Seventy-seven and cents Seventy-four) on Loan (2) and Rs. 1,053,663.01 (Rupees One Million Fifty-three Thousand Six Hundred and Sixty-three and cents One) on Letter of Guarantee on the said Bond Nos. 6800 dated 13.03.2012, 6801 dated 13.03.2012, 7077 dated 10.10.2013, 6992 dated 28.06.2013, 5667 dated 23.01.2008 and Mortgage Bond No. 7267 dated 20.03.2014 and together with interest as aforesaid from 24.04.2018 to date of sale, and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and the Manager of City Office 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 FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 24 depicted in Plan No. 1065 dated 12.11.1991 made by I. M. C. Fernando, Licensed Surveyor of the land called Heiyantuduwa Estate (Now called Finance Company Watta) together with the Houses, trees, plantations and everything else standing thereon situated at Heiyantuduwa and Makola South in Grama Niladhari Division of No. 271, Makola South within the Pradeshiya Sabha Limits of Biyagama within the Divisional Secretariat of Biyagama in the Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and said Lot 24 is bounded on the North by Lot 23, on the East by Lot R1 (Reservation for Road 20 feet wide), on the South by Lot 25 and on the West by part of Heiyantuduwa Estate formerly of D. S. Wickramasinghe and containing in extent of Twenty Perches (0A., 0R.,

20P.) according to the said Plan No. 1065 and registered in N 58/39 at the Gampaha Land Registry.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot R3 (Reservation for Road 15 feet wide) depicted in Plan No. 1065 dated 12.11.1991 made by I. M. C. Fernando, Licensed Surveyor of the land called Heiyantuduwa Estate (Now called Finance Company Watta) situated at Heiyantuduwa and Makola South aforesaid and said Lot R3 is bounded on the North by Lot R1, on the East by Lot 33, on the South by Lot 71 and on the West by Lot 34 and containing in extent of Three decimal One Perches (0A., 0R., 3.1P.) according to the said Plan No. 1065 and registered in C 850/153 at the Gampaha Land Registry.

All that divided and defined allotment of land marked Lot R4 (Reservation for Road 30 feet wide) depicted in Plan No. 1065 dated 12.11.1991 made by I. M. C. Fernando, Licensed Surveyor of the land called Heiyantuduwa Estate (Now called Finance Company Watta) situated at Heiyantuduwa and Makola South aforesaid and said Lot R4 is bounded on the North by Lot 1B in Plan No. 1069, on the East by Lot 2 in Plan No. 101, on the South by Lot 2 in Plan No. 101 and on the West by Lots 30, R1, 29, 18, 17, 16, 6, 5B and 5A and containing in extent Eleven decimal Six Perches (0A., 0R., 11.6P.) according to the said Plan No. 1065 and registered in C 974/33 at the Gampaha Land Registry.

All that divided and defined allotment of land marked Lot R1 (Reservation for Road 20 feet wide) depicted in Plan No. 1065 dated 12.11.1991 made by I. M. C. Fernando, Licensed Surveyor of the land called Heiyantuduwa Estate (Now called Finance Company Watta) situated at Heiyantuduwa and Makola South aforesaid and said Lot R1 is bounded on the North by Lots 1 to 4, 5B, 26 to 29 and R2, on the East by Lots R4, 9, 12, 22 and 26, on the South by Lot 6 to 6, R2, 30 to 33, R3 and on the West by Lots 34, 25, 24, 23, 11 and 10 and containing in extent of One Rood and Twenty-nine decimal Two Perches (0A., 1R., 29.2P.) according to the said Plan No. 1065 and registered in C 814/232 at the Gampaha Land Registry.

All that divided and defined allotment of land marked Lot 1 (Reservation for a Common Road) depicted in Plan No. 101 dated 30th May, 1960 made by K. G. Panditharatne, Licensed Surveyor of the land called Heiyantuduwa Estate (Now called Finance Company Watta) situated at Heiyantuduwa and Makola South aforesaid and said Lot 1

is bounded on the North by Gamsabha Road from Makola to Heiyanthuduwa, on the East by Delgahawatta and Lot 5 of this Land, on the South by Private Road marked Lot 2 of this land and on the West by Delgahawatta Lot 4 of this land and Lot 3 of this land belonging to Agoris Appu and containing in extent of Fourteen decimal Five Perches (0A., 0R., 14.5P.) according to the said Plan No. 101 and registered in C 974/36 at the Gampaha Land Registry.

All that divided and defined allotment of land marked Lot 2 (Reservation for a Road) depicted in Plan No. 101 dated 30th May, 1960 made by K. G. Panditharatne, Licensed Surveyor of the land called Heiyanthuduwa Estate (Now called Finance Company Watta) situated at Heiyanthuduwa and Makola South aforesaid and said Lot 2 is bounded on the North by Common Road marked Lot 1 of this land, on the East by Lot 5 of this land, on the South by Lot 10 of this land and on the West by Lot 4 of this land and containing in extent One Rood (0A., 1R., 0P.) according to the said Plan No. 101 and registered in C 974/34 at the Gampaha Land Registry.

All that divided and defined allotment of land marked Lot 72 (Reservation for a Common Road) depicted in Plan No. 1065 dated 12.11.1991 made by I. M. C. Fernando, Licensed Surveyor of the land called Heiyanthuduwa Estate (Now called Finance Company Watta) situated at Heiyanthuduwa and Makola South aforesaid and said Lot 72 is bounded on the North by Sri Parakumba Mawatha, on the East by Road, on the South by Lot R4 and on the West by Lot 1A in Plan No. 1069 and containing in extent of Two decimal One Perches (0A., 0R., 2.1P.) according to the said Plan No. 1065 and registered in C 974/35 at the Gampaha Land Registry.

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

Mrs. N. T. MEDAWEWA,
Manager.

Bank of Ceylon,
City Office Branch.

07-447

SEYLAN BANK PLC—GAMPAHA BRANCH
(Registered under Ref. PQ 9 according to the
Companies Act, No. 7 of 2007)

Resolution adopted by the Board of Directors of
Seylan Bank PLC under Section 4 of the Recovery
of Loans by Banks (Special Provisions) Act, No. 4
of 1990

Account No. : 0110-35396489-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:

Whereas Osmee Chaminda Baduge of Gampaha as “Obligor/Mortgagor” has made default in payment due on Mortgage Bond No. 1445 dated 16th January, 2018 attested by W. A. R. J. Wellappili, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 19th March, 2019 an aggregate sum of Rupees Thirty-five Million Three Hundred and Eighty Thousand Five Hundred and Sixty-two and cents Eighty-three (Rs. 35,380,562.83) and interest upon facilities as mentioned below on the said Bond and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Bond No. 1445 be sold by Public Auction by Mr. Thusitha Karunaratne, Licensed Auctioneer for recovery of the said sum of Rupees Thirty-five Million Three Hundred and Eighty Thousand Five Hundred and Sixty-two and cents Eighty-three (Rs. 35,380,562.83) together with interest as mentioned below from 20th March, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

(c) In respect of Overdraft facility a sum of Rupees Eighteen Million Six Hundred and Thirty-one Thousand Five Hundred and Twenty-one and cents Seventy-four (Rs. 18,631,521.74) together with interest at the rate of Twenty-eight percent (28%) per annum from 20th March, 2019 to date of sale.

(d) In respect of Revolving Short Term Loan facility a sum of Rupees Sixteen Million Seven Hundred and Forty-nine Thousand Forty-one and cents Nine (Rs. 16,749,041.09) together with interest on Rupees Fifteen Million (Rs. 15,000,000.00) at the rate of Twenty percent (20%) per annum from 20th March, 2019 to date of sale.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 4A depicted in Plan No. 9222 dated 07th January, 2012 made by K. K. A. S. Padmini, Licensed Surveyor of the land called “Wiharakandabadawatta” situated at Asgiriya Village within the Grama Niladhari Division of No. 134/1, Asgiriya North, in the Divisional Secretary’s Division and Pradeshiya Sabha Limits of Minuwangoda in Dasiya Pattu of Aluthkuru Korale within the Land Registration Division of Gampaha in the District of Gampaha, Western Province and which said Lot 4A is bounded on the North by Land claimed by W. U. U. K. Silva (previously owned by A. Hemapala), on the East by Road (10 feet wide), on the South by Road (10 feet wide) and on the West by Land claimed by P. V. Sirimawathie and containing in extent Seventeen decimal Four Perches (0A., 0R., 17.4P.) together with buildings, trees, plantations and everything else standing thereon.

Along with the Right of Ways over Lots 3 and 5 depicted in Plan No. 3478 dated 24th February, 1999 and 20th November, 1999 made by K. A. P. Kasthurirathne, Licensed Surveyor.

By order of the Board of Directors,

Mrs. V. A. PARANAGAMA,
Attorney-at-Law,
Chief Manager-Legal.

07-443

HATTON NATIONAL BANK PLC—PETTAH BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Chettiyappan Govindaraj.

At a meeting of the Board of Directors of Hatton National Bank PLC held on 30th April, 2019 it was resolved specially and unanimously:

Whereas Chettiyappan Govindaraj as the Obligor has made default in payment due on Bond Nos. 5121 dated 10.07.2015 and 5522 dated 27.01.2017 both attested by N. C. Jayawardena, 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 26.02.2019 a sum of Rupees Twenty-six Million and Sixty-one Thousand Nine Hundred and Cents Ten only (Rs. 26,061,900.10) 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. 5121 and 5522 be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer of all Island for recovery of the said sum of Rupees Twenty-six Million and Sixty-one Thousand Nine Hundred and cents Ten only (Rs. 26,061,900.10) together with further interest from 27.02.2019 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 1 depicted in Plan No. 16/98 dated 06th June, 1998 made by M. C. L. C. Perera, Licensed Surveyor together with the buildings and everything standing thereon bearing Assessment No. 42, Elibank Road situated at Havelock Town in Ward No. 42, within the Grama Niladhari Division of Havelock Town and Divisional Secretary’s Division of Thimbirigasyaya and within the Municipality and in the District of Colombo Western Province and which said Lot 1 is bounded on the North by Assessment No. 38, 38/3, Elibank Road, on the East by Elibank Road, on the South by Lot 2 and on the West by Assessment No. 7, Dawson Road and containing in extent Fourteen decimal Eight Three Perches (0A., 0R., 14.83P.) according to the said Plan No. 16/98 and registered under Title E 103/96 at the District Land Registry of Colombo.

The aforesaid allotment of land has been recently surveyed and shown in Plan No. 4331 dated 20th May, 2015 made by K. Kanagasingam, Licensed Surveyor and is described as follows:

All that divided and defined allotment of land marked Lot X depicted in the said Plan No. 4331 together with the buildings and everything standing thereon bearing Assessment No. 42, Elibank Road situated at Havelock Town in Ward No. 42 within the Grama Niladhari Division of Havelock Town and Divisional Secretary’s Division of Thimbirigasyaya and within the Municipality and in the District of Colombo Western Province and which said Lot X is bounded on the North by premises bearing Assessment Nos. 38/3 and 38, Elibank Road, on the East by Elibank

Road, on the South by Lot 2 in said Plan No. 16/98 bearing Assessment No. 42C, Elibank Road and on the West by Premises bearing Assessment No. 7, Dawson Road and containing in extent Fourteen decimal Eight Three Perches (0A., 0R., 14.83P.) according to the said Plan No. 4331.

By order of the Board of Directors,

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

07-437/10

**SEYLAN BANK PLC—DAMBULLA BRANCH
(Registered under Ref. PQ 9 according to the
Companies Act, No. 7 of 2007)**

**Resolution adopted by the Board of Directors of
Seylan Bank PLC under Section 4 of the Recovery
of Loans by Banks (Special Provisions) Act, No. 4
of 1990**

Account No. : 1030-33528356-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:

Whereas Manchanayake Appuhamilage Padmalatha Manchanayake of Dambulla as “Obligor/Mortgagor” has made default in payment due on Mortgage Bond Nos. 1118 dated 22nd July, 2014 and 1730 dated 19th April, 2018 both attested by Ms. A. M. De Lima, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 01st March, 2019 an aggregate sum of Rupees Nine Million Nine Hundred and Five Thousand One Hundred and Eighty-five and cents Fifty-five (Rs. 9,905,185.55) together with interest on Rupees Nine Million Three Hundred and Forty-two Thousand Nine Hundred and Thirty-two and cents Twenty-four (Rs. 9,342,932.24) at the rate of Twenty-one Percent (21%) per annum from 02nd March, 2019 in respect of the Term Loan facility on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Bond Nos. 1118 and 1730 be sold by Public Auction by Ms. Chandima Gamage, Licensed Auctioneer for recovery of the said sum of Rupees Nine Million Nine Hundred and Five Thousand One Hundred and Eighty-

five and cents Fifty-five (Rs. 9,905,185.55) together with interest as aforesaid from 02nd March, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 5 depicted in Plan No. 10870 dated 03rd December, 2004 made by J. M. Jayasekera, Licensed Surveyor of the land called and known as “Galkaru Gawa Yaya” situated at Dambulla in Wagapanaha Pallesiya Pattuwa of Matale District in Central Province and bounded on the North by land claimed by H. Weerasinghe, on the East by 10 feet wide road marked as Lot 4C and Lot 4B, on the South and South-west by remaining portion of same land and on the West by Thammenna Ela and containing in extent One Acre and Twenty-two decimal Five Four Perches (01A., 0R., 22.54P.) together with trees, plantations and everything else standing thereon.

And together with Right of way over and along the Ten Feet wide road marked as Lot 4C depicted in the above said Plan No. 10870.

Which above said allotment of land in a more recent survey described as follows.

All that divided and defined allotment of land marked Lot A depicted in Plan No. 2620 dated 11th June, 2014 made by K. S. Dassanayake, Licensed Surveyor of the land called and known as “Galkaru Gawa Yaya” situated in the Village of Padeniya, in the Grama Niladhari Division of No. E-445-Dambulla Nagaraya, in the Divisional Secretary's Division of Dambulla within the Municipal Council Limits of Dambulla in Wagapanaha Pallesiya Pattuwa of Matale North, Matale District in Central Province and bounded on the North by land now of Sarath Manchanayaka formerly H. Weerasinghe and Lot 1 in Plan No. 158 (Land now of Sarath Manchanayaka), on the East by Lot B and Lot 4A by endorsement made by J. M. Jayasekera, Licensed Surveyor on his Plan No. 10870 dated 03rd December, 2012, on the South by Lot 4 in Plan No. 158 (land of Sarath Manchanayaka) and on the West by Thammenna Ela and containing in extent One Acre and Twelve decimal Five Perches (01A., 0R., 12.5P.) or 0.4363 Hectares together with trees, plantations and everything else standing thereon.

And together with Right of way over and along the road marked as Lot B depicted in the above said Plan No. 2620.

By order of the Board of Directors,

Mrs. V. A. PARANAGAMA,
Attorney-at-Law,
Chief Manager-Legal.

07-444

SEYLAN BANK PLC—KALUTARA BRANCH
(Registered under Ref. PQ 9 according to the
Companies Act, No. 7 of 2007)

Resolution adopted by the Board of Directors of
Seylan Bank PLC under Section 4 of the Recovery
of Loans by Banks (Special Provisions) Act, No. 4
of 1990

Account No. : 0360-12823077-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:

“Whereas Senhiru Micro Credit (Private) Limited a Company duly incorporated under the Companies Act, No. 07 of 2007 having its Registration No. PV 121276 and registered office at Dodangoda as ‘Obligor/Mortgagor’ has made default in payment due on Mortgage Bond No. 1990 dated 11th October, 2017 attested by S. S. S. De S. Bharathirathne, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 10th December, 2018 an aggregate sum of Rupees Thirty-one Million Seven Hundrd and Twenty-nine Thousand Three Hundred and Eighty-three and cents Fifty-six (Rs. 31,729,383.56) together with interest on Rupees Thirty Million Six Hundred and Twenty-five Thousand (Rs. 30,625,000.00) at the rate of Twenty Percent (20%) per annum from 11th December, 2018 in respect of the Term Loan I facility on the said Bond and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said mortgage Bond No. 1990 be sold by Public Auction by Mr. Thusitha Karunarathne, Licensed Auctioneer for recovery of the said sum of Rupees Thirty-one Million Seven Hundred and Twenty-nine Thousand Three Hundred and Eighty-three and cents Fifty-six (Rs. 31,729,383.56) together with interest as aforesaid from 11th December, 2018 up to the date of recovery of full sum, with costs of advertising, any other charges

under Section 13 of the said Act, less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot A in Plan No. 916 dated 30th May, 2008 made by N. Malith M. De Silva, Licensed Surveyor of the land called “Lot 1B of Pitagoneliya *alias* Ornon Estate” (being resurveyed as per the exisiting well defined boundaries and amalgamated from one property of Lots 8, 9 and 10 depicted in Survey Plan bearing No. 336 dated 20th November, 1961 made by T. S. Weerasuriya, Licensed Surveyor) situated at Nagoda in Grama Niladhari Division No. 729F, Uswatte within the Urban Council Limits of Kalutara in Kalutara Badda of Kalutara Totamune North in the District of Kalutara, Western Province and the said Lot A is bounded on the North by High Road to Matugama and Lot 11 of same land, on the East by Lot 11 of same land and Lot X in Plan No. 470, on the South by Lot X in Plan No. 470 and on the West by Road (Lot R2 in Plan No. 470) and High Road to Matugama and containing in extent Twenty-two Perches (0A., 0R., 22P.) or 0.0557 Hectares together with the trees, plantations and everything else standing thereon.

Which said Lot A is a resurvey of the following land morefully described below:

All that divided and defined allotment of land marked Lots 8, 9 and 10 in Plan No. 336 dated 20th November, 1961 made by T. S. Weerasuriya, Licensed Surveyor of the land called “Lot 1B of Pitagoneliya *alias* Ornon Estate” situated at Nagoda aforesaid and the said Lots 8, 9 and 10 is bounded on the North by Matugama Road, on the East by Lot 11 of this land, on the South by Lot X in Plan No. 470 and on the West by Lot R2 in Plan No. 470 (Road) and containing in extent Twenty-one decimal Nine Five Perches (0A., 0R., 21.95P.) together with trees, plantations and everything else standing thereon.

By order of the Board of Directors,

(Mrs.) V. A. PARANAGAMA,
Attorney-at-Law,
Chief Manager-Legal.

**SEYLAN BANK PLC—BANDARAWELA
BRANCH
(Registered under Ref. PQ 9 according to the
Companies Act, No. 7 of 2007)**

**Resolution adopted by the Board of Directors of
Seylan Bank PLC under Section 4 of the Recovery
of Loans by Banks (Special Provisions) Act, No. 4
of 1990**

Account No. : 0460-35439654-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:

Whereas Abdul Hameed Mohamed Azmin and Abdul Hameed Mohamed Fazmin both of Bandarawela as “Obligors/Mortgagors” has made default in payment due on Mortgage Bond No. 393 dated 18th February, 2016 attested by Renuka Uduwana, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 22nd April, 2019 an aggregate sum of Rupees Five Million Seventy-five Thousand Nine Hundred and Thirty-four and cents Fifty-two (Rs. 5,075,934.52) together with interest on Rupees Five Million Six Thousand Six Hundred and Eighty-nine and cents Ninety-one (Rs. 5,006,689.91) at the rate of Nineteen Percent (19%) per annum from 23rd April, 2019 in respect of the Term Loan facility on the said Bond and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Bond No. 393 be sold by Public Auction by Mr. Thusitha Karunaratne, Licensed Auctioneer for recovery of the said sum of Rupees Five Million Seventy-five Thousand Nine Hundred and Thirty-four and cents Fifty-two (Rs. 5,075,934.52) together with interest as aforesaid from 23rd April, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land called “Ketaharuinnapatana” marked as Lot 1 depicted in Plan

No. 2992 dated 10th February, 2016 made by Wijitha Sellaheewa, Licensed Surveyor (being a resurvey of Lot A depicted in Plan No. 5707 dated 28th May, 2005 made by P. W. Nandasena, Licensed Surveyor of the same land depicted as Lot 2 in Plan No. 4861 dated 16th July, 1998 made by M. K. C. Premachandra, Licensed Surveyor) situated at Kinigama Village within the Grama Niladhari Division of Udu Ulpotta in Municipal Council Limits of Bandarawela in Medikinda Mahapalatha Korale, within the Divisional Secretary’s Division of Bandarawela in the District of Badulla, Uva Province and which said Lot 1 is bounded on the North by Reservation for Road (H) and Lot 1 in Plan No. 4861 made by M. K. C. Premachandra, Licensed Surveyor (The Land claimed by W. Rathnapala), on the East by Lot 1 in Plan No. 4861 made by M. K. C. Premachandra, Licensed Surveyor (The land claimed by W. Rathnapala) and Lot 2 in Plan No. 2972 made by Wijitha Sellaheewa, Licensed Surveyor and land claimed by Kusum Fernando, on the South by Lot 2 in Plan No. 2972 made by Wijitha Sellaheewa, Licensed Surveyor and Lot 2 in Plan No. 2992 made by Wijitha Sellaheewa, Licensed Surveyor and on the West by Lot 2 in Plan No. 2992 made by Wijitha Sellaheewa, Licensed Surveyor and Reservation along Highway and containing in extent Ten decimal Three Naught Perches (0A., 0R., 10.30P.) or Naught decimal Naught Two Six Naught Hectares (0.0260 Hec.) together with everything else standing thereon.

By order of the Board of Directors,

(Mrs.) V. A. PARANAGAMA,
Attorney-at-Law,
Chief Manager-Legal.

07-441

**SEYLAN BANK PLC—DAMBULLA BRANCH
(Registered under Ref. PQ 9 according to the
Companies Act, No. 7 of 2007)**

**Resolution adopted by the Board of Directors of
Seylan Bank PLC under Section 4 of the Recovery
of Loans by Banks (Special Provisions) Act, No. 4
of 1990**

Account No. : 1030-33528501-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:

“Whereas Capital Lanka Developers (Private) Limited a Company duly incorporated under the Companies Act, No. 07 of 2007 bearing business Registration No. PV 98362 and having its registered office at Galewela as “Obligor/Mortgagor” has made default in payment due on Mortgage Bond Nos. 1659, 1660 and 1661 all dated 25th October, 2017 and all three attested by A. M. De Lima, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 13th March, 2019 an aggregate sum of Rupees Five Million Nine Hundred and Ninety-five Thousand Seven Hundred and Fifty-three and cents Forty-six (Rs. 5,995,753.46) together with interest on Rupees Five Million Two Hundred and Fifty Thousand (Rs. 5,250,000.00) at the rate of Twenty Percent (20%) per annum from 14th March, 2019 in respect of the Term Loan facility on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended, do hereby resolve that the properties and premises morefully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Mortgage Bond Nos. 1659, 1660 and 1661 be sold by Public Auction by Mr. Thusitha Karunarathne, Licensed Auctioneer for recovery of the said sum of Rupees Five Million Nine Hundred and Ninety-five Thousand Seven Hundred and Fifty-three and cents Forty-six (Rs. 5,995,753.46) together with interest as aforesaid from 14th March, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3198C dated 30th June, 2016 made by G. V. B. Dharmaratne, Licensed Surveyor of the land called portion of “Kajuyaya” situated at Haluappullana Wewa Village in the Grama Niladari Division of Dambulla in the Divisional Secretary’s Division and Municipal Council Limits of Dambulla in Wagapanaha Pallesiyapattuwa of Udugoda Korale of Matale North in the District of Matale in Central Province and which said Lot 1 is bounded on the North by Land claimed by Gamini Wickramasinghe, on the East by Road (M.C.), on the South by Lot 2 in same Plan No. 3198C and on the West by Ela (Lot 5) and containing in extent Twenty-two decimal Nine Perches (0A., 0R., 22.9P.) together with trees, plantations and everything else standing thereon.

The property mortgaged under the Mortgage Bond No. 1659 dated 25th October, 2017 attested by Ms. A. M. De Lima, Notary Public.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 4 depicted in Plan No. 2589 dated 12th May, 2014 made by K. S. Dassanayake, Licensed Surveyor of the land called portion of “Dambagahamulayaya” situated at Kospotha Village in the Grama Niladhari Division of No. E431C - Kospotha within the Divisional Secretary’s Division and Pradeshiya Sabha Limits of Galewela in Kandapalla Korale of Matale North in the District of Matale in Central Province and which said Lot 4 is bounded on the North by Lot 3, on the East by Lot 240 in Plan No. FVP 336 (Reservation for Main Road), on the South by Land of K. D. A. Wimalawathi and on the West by Lot 5 and containing in extent Fifteen Perches (0A., 0R., 15P.) together with trees, plantations and everything else standing thereon.

Together with the right of way and all other common rights over and along the 20 feet wide road marked Lot R1 in the above said Plan No. 2589 and also the road access marked Lot X in Plan No. 2564 of K. S. Dassanayake, Licensed Surveyor.

The property mortgaged under the Mortgage Bond No. 1660 dated 25th October, 2017 attested by Ms. A. M. De Lima, Notary Public.

THE THIRD SCHEDULE

All that divided and defined allotment of land marked Lot 9 depicted in Plan No. 2589 dated 12th May, 2014 made by K. S. Dassanayake, Licensed Surveyor of the land called portion of “Dambagahamulayaya” situated at Kospotha Village in the Grama Niladhari Division of No. E431C - Kospotha within the Divisional Secretary’s Division and Pradeshiya Sabha Limits of Galewela in Kandapalla Korale of Matale North in the District of Matale in Central Province and which said Lot 9 is bounded on the North by Lot R1 (20 feet wide access), on the East by Lot 6, on the South by Land of K. D. A. Wimalawathi and on the West by Lot 12 and containing in extent Fifteen Perches (0A., 0R., 15P.) together with trees, plantations and everything else standing thereon.

Together with the right of way and all other common rights over and along the 20 feet wide road marked as Lot R1 in the above said Plan No. 2589 and also the road access marked Lot X in Plan No. 2564 of K. S. Dassanayake, Licensed Surveyor.

The property mortgaged under the Mortgage Bond No. 1661 dated 25th October, 2017 attested by Ms. A. M. De Lima, Notary Public.

By order of the Board of Directors,

(Mrs.) V. A. PARANAGAMA,
Attorney-at-Law,
Chief Manager-Legal.

SEYLAN BANK PLC—DAMBULLA BRANCH
(Registered under Ref. PQ 9 according to the
Companies Act, No. 7 of 2007)

Resolution adopted by the Board of Directors of
Seylan Bank PLC under Section 4 of the Recovery
of Loans by Banks (Special Provisions) Act, No. 4
of 1990

Account No. : 1030-12728970-101.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:

“Whereas Senarathna Mudiyansele Ranjith Senarathna and Esweda Gedara Kusumawathi *alias* Asweda Gedara Kusumawathie both of Dambulla as ‘Obligors/Mortgagors’ have made default in payment due on Mortgage Bond Nos. 1495 dated 18th November, 2016 and 1553 dated 21st March, 2017 both attested by A. M. De Lima, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 18th March, 2019 an aggregate sum of Rupees Twelve Million Eight Hundred and Twelve Thousand Seven Hundred and Sixty-nine and cents Sixty-two (Rs. 12,812,769.62) and interest upon facilities as mentioned below on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended, do hereby resolve that the property and premises more fully described in the Schedule hereto and mortgaged to Seylan Bank PLC by the said Bond Nos. 1495 and 1553 be sold by Public Auction by Mr. Thusitha Karunaratne, Licensed Auctioneer subject to the conditions and reservations stated herein for recovery of the said sum of Rupees Twelve Million Eight Hundred and Twelve Thousand Seven Hundred and Sixty-nine and cents Sixty-two (Rs. 12,812,769.62) together with interest as aforesaid from 19th March, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

(a) In respect of Term Loan I - Seylan SMILE Loan facility a sum of Rupees Five Million Six Hundred and Eighty-seven Thousand Eight Hundred and Twenty-six and cents Sixty-two (Rs. 5,687,826.62) together with interest on Rupees Five Million Two Hundred and Fifty Thousand

Seven (Rs. 5,250,007.00) at the rate of Eighteen decimal Seven Five Percent (18.75%) per annum from 19th March, 2019 to date of sale.

(b) In respect of Term Loan II - Seylan SMILE Loan facility a sum of Rupee Seven Million One Hundred and Twenty-four Thousand Nine Hundred and Forty-three (Rs. 7,124,943.00) together with interest on Rupees Six Million Five Hundred and Eighty-three Thousand Three Hundred and Thirty-five (Rs. 6,583,335.00) at the rate of Eighteen decimal Seven Five percent (18.75%) per annum from 19th March, 2019 to date of sale.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 260 depicted in Plan No. FVP 421 made by Surveyor General, being a portion of the land called and known as “Pelwehera Janapadaya” situated at Pelwehera in the Grama Niladhari Division of Pelwehera in the Divisional Secretary’s Division and Municipal Council Limits of Dambulla in Wagapanaha Pallesiyapattu in the District of Matale, in Central Province and bounded on the North by Lot 259, on the East by although it is said Lot 267 more correctly Lot 276 (Road Reservation), on the South by Lot 261 and on the West by Lot 11 and containing in extent Naught decimal Five Eight One Hectares (0.581 Hec.) together with trees, plantations and everything else standing thereon.

Which aforesaid allotment of land in a more recent survey described as follows:

All that divided and defined allotment of land marked Lot 260 depicted in Plan No. 15015 dated 12th January, 2015 made by S. M. Ariyadasa, Licensed Surveyor being a portion of the land called and known as “Pelwehera Janapadaya” situated at Pelwehera in the Grama Niladhari Division of Pelwehera in the Divisional Secretary’s Division and Municipal Council Limits of Dambulla in Wagapanaha Pallesiyapattu in the District of Matale, in Central Province and bounded on the North by Live fence separating the Lot 259 and Lot 11 in Plan No. FVP 421, on the East by Lot 259 and Lot 14 in Plan No. FVP 421, on the South by Lot 261 in Plan No. FVP 421 and on the West by Lot 261 and Lot 11 in Plan No. FVP 261 and containing in extent One Acre One Rood and Twenty-nine decimal Seven Perches (01A., 01R., 29.7P.) or 0.5810 Hectares together with trees, plantations and everything else standing thereon.

Conditions and Reservations stated in the Government Grant

Reservations :

1. The title to all minerals (which term shall in this grant include precious stone) 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 subdivision specified herein namely 0.202 Hectare irrigated Land.
2. The owner shall not dispose of an undivided share of the holding 1/2 less than the minimum fraction specified herein, namely:
3. No person shall be the owner of a divided portion of the holding less in extent than the unit of sub division specified in Condition 1.
4. No person shall be the owner of an undivided share of the holding less than the minimum fraction specified in condition 2.
5. If the holding or any part of it is irrigable or becomes irrigable hereafter by any irrigation work already constructed in the course of construction, or to be constructed hereafter, the owner shall comply, in respect of the irrigable area, with the provisions of the Irrigation Ordinance (Chapter 453) and any rules framed thereunder.
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 a 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,

Mrs. V. A. PARANAGAMA,
Attorney-at-Law,
Chief Manager-Legal.

**SEYLAN BANK PLC—VEYANGODA
BRANCH
(Registered under Ref. PQ 9 according to the
Companies Act, No. 7 of 2007)**

**Resolution adopted by the Board of Directors of
Seylan Bank PLC under Section 4 of the Recovery
of Loans by Banks (Special Provisions) Act, No. 4
of 1990**

Account No. : 1080-33463341-001.

IT is hereby notified that under Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 26.06.2019 by the Board of Directors of Seylan Bank PLC it was resolved specially and unanimously:

“Whereas Senadiri Dumunnage Prasanna Senadheera and Senadeera Athaudage Udeshika Erandi both of Veyangoda as ‘Obligors/Mortgagor’ have made default in payment due on Mortgage Bond Nos. 552 dated 01st August, 2014, 678 dated 26th March, 2015, 1026 dated 25th May, 2016, 1323 and 1324 both dated 21st July, 2017 and all five attested by W. A. R. J. Wellappili, Notary Public in favour of Seylan Bank PLC (Company Registration No. PQ 9 under the Companies Act, No. 7 of 2007) and there is now due and owing to the Seylan Bank PLC on account of principal and interest up to 18th March, 2019 an aggregate sum of Rupees Ten Million Eight Hundred and Eighty-one Thousand Five Hundred and Seventy-eight and cents Sixty-seven (Rs. 10,881,578.67) together with interest on Rupees Ten Million Five Hundred Thousand (Rs. 10,500,000.00) at the rate of Twenty Percent (20%) per annum from 19th March, 2019 in respect of the Term Loan facility on the said Bonds and the Board of Directors of Seylan Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 as amended, do hereby resolve that the property and premises morefully described in the Schedules hereto and mortgaged to Seylan Bank PLC by the said Mortgage Bond Nos. 552, 678, 1026, 1323 and 1324 be sold by Public Auction by Ms. Chandima Gamage, Licensed Auctioneer for recovery of the said sum of Rupees Ten Million Eight Hundred and Eighty-one Thousand Five Hundred and Seventy-eight and cents Sixty-seven (Rs. 10,881,578.67) together with interest as aforesaid from 19th March, 2019 up to the date of recovery of full sum, with costs of advertising, any other charges under Section 13 of the said Act, less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No. 0440/W dated 23rd May, 2008 made by G. K. N. Thilakasiri, Licensed Surveyor of the land called “Kahatagahawatta *alias* Kahatagaha Kurundu Watta” situated at Muddaragama Village within the Grama Niladhari Division of 34 - Muddaragama within the Divisional Secretary’s Division of Mirigama within the Pradeshiya Sabha Limits of Mirigama, in Yatigaha Pattu of Hapitigam Korale in the District of Gampaha, in the Registration Division of Attanagalla, Western Province and which said Lot A is bounded on the North by Ela, on the East by Land of M. D. Sarath Kumara, on the South by R. A. M. Rupasinghe, Land of D. P. Thilakarathna and on the West by Land depicted in Plan No. 5275 dated 19th September, 1987 made by K. A. G. A. Marasinghe, Licensed Surveyor and Land of Dhammika Kanthige and containing in extent One Rood and Thirty-four decimal Naught Nine Perches (0A., 1R., 34.09P.) together with trees, plantations and everything else standing thereon.

Together with Right of Way over the below described land:

All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 1451/2004 dated 20th November, 2004 made by K. Kannangara, Licensed Surveyor of the land called “Kahatagahawatta *alias* Kahatagaha Kurundu Watta” situated at Muddaragama Village aforesaid and which said Lot 3 is bounded on the North by Lot 2, on the East by Lot 4, on the South by Land of D. A. Rupasinghe and others and on the West by Road (H) and containing in extent Three decimal Four Perches (0A., 0R., 3.4P.) to be used as a road access.

The property mortgaged under the Mortgage Bond Nos. 552 dated 01st August, 2014, 678 dated 26th March, 2015, 1026 dated 25th May, 2016 and 1324 dated 21st July, 2017 and all four attested by W. A. R. J. Wellappili, same Notary Public.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 20 depicted in Plan No. 2005/202 dated 28th June, 2005 made by Nalin Herath, Licensed Surveyor of the land called “Mabodale Estate” situated at Mabodale and Vithanamulla Villages within the Grama Niladhari Division of No. 98/4, Ihala Vithanamulla, in the Divisional Secretary’s Division of and Pradeshiya Sabha Limits of Minuwangoda in Dasiya Pattu of Aluthkuru Korale within the Land Registration Division of Gampaha, in the District of Gampaha, Western Province and which said Lot 20 is bounded on the North by

Lot D2, on the East by Lot 1B in Plan No. 2005/166A, on the South by Lot 21 and on the West by Lot D2 and containing in extent Sixteen Perches (0A., 0R., 16P.) together with buildings, trees, plantations and everything else standing thereon.

Together with the Right of Way over the below described land:

All that divided and defined allotment of land marked Lot 1B depicted in Plan No. 2005/202 dated 03rd May, 2005 and 11th May, 2005 made by Nalin Herath, Licensed Surveyor of the land called “Mabodale Estate” situated at Mabodale and Vithanamulla Villages aforesaid and which said Lot 1B is bounded on the North by Road, on the East by Road (RDA), on the South by Road and on the West by Lot 1A and containing in extent Nineteen decimal Two Two Perches (0A., 0R., 19.22P.) to be used as a road access.

The property mortgaged under the Mortgage Bond No. 1323 dated 21st July, 2017 attested by W. A. R. J. Wellappili, Notary Public.

By order of the Board of Directors,

Mrs. V. A. PARANAGAMA,
Attorney-at-Law,
Chief Manager-Legal.

07-438

**HATTON NATIONAL BANK PLC—PETTAH
BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Chettiappan Ganagaraju Chettiappan Govindaraju and
Govindaraju Ranjani
Partners of - M/s. K. G. Textile.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 30th April, 2019 it was resolved specially and unanimously:

“Whereas Chettiappan Ganagaraju, Chettiappan Govindaraju and Govindaraju Ranjani Partners of M/s. K. G. Textile as the Obligors have made default in payment due on Bond Nos. 1574 dated 18.09.2000, 1792 dated 13.03.2002 both attested by N. M. C. P. Wettasinha,

Notary Public of Colombo, 5221 dated 06.12.2012 attested by M. P. M. Mohotti, Notary Public of Colombo, 5022 dated 23.02.2015 attested by N. C. Jayawardena, Notary Public of Colombo and 6430 dated 28.03.2016 attested by M. P. M. Mohotti, Notary Public of Colombo, in favour of Hatton National Bank PLC as security for the payment of the Short Term Loan and Import Loan facilities and there is now due and owing to the Hatton National Bank PLC as at 18.03.2019 a sum of Rupees Sixty-two Million Four Hundred and Ninety-seven Thousand Four Hundred and Eighty and cents Ninety-one only (Rs. 62,497,480.91) 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 movable property morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 1574, 1792, 5221, 5022 and 6430 be sold by Public Auction by Dallas Kelaart, Licensed Auctioneer of all Island for recovery of the said sum of Rupees Sixty-two Million Four Hundred and Ninety-seven Thousand Four Hundred and Eighty and cents Ninety-one only (Rs. 62,497,480.91) together with further interest from 19.03.2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All and singular the stock-in-trade, merchandise, effects and things consisting of Cosmetics, Sarees, Sarongs, Frocks, Shalwars, Shirts, Suits, Blouses, Trousers and Textiles in various kinds and all other articles and all and singular the furniture fittings and things and all other movable property of every sort and description whatsoever (all of which are hereinafter collectively referred to as the “Stock-in-trade and equipment of the Obligors”) lying in and upon at premises bearing Assessment No. 115, Keyzer Street, Colombo 11 in the District of Colombo Western Province and in and upon all other godowns stores and premises at which the Obligors now are or may at any time and from time to time hereafter be carrying on business in the aforesaid District or in or upon which the stock-in-trade and equipment of Obligors and effects and other movable property of every sort and description whatsoever may from time to time and at all times hereafter during the continuance of These Presents be brought into or lie and all or any other place or places into which the Obligors or any of them may at any time and from time to time hereafter remove and carry on business or trade or store the stock-in-trade and equipment of the Obligors and effects and other movable property.

The aforesaid stocks are also stored at No. 68-2, 3rd Cross Street, Colombo 11 and No. 164/10/1, George R De Silva Mawatha, Colombo 13.

The aforesaid stocks are now lying at No. 68-2/3, 3rd Cross Street, Colombo 11 and 164/1, George R De Silva Mawatha, Colombo 13.

(Within the Grama Niladhari Divisions of Pettah and Kotahena West and Divisional Secretary’s Division of Colombo).

By order of the Board of Directors,

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

07-437/9

HATTON NATIONAL BANK PLC KOTAHENA BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Edna Medicals (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously:

“Whereas Edna Medicals (Private) Limited as the Obligor has made default in payment due on Mortgage Bond Nos. 1687 dated 31.05.2001 attested by N. M. C. P. Wettasinha, Notary Public of Colombo and 1084 dated 10.11.2004 attested by S. S. Halloluwa, 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 January, 2019 a sum of Rupees Forty-six Million One Hundred and Eight Thousand and Twenty and cents Nineteen only (Rs. 46,108,020.19) 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 movable property morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 1687 and

1084 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo, recovery of the said sum of Rupees Forty-six Million One Hundred and Eight Thousand and Twenty and cents Nineteen only (Rs. 46,108,020.19) together with further interest from 01st February, 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All and singular the stock-in-trade, merchandise, effects and things consisting of pharmaceuticals such as Betacard Tablets 100mg, Astolong Tablets 10mg, Lipigem Capsules 300mg, Calcigard Capsules 10mg, Vasopten Tablets 40mg, Vasopten Tablets 80mg, Deltazem 30mg, Oaizac 20mg, (50's), Betacard Tablets 50mg, Tocofer 200mg, Tocofer 400mg, Glucomol 0.50%, Listril 2.5mg, Listril 5mg, Listril 10mg, Calcigard Retard 20mg, Ranitin 150mg, Ranitin 300mg, Lovastat 20mg, 50's, Dilzen SR Tabs 80mg 100's, Tozaar Tabs 25mg 50's, Tozaar Tabs 50mg 50's, Carbatol 200mg, Dielomax 25mg, Dielomax 50mg, Donstal 10mg, Quintor 250mg, Quintor 500mg, Topcid 20mg, Valparin 200mg, Esperal 250mg, Uroflox 400mg, Carbatol C. R and things and all other movable property of whatsoever description (all of which are hereinafter collectively referred to as "the stock-in-trade and equipment of the Obligor") lying in and upon premises No. 257, Grandpass Road, Colombo 14 in the District of Colombo Western Province and in and upon all other godowns stores and premises at which the Obligor now is or may at any time and from time to time hereafter be carrying on business in the aforesaid District or in or upon which the stock-in-trade and equipment of the Obligor and effects and other movable property of every sort hereafter during the continuance of these Presents be brought into or lie and all or any other place or places into which the Obligor may at any time and from time to time hereafter remove and carry on business or trade or store the stock-in-trade and equipment of the Obligor and effects and other movable property.

By order of the Board of Directors,

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

HATTON NATIONAL BANK PLC PETTAH BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Chettiappan Ganagaraju Chettiappan Govindaraju and
Govindaraju Ranjani
Partners of - M/s. K. G. Textile.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 30th April, 2019 it was resolved specially and unanimously:

"Whereas Chettiappan Ganagaraju, Chettiappan Govindaraju and Govindaraju Ranjani Partners of M/s. K. G. Textile as the Obligors have made default in payment due on Bond No. 1793 dated 13.03.2002 attested by N. M. C. P. Wettasinha, Notary Public of Colombo, 2996 dated 22.10.2007 attested by U. S. K. Herath, Notary Public of Colombo, 5222 dated 06.12.2012, 6431 dated 28.03.2016 both attested by M. P. M. Mohotti, Notary Public of Colombo and 5623 dated 13.06.2017 attested by N. C. Jayawardena, Notary Public of Colombo, in favour of Hatton National Bank PLC as security for the payment of the Import Loan and Permanent Overdraft facilities and there is now due and owing to the Hatton National Bank PLC as at 18.03.2019 a sum of Rupees Fifty-nine Million Two Hundred and Fifty-six Thousand Four Hundred and Forty-four and cents Fourteen only (Rs. 59,256,444.14) 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. 1793, 2996, 5222, 6431 and 5623 be sold by Public Auction by Dallas Kelaart, Licensed Auctioneer of all Island for recovery of the said sum of Rupees Fifty-nine Million Two Hundred and Fifty-six Thousand Four Hundred and Forty-four and cents Fourteen only (Rs. 59,256,444.14) together with further interest from 19.03.2019 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 depicted in Plan No. 750 dated 09th November, 1901 made by

C. H. Leembruggen, Licensed Surveyor together with the building standing thereon called “Castle House” formerly bearing Assessment No. 23 and 3292/20C presently bearing Assessment No. 36, Mayfield Road situated at Kotahena within the Grama Niladhari Division of Kotahena East and Divisional Secretary’s Division of Colombo and with the Municipality and the District of Colombo Western Province and bounded on the North-east by Cemetery Road, on the South-east by the house and ground bearing Assessment No. 20D, the property of Ekanayake Arachchige Gregoris Appu on the South-west by Lot 9 part of the same land belonging to D. W. Dias Jayathilake and on the North-west by Lot 24, bearing Assessment No. 20 the property of Siadoris Perera and containing in extent Fourteen and Seventy-eight One Hundredth Square Perches (0A., 0R., 14.78/100P.) according to the said Plan No. 750 and Registered in D 151/56 at the District Land Registry of Colombo.

The aforesaid property is according to a more recent survey is described as follows:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 3851 dated 29th July, 1901 made by H. L. Gunasekera, Licensed Surveyor together with the building standing thereon bearing Assessment No. 36, Mayfield Road and known as “Castle House” situated at Kotahena within the Grama Niladhari Division of Kotahena East and Divisional Secretary’s Division of Colombo in the Palle Pattu of Salpiti Korale within the Municipal Council Limits of Colombo in the District of Colombo Western Province and which said Lot 1 is bounded on the North-east by Mayfield Road, on the South-east by premises bearing Assessment Nos. 36 and 40, Mayfield Road, on the South-west by property claimed by Sarath Hewage and on the North-west by premises bearing Assessment No. 34, Mayfield Road and containing in extent Fourteen decimal Nine Two Perches (0A., 0R., 14.92P.) according to the said Plan No. 3851.

By Order of the Board of Directors,

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

HATTON NATIONAL BANK PLC CINNAMON GARDENS BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Asian Lanka International (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously:

“Whereas Asian Lanka International (Private) Limited as the Obligor has mortgaged by mortgage Bond Nos. 2884 dated 29.04.2016 and 2981 dated 25.07.2016 both attested by S. R. Faaiz, Notary Public of Colombo, the land and the building morefully described in the Schedule, hereto in favour of Hatton National Bank PLC as security for the payment of the Term Loan Facility granted by Hatton National Bank PLC to Asian Lanka International (Private) Limited has made default the part payment in a sum of Rs. 10,404,647.73 (Rupees Ten Million Four Hundred and Four Thousand Six Hundred and Forty-seven and cents Seventy-three only) as at 08th April, 2019.

And there is now due and owing to the Hatton National Bank PLC as at 08th April, 2019 a sum of Rs. 10,404,647.73 (Rupees Ten Million Four Hundred and Four Thousand Six Hundred and Forty-seven and cents Seventy-three only) on the said facility 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 morefully described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 2884 and 2981 as securities be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer for recovery of the said sum of Rs. 10,404,647.73 as at 08th April, 2019 together with further interest from 09th April, 2019 to date of sale 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. 1728 dated 14th June, 2014 made by C. Padukka, Licensed Surveyor of the land called Ambagahawatta together with the buildings and everything standing thereon situated at Boralessgamuwa within the

Grama Niladhari Division of Godigamuwa North 532 and Divisional Secretary's Division of Maharagama and within the Municipal Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 1 is bounded on the North by Lot 9 in Plan No. 119, on the East by Lots 17 and 16 in Plan No. 119 and Lot 2, on the South by Lot 2 and on the West by Lots 14 and 9 in Plan No. 119 and containing in extent Ten decimal Five Perches (0A., 0R., 10.5P.) according to the said Plan No. 1728.

2. All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 1728 dated 14th June, 2014 made by C. Padukka, Licensed Surveyor of the land called Ambagahawatta together with the buildings and everything standing thereon situated at Boraesgamuwa within the Grama Niladhari Division of Godigamuwa North 532 and Divisional Secretary's Division of Maharagama within the Municipal Council Limits of Maharagama in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 2 is bounded on the North by Lot 1, on the East by Lots 16 and 15 in Plan No. 119, on the South by Lots 15 in Plan No. 119 and on the West by Lot 14 in Plan No. 119 and Lot 1 and containing in extent Ten decimal Five Perches (0A., 0R., 10.5P.) according to the said Plan No. 1728.

Together with right of way referred to as Lot 14 depicted in Plan No. 119 dated 21st October, 1961 made by C. Padukka, Licensed Surveyor.

By Order of the Board of Directors,

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

07-437/3

HATTON NATIONAL BANK PLC CINNAMON GARDENS 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

Mohamed Asiff Shah Jehan.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously:

"Whereas Mohamed Asiff Shah Jehan as the Obligor has made default in payment due on Bond No. 3044 dated 26.08.2016 attested by S. R. Faaiz, 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 05th April, 2019 a sum of Rs. 8,674,669.23 (Rupees Eight Million Six Hundred and Seventy-four Thousand Six Hundred and Sixty-nine and cents Twenty-three 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. 3044 be sold by Public Auction by L. B. Senanayake, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 8,674,669.23 together with further interest from 06th April, 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 1 depicted in Plan No. 529 dated 09.05.1992 made by L. N. Fernando, Licensed Surveyor from and out of the land called "Gorakagahawatta" together with buildings and everything standing thereon bearing Assessment No. 73, Sumudu Pedesa situated at Katubedda Ward No. 3 within the Grama Niladhari Division of Thelawala South and the Divisional Secretary's Division of Moratuwa within the Municipal Council Limits of Moratuwa in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 1 is bounded on the North by the property of Ago Singho, on the East by Lots 20 and 24 in Plan No. 739 of J. P. Seelawathie, on the South by Sumudu Pedesa and on the West by Lot 18 in Plan No. 739 of S. R. Fernando and containing in extent Thirteen decimal One Naught Perches (0A., 0R., 13.10P.) according to the said Plan No. 529 and registered under title D 5/28 at the District Land Registry of Delkanda - Nugegoda.

The aforesaid property according to a recent survey is described as follows:

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 594 dated 10.11.2010 made by C. Benaragama, Licensed Surveyor from and out of the land called "Gorakagahawatta" together with buildings and everything standing thereon bearing Assessment No. 73, Sumudu Pedesa situated at Katubedda Ward No. 3 within the Grama Niladhari Division of Thelawala South and the Divisional Secretary's Division of Moratuwa within the

Municipal Council Limits of Moratuwa in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 1 is bounded on the North by the property of Ago Singho, on the East by Lots 20 and 24 in Plan No. 739 of J. P. Seelawathie, on the South by Sumudu Pedesa and on the West by Lot 18 in Plan No. 739 of S. R. Fernando and containing in extent Thirteen decimal One Naught Perches (0A., 0R., 13.10P.) according to the said Plan No. 594.

By Order of the Board of Directors,

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

07-437/4

HATTON NATIONAL BANK PLC HOMAGAMA BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Yamuna Gayani Muthugama Mudiyansele
Iddamalgodage Dona Yasawathy Wijerathne and
Kapuge Chaminda Pushpakumara.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously:

“Whereas Yamuna Gayani Muthugama Mudiyansele Iddamalgodage Dona Yasawathy Wijerathne and Kapuge Chaminda Pushpakumara as the Obligors have made default in payment due on Bond No. 653 dated 17.11.2011, Bond No. 1063 dated 16.03.2013 both attested by A. A. S. Jayaratne, Notary Public of Colombo, Bond No. 2158 dated 06.06.2014 attested by A. M. D. A. K. Adikary, Notary Public of Colombo, Bond No. 1741 dated 03.03.2015, Bond No. 2395 dated 31.08.2015 both attested by A. A. S. Jayaratne, 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 28.02.2019 a sum of Rupees Five Million Two Hundred and Thirty-three Thousand Two Hundred and Sixty-one and cents Sixty-four only (Rs. 5,233,261.64) due on the Development Loan facility extended to you among other facilities 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. 653, 1063, 2158, 1741 and 2395 be sold by Public Auction by E. S. Ramanayake, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 5,233,261.64 together with further interest from 01.03.2019 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 1 depicted in Plan No. 6398 dated 19th October, 2006 authenticated by P. H. M. L. Premachandra, Licensed Surveyor of the land called “Alubogahalanda” together with trees, plantations and everything else standing thereon and situated at Panagoda within the Pradeshiya Sabah Limits of Homagama in the Divisional Secretariat of Homagama of 482D-Nawalamulla G. N. Division in Palle Pattu of Hewagam Korale in the District of Colombo, Western Province and which said Lot 1 is bounded on the North by Land of B. A. Gunadasa, on the East by Land of B. A. Gunadasa, on the South by Land of Elosingho and Lot 2 and the West by Lot 2 and Road and containing in extent of One Rood Eleven decimal Seven Five Perches (0A., 1R., 11.75P.) according to the said Plan No. 6398.

By Order of the Board of Directors,

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

07-437/6

HATTON NATIONAL BANK PLC BUTTALA BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Samasundara Mudiyansele Janitha Maduranga.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously:

“Whereas Samasundara Mudiyansele Janitha Maduranga as the Obligor has made default in payment

due on Bond No. 4290 dated 14.12.2017 attested by R. M. C. R. D. Rajapakshe, Notary Public of Ratnapura in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 02nd April, 2019 a sum of Rs. 16,342,965.68 (Rupees Sixteen Million Three Hundred and Forty-two Thousand Nine Hundred and Sixty-five and cents Sixty-eight only) due on Development Loan facilities 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. 4290 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 16,342,965.68 together with further interest from 03rd April, 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 P depicted in Plan No. 895 dated 24.07.2005 made by K. Kannangara, Licensed Surveyor from and out of the land called and known as "Part of Kolongasyaya" together with the buildings and everything else standing thereon situated at Pallegama Village in the Grama Niladhari Division of 214A - Pallegama, in the Divisional Secretary's Division of Embilipitiya within the Urban Council Limits of Embilipitiya in Diyapotagam Pattu of Kolonna Korale in the District of Ratnapura, Sabaragamuwa Province and which said Lot P is bounded on the North by Part of same land claimed by T. S. Rathnayaka, on the East by Main Road from Embilipitiya to Moraketiya, on the South by Part of same land claimed by A. S. Rathnayaka, on the West by Part of same land claimed by A. S. Rathnayaka and containing in extent Five decimal Two One Perches (0A., 0R., 5.21P.) according to the said Plan No. 895.

By Order of the Board of Directors,

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

07-437/2

HATTON NATIONAL BANK PLC GANEMULLA BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

Withana Pathirannahelage Renuka Nishanthi Pathirana
and Thilak Maduwantha Gunasinghe.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously:

"Whereas Withana Pathirannahelage Renuka Nishanthi Pathirana and Thilak Maduwantha Gunasinghe as the Obligors have made default in payment due on Bond No. 12657 dated 29.09.2016 attested by P. N. Ekanayake, Notary Public of Gampaha in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 01st April, 2019 a sum of Rs. 311,221,574.57 (Rupees Three Hundred and Eleven Million Two Hundred and Twenty-one Thousand Five Hundred and Seventy-four and cents Fifty-seven only) due on Term Loan facility extended to you among other facilities 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. 12657 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 311,221,574.57 together with further interest from 02nd April, 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 1 depicted in Plan No. 6269 dated 05th February, 2016 made by S. P. R. Pathiraja, Licensed Surveyor from and out of the land called "Rosmier Estate" together with the building and everything standing thereon situated at Thihariya within the limits of Attanagalla Pradeshiya Sabha in Meda Pattu of Siyane Korale Grama Niladhari's Division of No. 318A, Thihariya West (D) and Divisional Secretariat of Attanagalla in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Auctioned Land by W. P. Rupasinghe & Co. and Road 15ft. wide, on the East by Auctioned Land by W. P. Rupasinghe & Co.,

Lot 1 in Plan No. 5421, Road 12ft. wide (Lot 2 in Plan No. 5421) and balance portion of Lot 1 in Plan No. 4618, on the South by Balance portions of Lots 1 and 2 in Plan No. 4618, Kandy Road and another portion of same land now of Sanasa Gampaha (Shown in Plan No. 4584) and on the West by Another portion of same land now belongs to Sanasa Gampaha (Shown in Plan No. 4584) and Reservation for Road 15ft. wide to Kandy Road and containing in extent One Acre, Three Roods and Thirty-eight Perches (1A., 3R., 38P.) according to the said Plan No. 6269.

Together with right of way over 15ft. wide road reservation and 3.7m wide road reservation and use to other right of ways depicted in Plan No. 3633 made by I. Kotambage, Licensed Surveyor.

Which said Lot 1 is an amalgamation of the following allotments of lands to wit:-

1. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 5713 dated 06th March, 2013 made by S. P. R. Pathiraja, Licensed Surveyor from and out of the land called “Rosmier Estate” together with the building and everything standing thereon situated at Thihariya within the Limits of Attanagalla Pradeshiya Sabha in Meda Pattu of Siyane Korale Grama Niladhari’s Division of No. 318A, Thihariya West (D) and Divisional Secretariat of Attanagalla in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Balance portion of same land (balance portion of Lot 1 in Plan No. 4618 made by S. P. R. Pathiraja, Licensed Surveyor), on the East by Balance portion of same land (Balance portion of Lot 1 in Plan No. 4618 made by S. P. R. Pathiraja, Licensed Surveyor), on the South by Kandy Road and on the West by Another portion of same land belongs to Sanasa Gampaha and containing in extent Three Roods, Five decimal Three Perches (0A., 3R., 5.3P.) according to the said Plan No. 5713.

2. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 5854 dated 08th November, 2013 made by S. P. R. Paathiraja, Licensed Surveyor from and out of the land called “Rosmier Estate” together with the building and everything standing thereon situated at Thihariya within the Limits of Attanagalla Pradeshiya Sabha in Meda Pattu o Siyane Korale Grama Niladhari’s Division of No. 318A, Thihariya West (D) and Divisional Secretariat of Attanagalla in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Balance portion of same land (balance portion of Lots A1B and A1C in Plan No. 31/1996 made by S. P. R. Pathiraja, Licensed Surveyor) on the East by Lot 1 in Plan No. 5421 and Road 12 Feet wide, on the South by Balance portions of Lots 1 and 2 in Plan No. 4618 and another portion of same land now sold out and on the West by Another portion of same

land now belongs to Sanasa Gampaha and containing in extent Three Roods and Twenty-six Perches (0A., 3R., 26P.) according to the said Plan No. 5854.

3. All that divided and defined allotment of land marked Lot X depicted in Plan No. 12751 dated 06th December, 2015 made by K. K. A. S. Padmini, Licensed Surveyor from and out of the land called “Rosmier Estate” together with the building and everything standing thereon situated at Thihariya within the Limits of Attanagalla Pradeshiya Sabha in Meda Pattu o Siyane Korale Grama Niladhari’s Division of No. 318A, Thihariya West (D) and Divisional Secretariat of Attanagalla in the District of Gampaha Western Province and which said Lot X is bounded on the North by Auction land of W. P. Rupasinghe & Co. and 15ft. wide Road, on the East by 15 feet wide Road, Auction land of W. P. Rupasinghe & Co. and Land of Sanasa Gampaha, on the South by Land of Sanasa Gampaha and on the West by 15 feet wide Road and containing in extent One Rood and Six decimal Seven Five Perches (0A., 1R., 6.75P.) according to the said Plan No. 12751.

Which said Lot X in Plan No. 12751 is an amalgamation of the following allotment of land to wit:-

(a) All that divided and defined allotment of land marked Lot 6 depicted in Plan No. 3633 dated 04th July, 1999 made by I. Kotambage, Licensed Surveyor from and out of the land called “Rosmier Estate” together with the building and everything standing thereon situated at Thihariya within the Limits of Attanagalla Pradeshiya Sabha in Meda Pattu of Siyane Korale Grama Niladhari’s Division of No. 318A, Thihariya West (D) & Divisional Secretariat of Attanagalla in the District of Gampaha Western Province and which said Lot 6 is bounded on the North by Lot 7, on the East by Lot 12, on the South by Lot A1B in Plan No. 31/1996 and on the West by Lots 5, 36 and 37 and containing in extent Fifteen decimal Seven Five Perches (0A., 0R., 15.75P.) according to the said Plan No. 3633.

(b) All that divided and defined allotment of land marked Lot 7 depicted in Plan No. 3633 dated 04th July, 1999 made by I. Kotambage, Licensed Surveyor from and out of the land called “Rosmier Estate” together with the building and everything standing thereon situated at Thihariya within the Limits of Attanagalla Pradeshiya Sabha in Meda Pattu of Siyane Korale Grama Niladhari’s Division of No. 318A, Thihariya West (D) & Divisional Secretariat of Attanagalla in the District of Gampaha Western Province and which said Lot 7 is bounded on the North by Lot 8, on the East by Lots 11 and 12, on the South by Lot 6 and on the West by Lot 37 and containing in extent Fifteen Perches (0A., 0R., 15P.) according to the said Plan No. 3633.

(c) All that divided and defined allotment of land marked Lot 12 depicted in Plan No. 3633 dated 04th July, 1999 made by I. Kotambage, Licensed Surveyor from and out of the land called "Rosmier Estate" together with the building and everything standing thereon situated at Thihariya within the Limits of Attanagalla Pradeshiya Sabha in Meda Pattu of Siyane Korale Grama Niladhari's Division of No. 318A, Thihariya West (D) & Divisional Secretariat of Attanagalla in the District of Gampaha Western Province and which said Lot 12 is bounded on the North by Lots 11 and 35, on the East by Lots 14 and 35, on the South by Lot A1C of Plan No. 31/1996 and balance portion Lots A1B and on the West by Lots 6 and 7 and containing in extent Sixteen Perches (0A., 0R., 16P.) according to the said Plan No. 3633.

By order of the Board of Directors,

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

07-437/5

HATTON NATIONAL BANK PLC KOTAHENA BRANCH

Resolution adopted by the Board of Directors of Hatton National Bank PLC under Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

E I & M (Private) Limited
(Formerly known as Edna Investments (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 15th May, 2019 it was resolved specially and unanimously:

"Whereas E I & M (Private) Limited (formerly known as Edna Investments (Private) Limited) as the Obligor has made default in payment due on Mortgage Bond Nos. 2033 dated 13.11.2013, 2397 dated 11.05.2015 and 2563 dated 23.12.2015 all 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 January, 2019 a sum of Rupees One Billion and Thirteen Million One Hundred and Four Thousand Two Hundred and Fifty-nine and cents Five only (Rs. 1,013,104,259.05) 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 properties and premises morefully

described in the Schedule, hereto and mortgaged to Hatton National Bank PLC by the said Bond Nos. 2033, 2397 and 2563 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rupees One Billion and Thirteen Million One Hundred and Four Thousand Two Hundred and Fifty-nine and cents Five only (Rs. 1,013,104,259.05) together with further interest from 01st February, 2019 to date of sale 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 depicted in Plan No. 2873 dated 27th March, 1913 made by C. P. de Silva, Licensed Surveyor from and out of the land called Selby House formerly bearing Assessment Nos. 34 and 35 and presently bearing Assessment Nos. 257, 257/1 and 4, 257/10 and 257/12, Grandpass Road and 212, Layards Broadway situated at Grandpass Road and Layards Broadway in the Palle Pattu of Salpiti Korale within the Grama Niladhari Division of Grandpass South and Divisional Secretary's Division of Colombo and within the Municipal Council Limits and District of Colombo Western Province and which said allotment of land is bounded on the North by Layard's Broadway, on the East by properties bearing Assessment Nos. 127 and 893/36, on the South by Grandpass Road and on the West by the properties bearing Assessment Nos. 127 and 896/33 and containing in extent Three Acres and Eighteen Perches and Eighty-four One Hundredths of a Perch (3A., 0R., 18.84/100) according to the said Plan No. 2873 and registered under title D55/86 at the District Land Registry of Colombo.

The aforesaid property according to a recent survey is described as follows:

All that divided and defined allotment of land depicted in Plan No. 1447 dated 30th September, 1970 made by W. Ahangama, Licensed Surveyor from and out of the land called Selby Stores bearing Assessment Nos. 212, Layards Broadway and No. 257, Grandpass Road situated at Grandpass in the Palle Pattu of Salpiti Korale within the Grama Niladhari Division of Grandpass South and Divisional Secretary's Division of Colombo and within the Municipal Council Limits and District of Colombo Western Province and which said allotment of land is bounded on the North by Layard's Broadway, on the East by Properties bearing Assessment Nos. 226 and 224, Layards Broadway and Assessment No. 275, Grandpass Road, on the South by Grandpass Road and on the West by the properties bearing Assessment No. 253, Grandpass Road and Assessment No. 198, Layards Broadway and containing in extent Three Acres and Nineteen Perches (3A., 0R., 19P.) according to the said Plan No. 1447.

2. All that divided and defined allotment of land depicted in Plan No. 2158 dated 19th July, 1908 made by G. P. Weeraratne, Licensed Surveyor formerly bearing Assessment Nos. 36 and 37 and Ward No. 893 later bearing Assessment Nos. 275, 275/1-7 and 277 and presently bearing Assessment Nos. 275 and 277 situated at Pass Nakelgam Street now called Grandpass Road in the Palle Pattu of Salpiti Korale within the Grama Niladhari Division of Grandpass South and Divisional Secretary's Division of Colombo and within the Municipal Council Limits and District of Colombo Western Province and which said allotment of land is bounded on the North-east by property of Justina de Soysa now bearing Assessment No. 38, belonging to J. G. Perera, on the South-east by Nakelgam Street now called Grandpass Road, on the South-west by the Garden of Samuel de Soysa now called Selby House belonging to the Estate of the late C. H. de Soysa Esquire and on the North-west by the property of Mr. J. H. Jansz and now belonging to Sinne Lebbe, Marikar Hadjiar and containing in extent Thirty-six Perches and Twenty-seven One Hundredth of a Perch (0A., 0R., 36.27/100) according to the said Plan No. 2158 and registered under title D 55/87 at the District Land Registry of Colombo.

The aforesaid property according to a recent survey is described as follows:

All that divided and defined allotment of land depicted in Plan No. 9/1979 dated 23rd February, 1979 made by S. Wijayaratnam, Licensed Surveyor presently bearing Assessment Nos. 275 and 277, Grandpass Road in Ward No. 14 in the Palle Pattu of Salpiti Korale within the Grama Niladhari Division of Grandpass South and Divisional Secretary's Division of Colombo and within the Municipal Council Limits and District of Colombo Western Province and which said allotment of land is bounded on the North by premises bearing Assessment No. 226, Layards Broadway and premises bearing Assessment No. Garden 281, Grandpass Road, on the East by premises now bearing Assessment No. Garden 281, Grandpass Road and premises now bearing Assessment No. 281, Grandpass Road, on the South by Grandpass Road and premises bearing Assessment No. Garden 281, Grandpass Road and on the West by premises bearing Assessment No. 257, Grandpass Road and containing in extent Thirty-two decimal Three Naught Perches (0A., 0R., 32.30P.) according to the said Plan No. 9/1979.

3. All that divided and defined allotment of land depicted in Plan No. 146 dated 10th July, 1959 made by

M. I. Sameer, Licensed Surveyor bearing Assessment Nos. 224 and 226, Layards Broadway and presently bearing Assessment No. 226, Layards Broadway situated along Layards Broadway in Grandpass in the Palle Pattu of Salpiti Korale within the Grama Niladhari Division of Grandpass South and Divisional Secretary's Division of Colombo and within the Municipal Council Limits and District of Colombo Western Province and which said allotment of land is bounded on the North by Layards Broadway, on the East by Premises bearing Assessment No. 228, Layards Broadway, on the South by premises bearing Assessment Nos. 277 and 281/7, Grandpass Road and on the West by premises bearing Assessment No. 212, Layards Broadway and containing in extent Thirty-one decimal Six Two Perches (0A., 0R., 31.62P.) according to the said Plan No. 146 and registered under title D 55/88 at the District Land Registry of Colombo.

The aforesaid property according to a recent survey is described as follows:

All that divided and defined allotment of land depicted in Plan No. 1447A dated 30th September, 1970 made by W. Ahangama, Licensed Surveyor presently bearing Assessment Nos. 224 and 226, Layards Broadway situated along Layards Broadway at Grandpass in the Palle Pattu of Salpiti Korale within the Grama Niladhari Division of Grandpass South and Divisional Secretary's Division of Colombo and within the Municipal Council Limits and District of Colombo Western Province and which said allotment of land is bounded on the North by Layards Broadway, on the East by property bearing Assessment No. 228, Layards Broadway, on the South by property bearing Assessment No. 275, Grandpass Road and on the West by property bearing Assessment No. 212, Layards Broadway and containing in extent Thirty-one decimal Five Perches (0A., 0R., 31.5P.) according to the said Plan No. 1447A.

By order of the Board of Directors,

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

07-437/7

**HATTON NATIONAL BANK PLC
ANURADHAPURA BRANCH**

**Resolution adopted by the Board of Directors of
Hatton National Bank PLC under Section 4 of the
Recovery of Loans by Banks (Special Provisions)
Act, No. 04 of 1990**

Rajakaruna Mudiyansele Sumedha Chinthaka Bandara.
Sole Proprietor of - Rajakumari Construction.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 01st June, 2019 it was resolved specially and unanimously:

“Whereas Rajakaruna Mudiyansele Sumedha Chinthaka Bandara Sole Proprietor of Rajakumari Construction as the Obligor has made default in payment due on Bond No. 3078 dated 09.05.2017 attested by U. Wijeratne, Notary Public of Anuradhapura in favour of Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 28.02.2019 a sum of Rupees Twenty-six Million Four Hundred and Seventeen Thousand Three Hundred and Ninety-five and cents Fifty-seven only (Rs. 26,417,395.57) due on the Permanent Overdraft facility and Term Loans 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. 3078 be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 26,417,395.57 together with further interest from 01.03.2019 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 B in Plan No. 1111 dated 22.11.1982 certified once again on 10.07.2010 made by K. V. Somapala, Licensed Surveyor from and out of the land called “Ponnawarankulama Kele” situated at Stage I of Anuradhapura Town within the limits of Anuradhapura in Kanadara Korale in Nuwaragam Palatha East Divisional Secretariat Division in the District of Anuradhapura of North Central Province, bounded.

On the North by Lot A in Plan No. 1111, on the East by Reservation, on the South by Lot C in Plan No. 1111, on the West by Road.

Containing in extent Thirty-two decimal Five Six Perches (00A., 00R., 32.56P.) together with buildings and everything else standing thereon.

According to a more recent survey the above land is described as follows:

All that divided and defined allotment of land marked Lot 01 in Plan No. 7081 dated 12.06.2015 attested by A. M. B. Rathnasiri, Licensed Surveyor being a resurvey of Lot B in Plan No. 1111 dated 22.11.1982 certified once again on 10.07.2010 made by K. V. Somapala, Licensed Surveyor, from and out of the land called “Ponnawarankulama Kele” situated at Stage I of Anuradhapura Town in No. 249, Stage I Grama Niladhari Division within the Limits of Anuradhapura in Kanadara Korale in Nuwaragam Palatha East Divisional Secretariat Division in the District of Anuradhapura of North Central Province bounded.

On the North by Lot A in Plan No. 1111, on the East by Reservation (Lot 619 in F. U. P. A2), on the South by Lot C in Plan No. 1111, on the West by Road (M.C.) (Lot 560 in F U P A2).

Containing in extent Thirty-two decimal Five Six Perches (00A., 00R., 32.56P.) or Naught decimal Naught Eight Two Four Hectare (0.0824 Hec.) together with buildings and everything else standing thereon.

By order of the Board of Directors,

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

07-437/1

**PEOPLE'S BANK
BATTICALOA BRANCH**

**Resolution under Section 29D of the People's Bank
Act, No. 29 of 1961 and 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 17.05.2019.

“Whereas Mahanathi (Private) Limited has made default in payment due on Bond No. 406 dated 25.07.2017

attested by W. T. I. Ambepitiya, Notary Public of Colombo in favour of the People's Bank and there is now due and owing to the People's Bank a sum of Rupees Three Million One Hundred and Ninety-four Thousand Four Hundred and Forty-four and cents Fifty-six (Rs. 3,194,444.56) on the said Bond and another Bond No. 407 dated 25.07.2017 attested by W. T. I. Ambepitiya, Notary Public of Colombo in favour of the People's Bank and there is now due and owing to the People's Bank a sum of Rupees Two Million (Rs. 2,000,000) on the said Bond, 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 properties and premises mortgaged to the said Bank by the said Bond Nos. 406 and 407 be sold by Public Auction by Mr. Dallas Kelart, Licensed Auctioneer of No. 146/3, Caldera Garden, Dutugamunu Mawatha, Kohuwala for recovery of the said sum of Rupees Three Million One Hundred and Ninety-four Thousand Four Hundred and Forty-four and cents Fifty-six (Rs. 3,194,444.56) with further interest on Rs. 3,194,444.56 at AWPLR + 5.5% per centum per annum from 15.10.2018 and Rupees Two Million (Rs. 2,000,000) with further interest on Rs. 2,000,000 at 18.5% per centum per annum from 15.10.2018 respectively to date of sale and costs and moneys recoverable under Section '29L' of the said People's Bank Act less payment (if any) since received.

DESCRIPTION OF THE PROPERTY MORTGAGED

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 4747 in Plan No. 5119 dated 10th November, 2004 made by Gamini B Dodanwala, Licensed Surveyor together with the building standing thereon of the land called Kongahawatta, Madangahawatta and Galpottewatta and presently called M. M. Ideal Court bearing Assessment No. 245/12, Hill House Garden situated at Dehiwala within the Municipal Council Limits of Dehiwala Mount Lavinia and Dehiwala Divisional Secretariat and Ward No. 13, Grama Niladhari Division 540B, Jayathilaka in the Palle Pattu of Salpiti Korale Colombo District Western Province and bounded on the North by Lot E3 (Road), East Hill House Garden, on the South by Lot J (Asst. 245/9A) and Lot D1 (Assessment No. 245/7, Hill House Garden) and on the West by Lot 1630 (Assessment No. 245/6, Hill House Garden) and Lot E1 (Assessment No. 245/14, Hill House Garden) and containing in extent Sixteen decimal Two One Perches (0A., 0R., 16.21P.) and registered at Dehiwala 94/227/228.

THE SECOND SCHEDULE

All that Condominium Unit marked FF2 in the First Floor (2nd Storey) of (G + 6 Floor) building depicted in Condominium Plan bearing No. 11092 dated 2nd June, 2008 and prepared by K. Selvaretnam, Licensed Surveyor of the land called Kongahawatta, Madangahawatta and Galpottewatta and presently called M. M. Ideal Court bearing Assessment No. 245/12 - 1/3, Hill House Garden situated at Dehiwala within the Municipal Council Limits of Dehiwala Mount Lavinia and Dehiwala Divisional Secretariat and ward No. 13, Grama Niladhari Division 540B, Jayathilaka aforesaid and bounded as follows:-

North by Centre of the wall between this condominium parcel and CE7, CE2 and CE3, East by Centre of wall between this condominium parcel and CE3, South by Centre of wall between this condominium parcel and CE3, wall of this condominium parcel with Lot J bearing Assessment No. 245/9A, Hill House Garden and CE4, West by Centre of the wall between this condominium parcel and CE4 condominium Parcel, FF3, CE7, CE11, CE9 Condominium Parcel FF1 and CE6, Nadir by Centre of concrete floor of this condominium parcel above CE 10, Zenith by Centre of concrete floor of condominium parcel SF2.

Contains a floor area of 111.50sq. M. which is 1200 sq. Ft. consisting of Living, Dining, Kitchen with pantry cupboard, 3 bed rooms, two toilets, balcony.

This undivided share value is 6.25%.

Immediate common area access to condominium parcel is CE11.

And registered in Dehi/Con/SP 09/222.

THE THIRD SCHEDULE

Common Elements

1. 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 (Amendment Act, No. 39 of 2003).

- (1) The land on which the building stands including the open spaces appurtenant to the condominium property.
- (2) The foundations, columns, girders, beams, supports, main walls and roof of the building.
- (3) Installations for central services such as electricity, telephone, radio, rediffusion, television, water pipe, water tanks, pump house, ducts, sewerage line, man holes and garbage disposal.

- (4) All other parts and facilities of the property necessary for or convenient to its existence, maintenance safety or normally in common use.

II. Delineated and described common elements the areas of which are shown on plan pages 20 and 21.

- CE1 (a) It is land and open space at the rear along the Western boundary
(b) The open space is for ventilation
(c) The land is for the use in common by all condominium parcels

- CE2 (a) It is land and open space along the Northern boundary
(b) The open space is for ventilation
(c) The land is for the use in common by all condominium parcels

- CE3 (a) It is land and open space at the Front along the Eastern boundary
(b) The open space is for ventilation
(c) The land is for the use in common by all condominium parcels access driveway and parking

- CE4 (a) It is land and open space along the Southern boundary
(b) The open space is for ventilation
(c) The land is for the use in common by all condominium parcels

- CE5 (a) It is a Duct serving to all floors
(b) It is for the use in common

- CE6 (a) It is a Duct serving to all floors
(b) It is for the use in common

- CE7 (a) It is a Stairway leading to all floors
(b) It is for the use in common

- CE8 (a) It is a Stairway leading to all floors
(b) It is for the use in common

- CE9 (a) It is a lift leading to all floors
(b) It is for the use in common

- CE10 (a) It is a covered area in the Ground Floor
(b) The land is for use in common by all cond. Parcel as an access, driveway and parking.

- CE11 (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 FF1, FF2 and FF3.

- CE12 (a) It is a Balcony in the 1st Floor
(b) It is for the use in common

- CE13 (a) It is a lobby in the 2nd Floor
(b) It is for use in common
(c) It is an immediate common area access to condominium Parcels, SF1, SF2 and SF3.

- CE14 (a) It is a Balcony in the 2nd Floor
(b) It is for use in common

- CE15 (a) It is a lobby in the Third Floor
(b) It is for the use in common
(c) It is an immediate common area access to condominium parcels, TF1, TF2 and TF3

- CE16 (a) It is a lobby in the Third Floor
(b) It is for the use in common

- CE17 (a) It is a lobby in the Fourth Floor
(b) It is for the use in common
(c) It is an immediate common area access to condominium parcels, FOF1, FOF2 and FOF3

- CE18 (a) It is a Balcony in the Fourth Floor
(b) It is for the use in common

- CE19 (a) It is a lobby in the Fifth Floor
(b) It is for the use in common
(c) It is an immediate common area access to condominium parcels, FIF1, FIF2 and FIF3

- CE20 (a) It is a Balcony in the Fifth Floor
(b) It is for use in common

- CE21 (a) It is a lobby in the Sixth Floor
(b) It is for use in common
(c) It is an immediate common area access to condominium parcels, SIF1, SIF2 and SIF3

- CE22 (a) It is a Balcony in the Sixth Floor
(b) It is for use in common

- CE23 (a) It is a Roof Terrace on the top of the building
(b) It is for the use in common by all condominium parcels.

Percentage 1.56 per unit share value 44.58.

Together with the entire ground floor with right to use in common by all condominium parcel as parking area **and specially** entitle to one vehicle park.

Together with the right of way over and along Lot E3 in Con. Plan No. 11092 aforesaid.

By order of the Board of Directors,

Regional Manager,
Batticaloa.

People's Bank,
Regional Head Office,
25/1, Covington Road,
Batticaloa.

07-429

CARGILLS BANK LIMITED MAITLAND 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 : Sirikkattuge Neville Arthur
Fernando and Sirikkattuge Naomal Lalith Fernando.

AT a meeting of the Board of Directors of Cargills Bank Limited (bearing Registration No. PB 4847) held on 25.06.2019, it was resolved specially and unanimously as follows;

Whereas Sirikkattuge Neville Arthur Fernando and Sirikkattuge Naomal Lalith Fernando as the Obligors and Sirikkattuge Neville Arthur Fernando as the Mortgagor have made default in payment due on Mortgage Bond No. 6511 dated 03.04.2019 attested by K. S. P. W. Jayaweera, Notary Public, in favour of Cargills Bank Limited (hereinafter referred to as "the Bank");

And Whereas there is now due and owing to the Bank a sum of Rupees Two Hundred and One Million Six Hundred and Fourteen Thousand Nine Hundred and Seventy Six and Cents Forty Three (Rs.201,614,976.43) on account of principal and interest upto 27.05.2019 together with interest at the rate of 22% per annum on Rs.175,000,000.00 from 28.05.2019 till the date of payment in full on the said Mortgage Bond bearing No.6511.

It is hereby resolved as follows:-

That in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusith

Karunarathne the Licensed Auctioneer at No.182/3(50/3), Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the properties mortgaged to the Bank by Sirikkattuge Neville Arthur Fernando and Sirikkattuge Naomal Lalith Fernando as the Obligors and Sirikkattuge Neville Arthur Fernando as the Mortgagor by Mortgage Bond bearing No.6511 morefully described in the first to sixteenth schedules hereto and for the recovery of the said sum of Rupees Two Hundred and One Million Six Hundred and Fourteen Thousand Nine Hundred and Seventy Six and Cents Forty Three (Rs. 201,614,976.43) together with interest as aforesaid from the aforesaid dates to 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 FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 01 depicted in Plan No.7018 dated 24th September 1998 and made by S. Ramakrishnan Licensed Surveyor of the land called GALAHENAWATTA situated at Weliwita Village within the Grama Niladari Division of No.475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagama Korale in the District of Colombo Western Province, and which said Lot 1 is bounded on the North by Land claimed by N. G. Nandawathie on East by Lots R1 and 2 in the said Plan No.7018 on the South by Lot 2 in the said Plan No.7018 and on the West by Land claimed by W. N. D. Ason and containing in extent Twelve Perches (0A.,0R.,12P.) according to the said Plan No.7018 together with building, trees, plantations soil and everything else standing thereon and Registered at Homagama Land Registry under title B 951/18.

Together with the right of way over and along the following Land;

All that divided and defined allotment of land marked Lot R1 (Reservation for Road 10ft wide) depicted in Plan No.7018 dated 24th September 1998 and made by S. Ramakrishnan Licensed Surveyor of the land called Galahenawatta situated at Weliwita Village within the Grama Niladari Division of No.475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagama Korale in the District of Colombo Western Province, and which said Lot R1 is bounded on the North by Land claimed by N. G. Nandawathie on East by Weliwita Road on the SOUTH by Lot 2 in the said Plan No.7018 and on the West by Lot 1 in the said Plan No.7018 and containing in extent One Decimal Four Five Perches (0A., 0R., 1.45P.) according

to the said Plan No.7018 and Registered at Homagama Land Registry under title B 50/101.

All that divided and defined allotment of land marked Lot R2 (Reservation for Road 10ft wide) depicted in Plan No.7018 dated 24th September, 1998 and made by S. Ramakrishnan Licensed Surveyor of the land called Galahenawatta situated at Weliwita Village within the Grama Niladari Division of No.475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot R2 is bounded on the North by Lot 05 in said Plan No.7018 on East by Weliwita Road on the South by Weliwita Road and on the West by Lots 4 and 5 in said Plan No.7018 and containing in extent Three Decimal Four Five Perches (0A., 0R., 3.45P.) according to the said Plan No.7018 and Registered at Homagama Land Registry under title B 50/102.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 2A depicted in Plan No.1635 dated 01st April 1995 and made by D. P. Wimalasena Licensed Surveyor of the land called GALAHENAWATTA situated at Weliwita Village within the Grama Niladari Division of No.475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2A is bounded on the North by Road on East by Lot 2B on the South by Lot 2C and on the West by Lot 1 in Plan No.03 and containing in extent Ten Decimal Five Perches (0A., 0R., 10.5P.) according to the said Plan No.1635 together with building, trees, plantations soil and everything else standing thereon and Registered at Homagama Land Registry under title B 451/69.

Together with the right of way over and along the following Land;

All that divided and defined allotment of land marked Lot 3 depicted in Plan No.03 dated 20th March, 1974 and made by T. D. J. Perera Licensed Surveyor of the land called GALHENAWATTA situated at Weliwita Village within the Grama Niladari Division of No.475A Mahadeniya within the Divisional Secretariat Division of and 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 Road (but referred as Galhenwatta of K. A. Silva) on East by Gamsabha Road from Weliwita to Malabe on the South by Lot 2 and on the West by Lot 1 and containing in extent Three Decimal Five Perches (0A., 0R., 3.5P.) according to the said Plan

No. 03 together with the road way (20ft wide) over and along Northern boundary of land marked Lot 2A in the said Plan No.1635 and Registered at Homagama Land Registry under title B 975/11.

THE THIRD SCHEDULE

All that divided and defined allotment of land marked Lot 2B depicted in Plan No.1635 dated 01st April 1995 and made by D. P. Wimalasena Licensed Surveyor of the land called GALAHENAWATTA situated at Weliwita Village within the Grama Niladari Division of No.475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2B is bounded on the North by Road on East by Weliwita Road on the South by Lot 2C and on the West by Lot 2A and containing in extent Ten Perches (0A., 0R., 10P.) according to the said Plan No.1635 together with building, trees, plantations soil and everything else standing thereon and together with the Right of way (20ft. wide) over and along the Northern Boundary of Lot 2B in said Plan No.1635 and Registered at Homagama Land Registry under title B 867/36.

THE FOURTH SCHEDULE

All that divided and defined allotment of land marked Lot 2A depicted in Plan No.2015/943A dated 14th September 2015 and made by M. P. R. Ananda Licensed Surveyor of the land called KONGAHAWATTA *alias* GALAHENA situated at Weliwita Village within the Grama Niladari Division of No.475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2A is bounded on the North by Lot 1 in Plan No.147 on East by Road on the South by Lot 3 in Plan No.147 and on the West by Abandoned Quarry and containing in extent Eighteen Decimal Nought Two Perches (0A., 0R., 18.02P.) according to the said Plan No. 2015/943A together with building, trees, plantations soil and everything else standing thereon.

Which said Lot 2A depicted in Plan No.2015/943A dated 14th September 2015 and made by M. P. R. Ananda Licensed Surveyor being a resurvey of the following land: -

All that divided and defined allotment of land marked Lot 2 depicted in Plan No.147 dated 21st May 2000 and made by G. B. Gnanasiri Licensed Surveyor of the land called KONGAHAWATTA *alias* GALAHENA situated at Weliwita Village within the Grama Niladari Division of No. 475A, Mahadeniya within the Divisional Secretariat

Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2 is bounded on the North by Lot 1 in Plan No.147 on East by Road on the South by Lot 3 in Plan No.147 and on the West by Abandoned Quarry and containing in extent Eighteen Decimal Nought Two Perches (0A., 0R., 18.02P.) according to the said Plan No.147 together with building, trees, plantations soil and everything else standing thereon. and Registered at Homagama Land Registry under title B 946/14.

THE FIFTH SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No.558 dated 13th January 2006 and made by G. B. Gnanasiri Licensed Surveyor of the land called KONGAHAWATTA *alias* GALAHENA situated at Weliwita Village within the Grama Niladari Division of No. 475/A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot A is bounded on the North by Lot 2 in Plan No.147 on East by Lots B and C hereof on the South by Road and on the West by Abandoned Quarry and containing in extent Ten Decimal Nine One Perches (0A., 0R., 10.91P.) according to the said Plan No.558 together with building, trees, plantations soil and everything else standing thereon and Registered at Homagama Land Registry under title B 1320/56.

THE SIXTH SCHEDULE

All that divided and defined allotment of land marked Lot 1A depicted in Plan No. 5225 dated 03rd August 2014 and made by A. Nawagamuwa, Licensed Surveyor and Leveler of the land called “KONGAHAWATTA *alias* GALAHENA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 1A is bounded on the North by Land of Weeakone Rodrigo & others on the East by Road on the South by Lot 1B hereof and on the West by Land of Weeakone Rodrigo & others and containing in extent Seven Perches (0A., 0R., 7P.) according to the said Plan No.5225 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1002/82.

All that divided and defined allotment of land marked Lot 1B depicted in Plan No.5225 dated 03rd August 2014 and made by A. Nawagamuwa, Licensed Surveyor and Leveler of the land called “KONGAHAWATTA *alias* GALAHENA”

situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 1B is bounded on the North by Lot 1A hereof on the East by Road on the South by Lot 1C hereof and on the West by Land of Weerakone Rodrigo & others and containing in extent Eight Perches (0A., 0R., 8P.) according to the said Plan No. 5225 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1002/83.

All that divided and defined allotment of land marked Lot 1C depicted in Plan No.5225 dated 3rd August, 2014 and made by A.Nawagamuwa Licensed Surveyor of the land called KONGAHAWATTA *alias* GALAHENA situated at Weliwita Village within the Grama Niladari Division of No. 475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 1C is bounded on the North by Lot 1B hereof on East by Road on the South by Lot 2 in Plan No.147 made by G. B. Gnanasiri Licensed Surveyor and on the West by Land of Weerakone Rodrigo and Others and containing in extent Fourteen Decimal Four Nine Perches (0A., 0R., 14.49P.) according to the said Plan No.5225 together with building, trees, plantations soil and everything else standing thereon and Registered at Homagama Land Registry under title B 986/89.

THE SEVENTH SCHEDULE

All that divided and defined allotment of land marked Lot 3 depicted in Plan No.3964 dated 28th October, 2007 and made by A. Nawagamuwa, Licensed Surveyor and Leveler of the land called “KONGAHAWATTA *alias* GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division 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 Lot 2 hereof on the East by Road (from Weliwita to Malabe) on the South by Lot 4 hereof and on the West by Lot 1 hereof and containing in extent Eighteen Decimal Seven Nought Perches (0A., 0R., 18.70P.) according to the said Plan No.3964 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1320/53.

Together with the right of way over and along the following Land;

All that divided and defined allotment of land marked Lot 2 depicted in Plan No.3964 dated 28th October, 2007

and made by A. Nawagamuwa, Licensed Surveyor and Leveler of the land called “KONGAHAWATTA *alias* GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2 is bounded on the North by Land of N. D. Noel Ranjith and Others on the East by Road (from Weliwita to Malabe) on the South by Lot 3 hereof and on the West by Lot 1 hereof and containing in extent Six Decimal Three Nought Perches (0A., 0R., 6.30P.) according to the said Plan No. 3964 and Registered at Homagama Land Registry under title Volume Folio B 1320/52.

THE EIGHTH SCHEDULE

All that divided and defined allotment of land marked Lot B depicted in Plan No.216 dated 10th February, 2002 more correctly 18th February 2002 and made by G. B. Gnanasiri, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot B is bounded on the North by Lot 5 in Plan No.754 & Lot A hereof on the East by Lots 2A & 2C in Plan No.1635 on the South by Lot C hereof and on the West by Lot D hereof & Lot 2D1 in Plan No.470 and containing in extent Twenty Three Decimal Six Five Nought Perches (0A., 0R., 23.65P.) according to the said Plan No. 216 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 999/40.

Together with the right of way over and along the following Lands;

All that divided and defined allotment of land marked Lot A depicted in Plan No.216 dated 10th February 2002 more correctly 18th February 2002 and made by G.B. Gnanasiri, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot A is bounded on the North by Road on the East by Lot 2A in Plan No.1635 on the South by Lot B hereof and on the West by Lot 5 in Plan No.754 and containing in extent Three Perches (0A., 0R., 3P.) according to the said Plan No.216 and Registered at Homagama Land Registry under title Volume Folio B 999/41.

All that divided and defined allotment of land marked Lot C depicted in Plan No. 216 dated 10th February, 2002 more correctly 18th February, 2002 and made by G. B. Gnanasiri, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot C is bounded on the North by Lot 2C in Plan No.1635 and Lot B hereof on the East by Weliwita Road on the South by Lots 02 and 03 in Plan No. 780 and on the West by Lot D hereof and containing in extent Six Decimal Nine Seven Perches (0A., 0R., 6.97P.) according to the said Plan No. 216 and Registered at Homagama Land Registry under title Volume Folio B 999/42.

THE NINTH SCHEDULE

All that divided and defined allotment of land marked Lot 2C1 depicted in Plan No. 4101 dated 01st and 08th August, 2010 and made by A. Nawagamuwa, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2C1 is bounded on the North by Lot 2C in Plan No. 1635 but more correctly remaining portion of Lot 2C in Plan No. 1635 made by P. Wimalasena Licensed Surveyor on the East by Road on the South by Lot 2E in Plan No.1635 made by P. Wimalasena Licensed Surveyor and on the West by Lot 2C in Plan No. 1635 but more correctly remaining portion of Lot 2C in Plan No.1635 made by P. Wimalasena Licensed Surveyor and containing in extent TWO PERCHES (0A., 0R., 2P.) according to the said Plan No. 4101 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 987/126.

Together with the right of way over and along the following Land;

All that divided and defined allotment of land marked Lot 2E (Reservation for 10ft wide road) depicted in Plan No.1635 dated 01st April 1995 and made by D. P. Wimalasena, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2E is bounded on the North by Lot 2C, on the East

by Weliwita Road, on the South by Lot 3 in Plan No. 780 and on the West by Lot 2D and containing in extent Three Decimal Nine Nought Perches (0A., 0R., 3.90P.) according to the said Plan No.1635 and Registered at Homagama Land Registry under title Volume Folio B 1285/75.

THE TENTH SCHEDULE

All that divided and defined allotment of land marked Lot 2C2 depicted in Plan No.5379 dated 21st February 2015 and made by A. Nawagamuwa Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2C2 is bounded on the North by Lots 2A and 2B in the said Plan No.1635 on the East by Weliwita Road and Lot 2C1 on the South by Lot 2C1 in Plan No.4101 made by A. Nawagamuwa Licensed Surveyor and Lot 2E in Plan No.1635 and on the West by Lot 2D in Plan No.1635 and Lot 1 in the said Plan No. 3 made by T. D. J. Perera Licensed Surveyor and containing in extent Fourteen Decimal Two Perches (0A., 0R., 14.2P.) according to the said Plan No.5379 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1320/58.

Together with the right of way over and along the following Land;

All that divided and defined allotment of land marked Lot 2E (Reservation for Road 10ft wide) depicted in Plan No.1635 dated 01st April 1995 and made by D. P. Wimalasena Licensed Surveyor of the land called GALAHENAWATTA situated at Weliwita Village within the Grama Niladari Division of No.475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2E is bounded on the North by Lot 2C hereof on East by Weliwita Road on the South by Lot 3 in Plan No.780 and on the West by Lot 2D and containing in extent Three Decimal Nine Perches (0A., 0R., 3.9P.) according to the said Plan No. 1635 and Registered at Homagama Land Registry under title B 1285/75.

THE ELEVENTH SCHEDULE

All that divided and defined allotment of land marked Lot 5A depicted in Plan No.5469 dated 02nd May, 2015 more correctly 01st June 2015 and made by A. Nawagamuwa, Licensed Surveyor and Leveler of the land

called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 5A is bounded on the North by Lot 7 in Plan No.754 made by L. D. S. Kariyawasam Licensed Surveyor on the East by Road and Lot 6 in Plan No. 754 made by L. D. S. Kariyawasam Licensed Surveyor on the South by Lot 4 in Plan No.754 made by L. D. S. Kariyawasam Licensed Surveyor and on the West by Lot 3 in Plan No.754 made by L. D. S. Kariyawasam Licensed Surveyor and containing in extent Twenty One Decimal Five Nought Perches (0A., 0R., 21.50P.) according to the said Plan No.5469 together with the building, trees, plantations soil and everything standing thereon.

Which said Lot 5A depicted in Plan No.5469 dated 02nd May 2015 more correctly 01st June 2015 and made by A. Nawagamuwa, Licensed Surveyor being a resurvey of existing boundaries of the following land:-

All that divided and defined allotment of land marked Lot 5 depicted in Plan No.754 dated 19th January, 1991 and made by I. D. S. Kariyawasam Licensed Surveyor and Leveler of the land called “Galhenawatta” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 5 is bounded on the North by Lot 7 in Plan No.754 (Reservation for Road 10ft. wide) and Road on the East by Lot 6 (Reservation for Road 10ft wide) on the South by Lot 4 in Plan No.754 and on the West by Lot 3 in Plan No. 754 and containing in extent Twenty One Decimal Five Nought Perches (0A., 0R., 21.50P.) according to the said Plan No. 5469 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1320/57.

THE TWELTH SCHEDULE

All that divided and defined allotment of land marked Lot 3A depicted in Plan No.1614 dated 26th February 1995 and made by D.P. Wimalasena, Licensed Surveyor and Leveler of the land called “BATADOMBAGAHALANDA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 3A is bounded on the North by Road on the East by Lot 3E (Road 12ft. Wide) on the South by Lot 3B and on the West by Lot 4 in Plan

No. 2466 and containing in extent Thirty-three Perches (0A., 0R., 33P.) according to the said Plan No.1614 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio G 1320/62.

THE THIRTEENTH SCHEDULE

All that divided and defined allotment of land marked Lot 2D1 depicted in Plan No.470 dated 29th October, 1998 and made by M.W. Thepulangoda, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2D1 is bounded on the North by Lot 1 in Plan No. 3 by T. D. J. Perera, Licensed Surveyor on the East by Lot 1 in Plan No.3 by T. D. J. Perera Licensed Surveyor on the South by Lots 202, 203 in the said Plan No.470 but more correctly Lots 2D3 & 2D2 and on the West by Land of Asley Alwis and containing in extent Eight Perches (0A., 0R., 8P.) according to the said Plan No. 470 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 09/48.

All that divided and defined allotment of land marked Lot 2D2 depicted in Plan No.470 dated 29th October 1998 and made by M.W. Thepulangoda, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2D2 is bounded on the North by Lot 2D1 hereof on the East by Lot 2D3 hereof on the South by Lot 2 in Plan No.780 and on the West by Land of Asley Alwis and containing in extent Eight Perches (0A., 0R., 8P.) according to the said Plan No.470 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 09/49.

Together with the right of way over and along the following Land;

All that divided and defined allotment of land marked Lot 2D3 (10ft wide Road) depicted in Plan No. 470 dated 29th October, 1998 and made by M. W. Thepulangoda, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat

Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2D3 is bounded on the North by Lots 2D1 and 2D4 of Plan No.470 and Lot 1 in Plan No. 03, on the East by Lot 2E in Plan No. 1635, on the South by Lots 2 and 3 in Plan No.780 and but more correctly Lots 2 and 3 in Plan No. 788 and on the West by Lot 2D2 in Plan No. 470 and containing in extent Four Decimal Nine Perches (0A., 0R., 4.9P.) according to the said Plan No. 470 and Registered at Homagama Land Registry under title Volume Folio B 09/51

All that divided and defined allotment of land marked Lot 2E (Reservation for Road 10ft wide) depicted in Plan No.1635 dated 01st April, 1995 and made by D. P. Wimalasena Licensed Surveyor of the land called GALAHENAWATTA situated at Weliwita Village within the Grama Niladari Division of No. 475A Mahadeniya within the Divisional Secretariat Division of and Municipal Council Limits of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2E is bounded on the North by Lot C hereof on East by Weliwita Road on the South by Lot 3 in Plan No.780 and on the West by Lot 2D3 in Plan No. 470 and containing in extent Three Decimal Nine Perches (0A., 0R., 3.9P.) according to the said Plan No. 1635 and Registered at Homagama Land Registry under title B 1285/67.

THE FOURTEENTH SCHEDULE

All that divided and defined allotment of land marked Lot C depicted in Plan No. 1833 dated 07th December, 2003 and made by A. Nawagamuwa, Licensed Surveyor and Leveler of the land called “KONGAHAWATTA *alias* GALAHENA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot C is bounded on the North by Lot B hereof on the East by Road on the South by Land of M. A. D. Miuriyal & others and on the West by Remaining portion of Lot 2 hereof and Lots 2 and 3 in Plan No. 11/71 but more correctly Remaining Portion of Lots 2 and 3 in Plan No. 11/71 and containing in extent Twenty-five Perches (0A., 0R., 25P.) according to the said Plan No. 1833 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1320/54.

THE FIFTEENTH SCHEDULE

All that divided and defined allotment of land marked Lot 3 depicted in Plan No. 101/2016 dated 23rd March,

2016 and made by S. D. A. Fernando, Licensed Surveyor and Leveler of the land called “KONGAHAWATTA *alias* GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya, Municipal Council Limits and Divisional Secretariat Division 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 Lot 4 in Plan No. 3964, on the East by RDA Road, on the South by Lot 4 (4ft wide road) & Lot 2 and on the West by Lot 2 & Lot 1 in Plan No. 754 and containing in extent Eight Perches (0A., 0R., 8P.) according to the said Plan No. 101/2016 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1320/55.

THE SIXTEENTH SCHEDULE

All that divided and defined allotment of land marked Lot 2A depicted in Plan No. 312/2007 dated 05th November, 2007 and made by B. K. P. Okandapola, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2A is bounded on the North by Part of Lot 1 in Plan No. 779, on the East by Lot 2B, on the South by Lot 2E and on the West by Galahenawatta of IDM Group of Companies and containing in extent Nine Decimal Nine Nought Perches (0A., 0R., 9.90P.) according to the said Plan No. 312/2007 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1320/59.

All that divided and defined allotment of land marked Lot 2B depicted in Plan No. 312/2007 dated 05th November 2007 and made by B.K.P. Okandapola, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2B is bounded on the North by Part of Lot 1 in Plan No. 779 & Road (10ft. wide) on the East by Lot 3 in Plan No. 779 on the South by Lot 2C and on the West by Lots 2E & 2A and containing in extent Nine Decimal Nine Nought Perches (0A., 0R., 9.90P.) according to the said Plan No. 312/2007 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1320/60.

All that divided and defined allotment of land marked Lot 2C depicted in Plan No. 312/2007 dated 05th November,

2007 and made by B. K. P. Okandapola, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2C is bounded on the North by Lot 2B on the East by Lot 3 in Plan No. 779 on the South by Balance portion of Lot 2 in Pan No. 779 & Lot 2F and on the West by Lot 2D & 2E and containing in extent Nine Decimal Nine Nought Perches (0A., 0R., 9.90P.) according to the said Plan No. 312/2007 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 1320/61.

All that divided and defined allotment of land marked Lot 2D depicted in Plan No. 312/2007 dated 05th November 2007 and made by B. K. P. Okandapola, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2D is bounded on the North by Lot 2E on the East by Lot 2C on the South by Lot 2F and on the West by Lot 2E and containing in extent Nine Decimal Nine Nought Perches (0A., 0R., 9.90P.) according to the said Plan No. 312/2007 together with the building, trees, plantations soil and everything standing thereon and Registered at Homagama Land Registry under title Volume Folio B 06/06.

Together with the right of way over and along the following Land;

All that divided and defined allotment of land marked Lot 2E depicted in Plan No. 312/2007 dated 05th November, 2007 and made by B. K. P. Okandapola, Licensed Surveyor and Leveler of the land called “GALAHENAWATTA” situated at Weliwita within the Grama Niladari Division of No. 475/A, Mahadeniya Municipal Council Limits and Divisional Secretariat Division of Kaduwela in the Palle Pattu of Hewagam Korale in the District of Colombo Western Province, and which said Lot 2E is bounded on the North by Lot 2A on the East by Lot 2B, 2C, 2D and 2F on the South by Weliwita Road and on the West by Galahenawatta claimed by I.D.M Group of Company and containing in extent Seven Decimal Eight Five Perches (0A., 0R., 7.85P.)

according to the said Plan No. 312/2007 and Registered at Homagama Land Registry under title Volume Folio B 06/07.

By Order of Directors,

CHAMILA ABEYSOORIYA,
Head - Recoveries.

07-347

**CARGILLS BANK LIMITED
CORPORATE BRANCH/DEPARTMENT**

**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 Customer : Jayampathy Ravindra
Suriyaarachchi Amarasekara

AT a meeting of the Board of Directors of Cargills Bank Limited (bearing Registration No. PB 4847) held on 25.06.2019, it was resolved specially and unanimously as follows;

Whereas Jayampathy Ravindra Suriyaarachchi Amarasekara as the mortgagor has made default in payment due on mortgage Bond No. 6411 dated 21.06.2018 attested by K. S. P. W. Jayaweera Notary Public, in favour of Cargills Bank Limited (hereinafter sometimes called as "the Bank");

And whereas there is now due and owing to Cargills Bank Limited a sum of Rupees Seven Million Six Hundred and One Thousand Six Hundred and Twenty-four and Cents One (Rs. 7,601,624.01) on account of principal and interest upto 17.04.2019 together with interest at the rate of 20% per annum on Rs. 6,987,765.91 from 18.04.2019 till the date of payment in full on the said Mortgage Bond bearing No. 6411.

It is hereby resolved as follows:-

that in terms of Section 4 of the Recovery of loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusith Karunarathne the 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 Jayampathy Ravindra Suriyaarachchi Amarasekara as the Mortgagor by Mortgage Bond bearing No. 6411 morefully described in the schedule hereto and for the recovery of the said sum of Rupees Seven Million Six Hundred and One Thousand Six Hundred and Twenty-four and Cents One (Rs. 7,601,624.01) together with interest as aforesaid from the aforesaid dates to 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 SCHEDULE

All that divided and defined allotment of land marked Lot 01 and 02 depicted in Plan No. 4834 dated 29th November 2013 made by K. O. Perera Licensed Surveyor, of the land called portion of Waragolla Watta situated at Thotagamuwa within the Grama Niladari Division of Imbulandanda within the Pradeshiya Sabha Limits and Divisional Secretariat Division of Matale in Gampahasiya Pattuwa of Matale South in the District of Matale in the Central Province, and which said Lot 01 and 02 is bounded on the North - East by Waragollawatta remaining Portion on the South - East by road from Matale to Imbulandanda (Road Highway) on the South - West by Waragollawatta claimed by Wijethunga and on the North-west by Waragollawatta claimed by Dissanayake and containing in extent Two Roods Twenty Perches (0A., 2R., 20P.) or 0.2533 Hectares according to the said Plan No. 4834 together with building, trees, plantations soil and everything else standing thereon and Registered at Matale Land Registry under title A 174/70 and A 178/84.

By Order of Directors,

CHAMILA ABEYSOORIYA,
Head - Recoveries.

07-348