
PARLIAMENT OF THE DEMOCRATIC
SOCIALIST REPUBLIC OF

SRI LANKA

NATIONAL AUTHORITY ON TOBACCO AND
ALCOHOL ACT, No. 27 OF 2006

Printed on the Order of Government

[Certified on 29th August, 2006]

PRINTED AT THE DEPARTMENT OF GOVERNMENT PRINTING, SRI LANKA

TO BE PURCHASED AT THE GOVERNMENT PUBLICATIONS BUREAU, COLOMBO 1

Price : Rs. 19.00 Postage : Rs. 7.50

Published as a Supplement to Part II of the Gazette of the Democratic
Socialist Republic of Sri Lanka of September 01, 2006

1National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

[Certified on 29th August 2006]

L. D. — O. 2/2005

AN ACT TO PROVIDE FOR THE ESTABLISHMENT OF THE NATIONAL

AUTHORITY ON TOBACCO AND ALCOHOL FOR THE PURPOSE OF

IDENTIFYING THE POLICY ON PROTECTING PUBLIC HEALTH ; FOR THE

ELIMINATION OF TOBACCO AND ALCOHOL RELATED HARM THROUGH THE

ASSESSMENT AND MONITORING OF THE PRODUCTION, MARKETING AND

CONSUMPTION OF TOBACCO PRODUCTS AND ALCOHOL PRODUCTS ; TO

MAKE PROVISION DISCOURAGING PERSONS ESPECIALLY CHILDREN FROM

SMOKING OR CONSUMING ALCOHOL, BY CURTAILING THEIR ACCESS TO

TOBACCO PRODUCTS AND ALCOHOL PRODUCTS ; AND FOR MATTERS

CONNECTED THEREWITH OR INCIDENTAL THERETO.

BE it enacted by the Parliament of the Democratic Socialist
Republic of Sri Lanka as follows :—

1. This Act may be cited as the National Authority on
Tobacco and Alcohol Act, No. 27 of 2006 and shall come
into operation on such date as the Minister may, appoint by
Order published in the Gazette. Different dates may be
appointed in respect of different provisions of this Act.

PART I

2. (1) There shall be established an Authority which shall
be called the National Authority on Tobacco and Alcohol
(hereinafter in this Act referred to as the “Authority”).

(2) The Authority shall, by the name assigned to it by
subsection (1) be a body corporate and shall have perpetual
succession and a common seal and may sue and be sued in
such name.

3. (1) The Authority shall consist of the following
members appointed by the Minister—

(a) an officer, not below the rank of a Senior Assistant
Secretary, of the Ministry of the Minister in charge
of the subject of Health, nominated by that Minister ;

Establishment of
the National
Authority on
Tobacco and
Alcohol.

Short title and
date of
operation.

Members of the
Authority.

2 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(b) an officer, not below the rank of a Senior Assistant
Secretary, of the Ministry of the Minister in charge
of the subject of Justice, nominated by
that Minister ;

(c) an officer, not below the rank of a Senior Assistant
Secretary, of the Ministry of the Minister in charge
of the subject of Education, nominated by that
Minister ;

(d) an officer, not below the rank of a Senior Assistant
Secretary, of the Ministry of the Minister in charge
of the subject of Media, nominated by that
Minister ;

(e) an officer, not below the rank of a Senior Assistant
Secretary, of the Ministry of the Minister in charge of
the subject of Trade, nominated by that Minister ;

(f) an officer, not below the rank of a Senior Assistant
Secretary, of the Ministry of the Minister in charge
of the subject of Sports and Youth Affairs, nominated
by that Minister ;

(g) The Chairman of the National Dangerous Drugs
Control Board ;

(h) a representative of the Commissioner-General of
Excise nominated by the Commissioner-General of
Excise ;

(i) a representative of the Inspector-General of Police
nominated by the Inspector-General of Police ; and

(j) five members appointed by the Minister from among
persons who have wide experience and knowledge,
in the field of medicine, and other fields related to
tobacco products and alcohol products.

3National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(2) The members appointed under paragraph (j) of
subsection (1) are hereinafter referred to as “appointed
members”.

4. A person shall be disqualified from being appointed,
or continuing, as a member of the Authority—

(a) if he is or becomes a member of Parliament or any
Provincial Council or any local authority ;

(b) if he is not, or ceases to be a citizen of Sri Lanka ;

(c) if he is under any law in force in Sri Lanka or in any
other country, found or declared to be of unsound
mind ;

(d) if he is serving, or has served, a sentence of
imprisonment imposed by any Court in Sri Lanka
or any other country ;

(e) if he holds or enjoys any right or benefit under any
contract made by, or on behalf of the Authority ; or

(f) if he has any financial or other interest as is likely
to affect prejudicially the discharge by him of his
functions as a member of the Authority.

5. (1) An appointed member of the Authority may resign
his office by letter addressed to the Minister and such
resignation shall be effective from the date on which it is
accepted by the Minister.

(2) The Minister may for reasons assigned remove an
appointed member of the Authority from office.

(3) Where an appointed member of the Authority dies,
resigns or is removed from office, the Minister shall, having
regard to the provisions of section 3, appoint another member
in his place.

(4) A member appointed under subsection (3) shall hold
office for the unexpired part of the term of office of the member
whom he succeeds.

Disqualification
for being a
member.

Removal and
resignation of
members.

4 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

6. Subject to the provisions of subsections (1) and (2) of
section 5 the term of office of an appointed member of the
Authority shall be three years and such member shall be
eligible for re-appointment.

7. The members of the Authority shall be paid such
remuneration or allowances at such rates as may be
determined by the Minister with the concurrence of the
Minister in charge of the subject of Finance.

8. (1) The Minister may appoint one of the appointed
members of the Authority to be the Chairman of the Authority,
and such Chairman shall be the Chief Executive Officer of
the Authority.

(2) The terms of office of the Chairman shall be three years
and he shall be eligible for re-appointment.

(3) If the Chairman is by reason of illness or absence from
Sri Lanka, temporarily unable to perform the duties of his
office, the Minister may appoint another member of the
Authority to act in his place.

(4) The Chairman shall not engage in any paid
employment outside the duties of his office, without the
approval of the Minister.

(5) The Chairman may resign from the office of Chairman
by letter addressed to the Minister and such resignation shall
be effective from the date on which it is accepted by the Minister.

(6) The Minister may for reasons assigned remove the
Chairman from the office of Chairman.

(7) Subject to the provisions of subsections (4) and (5),
the term of office of the Chairman shall be the period of his
membership of the Authority.

9. (1) The Chairman shall, if present, preside at every
meeting of the Authority. In the absence of the Chairman
from any such meeting, a member elected by the members
present, shall preside at such meeting.

Term of office
of members.

Remuneration or
allowance of
members.

Chairman of the
Authority.

Meetings of
the Authority.

5National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(2) The quorum for any meeting of the Authority shall be
seven members.

(3) The Chairman or other member presiding at any
meeting of the Authority, shall in addition to his own vote,
have a casting vote.

(4) Subject to the preceding provisions of this section, the
Authority may regulate the procedure in regard to the
meetings of the Authority and the transaction of business at
such meetings.

10. No act, decision or proceeding of the Authority, shall
be deemed to be invalid by reason only of the existence of
any vacancy of the Authority or any defect in the appointment
of any member thereof.

11. (1) The seal of the Authority may be determined and
devised by the Authority, and may be altered in such manner
as may be determined by the Authority.

(2) The seal of the Authority shall be in the custody of
such person as the Authority may decide from time to time.

(3) The seal of the Authority shall not be affixed to any
instrument or document except with the sanction of the
Authority and in the presence of the Chairman and one
member who shall sign the instrument or document in token
of their presence.

(4) The Authority shall maintain a register of the
instruments and documents to which the seal of the Authority
has been affixed.

12. In the exercise of its powers and the discharge of its
functions, the Authority shall comply with such general or
special directions as may from time to time be issued to it by
the Minister :

Provided that compliance by the Authority with any
general or special direction so issued shall be subject to the
provisions of any other law for the time being inforce.

Authority to
exercise its
powers under the
direction of the
Minister.

Seal of the
Authority.

Acts not
invalidated by
reason of a
vacancy.

6 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

13. (1) The Authority may delegate any of the powers
and functions of the Authority to the Chairman.

(2) The Chairman to whom any of the powers and functions
of the Authority have been delegated under subsection (1)
shall exercise and discharge the powers and functions so
delegated, subject to the general or special directions of the
Authority.

14. The functions of the Authority shall be to—

(a) advise the Government on the implementation of the
National Policy on Tobacco and Alcohol ;

(b) encourage and assist health promotion through the
media sponsorships and community based projects ;

(c) recommend measures to minimize the harm arising
from the consumption of tobacco products and
alcohol products ;

(d) recommend measures in consultation with the
National Dangerous Drugs Control Board, for the
elimination or minimization of illicit drug use;

(e) recommend legal, taxation, administrative and other
measures necessary for the implementation of the
National Policy on Tobacco and Alcohol ;

(f) monitor and evaluate the implementation of such
policy ;

(g) evaluate the impact of policy measures and advise
the government on such modifications to the Policy
as may be necessary ;

(h) encourage and assist research on issues relating to
tobacco and alcohol ;

(i) monitor economic, health and other issues relating
to the production, consumption and marketing of
tobacco products and alcohol products ;

Delegation of
powers and
functions of the
Authority.

Functions of the
Authority.

7National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(j) to conduct, promote and co-ordinate research in
relation to the use of tobacco and alcohol ;

(k) secure participation of all necessary governmental,
or non-governmental agencies and private sector
organisations in the implementation of the National
Policy on Tobacco and Alcohol ;

(l) encourage active community participation in the
implementation and monitoring of the National
Policy on Tobacco and Alcohol ;

(m) receive communications from the public on issues
relating to tobacco and alcohol and to recommend
necessary action in relation thereto the
implementing agencies ;

(n) act as the co-ordinating agency for all activities
carried out by the government and non-
governmental agencies and organisations relating
to minimizing the harm arising from the production
and consumption of tobacco products and alcohol
products ;

(o) monitor the progress of all investigations relating
to tobacco and alcohol ;

(p) to liase with local, regional and international
organisations on issues relating to tobacco and
alcohol.

15. The Authority shall have the power—

(a) to acquire, hold, take or give on lease or hire,
mortgage, pledge, sell or otherwise dispose of, any
movable or immovable property ;

(b) to borrow, with or without security, moneys, on such
terms and conditions as may be approved by the
Minister in charge of the subject of Finance for the
purpose of discharging it’s functions ;

Powers of the
Authority.

8 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(c) to accept gifts, grants or donations, whether in cash
or otherwise, and to apply them for discharging its
functions ;

(d) to appoint such officers and servants as may be
necessary for discharging the functions of the
Authority ;

(e) to appoint sub-committees or to co-ordinate with
units at provincial level, for the effective discharge
of its functions ;

(f) to determine the remuneration payable to the officers
and servants so appointed ;

(g) to establish a social security scheme, and provide
welfare and recreational facilities for its officers and
servants ;

(h) to enter into and perform all such contracts whether
in or outside Sri Lanka as may be necessary for the
exercise of the powers and discharge of the functions
of the Authority ;

(i) to inquire and investigate into any matter in
discharging of the functions of the Authority ;

(j) to recommend adherence to such International
Treaties and Conventions dealing with Tobacco and
Alcohol as the Government may ratify and accede
to ;

(k) generally, to do all such other things as are necessary
to facilitate the proper discharge of the functions of
the Authority.

16. For the purposes of this Act—

(a) any Food and Drugs Inspector or Public Health
Inspector as appointed by the Minister ; and

(b) any Polic Officer, or an Excise Officer,

shall be an Authorized Officer of the Authority for the purposes
of this Act.

Authorized
Officers.

9National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

17. (1) Where any Authorized Officer has reasonable
grounds to believe that there has been a violation of any
provision of this Act or of any regulation made thereunder,
he may—

(a) at any reasonable time enter any place where he
believes any tobacco product or alcohol product is
manufactured, prepared, preserved, packaged,
exposed for sale or stored and examine any such
tobacco product or alcohol product and take
samples thereof and also examine anything that he
believes is used for the manufacture, preparation,
preservation, packaging or storing of that tobacco
product or alcohol product ;

(b) for the purpose of carrying out effective search
operation, stop or detain any vehicle in which he
believes that any tobacco product or alcohol product
is being conveyed, search that vehicle and examine
any tobacco product or alcohol product which is
being so conveyed and take samples thereof ;

(c) open and examine any receptacle or package that
he believes contains any tobacco product or alcohol
product ;

(d) seize and detain for such time as may be necessary
any tobacco product or alcohol product by means
of, or in relation to which he believes any provision
of this Act or regulation made thereunder has been
contravened,

in furtherance of the powers, duties or functions conferred on
or assigned to him under the Act.

(2) An Authorized Officer acting under this section may, if
so required, produce his authority.

(3) The owner or person in charge of a place which by an
Authorized Officer enters in pursuance of subsection (1) and
every person found therein shall give the Authorized Officer
all reasonable assistance in his power and furnish him with
such information and such samples as he may require.

Powers of
Authorized
Officer.

10 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(4) Information obtained by an Authorized Officer under
subsection (3) shall not be disclosed except to a Government
Department or to a Court unless other is required for the
purposes of administration or enforcement of this Act.

(5) No person shall obstruct any Authorized Officer acting
in the exercise of his powers under this Act or any regulations
made thereunder.

(6) No person shall knowingly make any false or
misleading statements either orally or in writing to any
Authorized Officer, engaged in the exercise of his powers
under this Act or any regulations made thereunder.

(7) Every vendor of a tobacco product or alcohol product
shall if so required by an Authorized Officer, disclose to the
Authorized Officer the name, address and other particulars as
may be required of the person from whom that vendor
purchased that tobacco product or alcohol product.

(8) Any tobacco product or alcohol product seized under
this Act may, at the option of an Authorized Officer, be kept
or stored in the building or place where it was seized or may
at his discretion be removed to any other place.

(9) It shall be the duty of every Authorized Officer to
forthwith inform the Authority of any seizure made under
this Act.

18. Where a tobacco product or alcohol product in
respect of which an offence has been committed is seized
under this Act by an Authorized Officer, such tobacco product
or alcohol product may, where the Authority is satisfied that
there has been a contravention of any of the provisions of
this Act or any regulation made thereunder and upon
obtaining an Order of a Magisrate be destroyed or otherwise
disposed of as the Magistrate may direct.

19. (1) An Authorized officer shall submit any tobacco
product or alcohol product seized by him or any portion
thereof or any sample taken by him, unless destroyed as
provided for in section 18, to the Government Analyst for
analysis or examination.

Produce in
respect of
articles seized.

Analysis.

11National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(2) After the Government Analyst has made the analysis or
examination of any tobacco product or alcohol product
submitted to him under subsection (1), he shall issue a certificate
or report thareon to the Authority or to the Court, setting out the
results of his analysis or examination as the case may be.

20. The Minister may on the advice of the Authority
issue general or special directions not inconsistent with the
provisions of any written law for the time being in force to
any Government Department or statutory institution,
requiring any such Department or Institution to carry out
such acts as are specified in such direction relating to the use
of tobacco products and alcohol product.

21. (1) The Authority may appoint such officers and
servants as it considers necessary for the efficient discharge
of its functions.

(2) The officers and servants appointed under subsection
(1) shall be remunerated in such manner and at such rates and
shall be subject to such conditions of service as may be
determined by the Authority with the approval of the Minister.

(3) At the request of the Authority an officer in the public
service may, with the consent of the officer and the Secretary
to the Ministry of the Minister in charge of the subject of
Public Administration, be temporarily appointed to the staff
of the Authority or with like consent, be permanently
appointed to such staff.

(4) Where any officer in the public service is temporarily
appointed to the staff of the Authority, the provisions of
subsection (2) of section 14 of the National Transport
Commission Act, No. 37 of 1991, shall mutatis mutandis,
apply to and in relation to him.

(5) Where any officer in the public service is permanently
appointed to the staff of the Authority, the provisions of
subsection (3) of section 14 of the National Transport
Commission Act, No. 37 of 1991, shall, mutatis mutandis,
apply to and in relation to him.

(6) Where the Authority employs any person who has
agreed to serve the Government for a specified period, any
period of service to the Authority by that person shall be
regarded as service to the Government for the purpose of
discharging the obligations of such agreement.

Staff of the
Authority.

Minister may
issue directions.

12 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

22. (1) The Authority shall have its own fund (hereinafter
referred to as the “Fund”).

(2) There shall be paid into the Fund—

(a) all such sums as may be made available to the
Authority out of the Consolidated Fund ; and

(b) all such sums of money received by the Authority
by way of gifts, grants or donations whether from
whithin Sri Lanka or abroad.

(3) There shall be paid out of the Fund all such sums as are
required to defray any expenditure incurred by the Authority
in the exercise, and discharge of its powers and functions
under this Act or under any other written law and all such
sums as are required to be paid out of the Fund.

23. (1) The financial year of the Authority shall be the
calendar year.

(2) The provisions of Article 154 of the Constitution
relating to the audit of the accounts of public corporations
shall apply to the audit of the accounts of the Authority.

24. (1) For the purpose of enabling the Authority to
exercise, and discharge any of the powers, and functions under
section 14 and section 15 of this Act, the Authority, or any
person authorized in that behalf by the Authority may by notice
in writing require any manufacturer or trader to furnish to the
Authority or to the person authorized, within such period as
shall be specified in the notice, all such returns or information
relating to any tobacco product or alcohol product, as are
known to be, or are, in the possession of such person.

(2) It shall be the duty of the manufacturer or trader who is
required to furnish any return or information by a notice
under subsection (1) to comply with such requirement within
the time specified in such notice, except where such person
is precluded from divulging such information under the
provisions of any law.

(3) The Authority or any member thereof or any officer or
servant of the Authority, shall not disclose to any person any
information in the possession of the Authority or use any
returns or information furnished under subsection (1), unless
required to do so by a court of law or for the purposes of
discharging the functions of the Authority as the case may be.

Financial year
and audit of
accounts.

Returns and
information.

Fund of the
Authority.

13National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

25. The Authority shall be deemed to be a scheduled
institution within the meaning of the Commission to Investigate
Allegations of Bribery or Corruption Act, No. 19 of 1994 and
the provisions of that Act, shall be construed accordingly.

26. All members, officers and servants of the Authority
shall be deemed to be public servants within the meaning
and for the purposes of the Penal Code (Chapter 19).

27. (1) Where any immovable property is required to be
acquired for any specific purpose of the Authority and the
Minister by Order published in the Gazette approves of the
proposed acquisition for that purpose, that property shall be
deemed to be required for a public purpose and may
accordingly be acquired under the Land Acquisition Act
(Chapter 420).

(2) Any sum payable, for the acquisition of any immovable
property under the Land Acquisition Act for the Authority
shall be paid out of the Fund of the Authority.

28. Any expenses incurred by any such person in any
action or prosecution instituted against him in respect of any
act which is done by him under this Act or on the direction of
the Authority shall be paid by the Authority, if the Court
holds that such act was done in good faith.

29. The Minister may, from time to time, direct the
Authority to furnish to the Minister in such form as he may
require returns, accounts and other information with respect
to the work of the Authority and the Authority shall carry out
every such direction.

30. (1) The Minister may make regulations in respect
of any matter required by this Act to be prescribed or in respect
of which regulations are authorized or required by this Act to
be made.

Officers and
servants of the
Authority
deemed to be
public servants.

Authority to be a
scheduled
institution within
the meaning of
the Commission
to Investigate
Allegations of
Bribery or
Corruption Act,
No. 19 of 1994.

Acquisition of
immovable
property under
the Land
Acquisition Act.

Regulations.

Furnishing of
information to
the Minister.

Expenses
incurred by any
person to be paid
by the Authority.

14 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(2) Without prejudice to the generality of the powers
conferred by subsection (1), the Minister may make
regulations—

(a) identifying the tobacco products that are harmful or
injurious to human health ;

(b) specifying the types or categories of tobacco
products which do not generate smoke.

(3) Every regulation made by the Minister shall be
published in the Gazette and shall come into operation on
the date of such publication or on such later date as may be
specified in such regulation.

(4) Every regulation made by the Minister shall after thirty
days of its publication in the Gazette, be brought before
Parliament for approval. Any regulation which is not so
approved shall be deemed to be rescinded as from the date of
such disapproval but without prejudice to anything
previously done thereunder.

(5) Notification of the date on which any regulation made
by the Minister is deemed to be rescinded shall be published
in the Gazette.

PART II

31. (1) A person shall not sell, offer for sale, or permit or
promote the sale of any tobacco product or alcohol product
to any person under twenty-one years of age.

(2) Any person who contravenes the provisions of
subsection (1) shall be guilty of an offence under this Act and
shall on conviction after summary trial before a Magistrate
be liable to a fine not exceeding four thousand rupees or to
imprisonment for a period not exceeding one year or to both
such fine and imprisonment.

(3) It shall be a defence to any person found guilty of an
offence under this section to prove that he took all reasonable
steps to ascertain that the person to whom he sold the tobacco
product or alcohol product was above twenty-one years of age.

Prohibition of
the sale of any
tobacco product
or alcohol
product to
persons under
twenty one years
of age.

15National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

32. (1) A person shall not install, or permit the installation
and operation of, any automatic vending machine that
dispenses, or is capable of dispensing, any tobacco product or
alcohol product in any place to which the public have access.

(2) In this section, “automatic vending machine that
dispenses or is capable of dispensing any tobacco product or
alcohol product” means any self service machine that—

(a) on the insertion of a coin or token or any other means
dispenses by way of sale, any tobacco product or
alcohol product whether automatically or with the
assistance of the purchaser ; and

(b) does not require replenishment between each such
sale.

(3) Any person who contravenes the provisions of sub-
section (1) shall be guilty of an offence under this Act and
shall on conviction after summary trial before a Magistrate
be liable to a fine not exceeding two thousand rupees or to
imprisonment for a period not exceeding one year or to both
such fine and imprisonment.

33. (1) A person shall not manufacture, import, sell or
offer for sale, any tobacco product as may be prescribed by
regulations.

(2) Any person who contravenes the provisions of
subsection (1) shall be guilty of an offence under this Act and
shall on conviction after summary trial before a Magistrate
be liable to a fine not exceeding two thousand rupees or to
imprisonment for a period not exceeding one year or to both
such fine and imprisonment.

34. (1) A manufacturer of a tobacco product shall cause
to be displayed, conspicuously and in easily legible print,
on every packet containing tobacco products manufactured
by such manufacturer, a label of such dimensions as may be
prescribed containing a statement of the tar and nicotine
content in each tobacco product in such packet and such
health warnings as may be prescribed. Different dimensions
may be prescribed in respect of packets of different sizes.

Prohibition on
installation of
vending
machines for
dispensing
tobacco product
or alcohol
product.

Prohibition of
the manufacture
or sale of
tobacco products
which are
prescribed.

Prohibition on
the sale of
tobacco
products without
health warning
and the tar,
nicotine content
in each tobacco
product.

16 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(2) A person shall not sell or offer for sale, a packet
containing tobacco products unless there is displayed on
such packet, a label of the prescribed dimensions containing
a statement of the tar and nicotine content in each tobacco
product in such packet and the prescribed health warning.

(3) Any person who contravenes the provisions of
subsection (1) or subsection (2) shall be guilty of an
offence under this Act, and shall on conviction after
summary trial before a Magistrate be liable to a fine not
exceeding two thousand rupees or to imprisonment for a
period not exceeding one year or to both such fine and
imprisonment.

35. (1) A person shall not publish or cause to be
published, or authorize the publication of, a tobacco
advertisement or an alcohol advertisement.

(2) It shall not be a contravention of subsection (1)—

(a) to display a trade mark or a brand name of a tobacco
product or alcohol on such tobacco product or
alcohol product or on any package containing such
tobacco product or alcohol product ;

(b) for any manufacturer or importer of a tobacco
product or alcohol product to send a notice to a
distributor of such product, describing the tobacco
products or alcohol product manufactured or
imported, as the case may be, by such manufacturer
or importer, as the case may be, and indicating their
respective prices ;

(c) to display, inside a place where tobacco products or
alcohol product are available for sale to the public,
a notice of the prescribed dimensions, identifying
the tobacco products or alcohol product that are
available for sale in that place and indicating their
respective prices ;

Prohibition of
tobacco or
alcohol
advertisements.

17National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(d) to insert in a book, magazine or newspaper,
available in Sri Lanka but printed outside Sri Lanka,
a tobacco advertisement or alcohol advertisement,
unless such book, magazine or newspaper is
intended for sale or distribution only or mainly in
Sri Lanka ;

(e) to transmit or broadcast, to Sri Lanka from outside
Sri Lanka a tobacco advertisement or alcohol
advertisement or any television programme or
radio programme containing a tobacco
advertisement or alcohol advertisement, unless such
transmission or broadcast, as the case may be, is
intended to be seen or heard, as the case may be,
only or mainly by viewers or listeners, as the case
may be, in Sri Lanka ;

(f) to publish, transmit or broadcast any scientific,
educational, social, medical technical or other
material or information beneficial to the public
pertaining to tobacco products or alcohol products.

(3) A person who contravenes the provisions of subsection
(1) shall be guilty of an offence under this Act and shall on
conviction after summary trial before a Magistrate be liable
to a fine not exceeding two million rupees.

(4) In this section—

“alcohol advertisement” means any distinctive writing,
still or moving picture, sign, symbol or colours or
other visual image or any audible message or any
combination of the aforesaid that promotes or is
intended to promote—

(a) the drinking of liquor ;

(b) the purchase or use of an alcohol product ;

(c) a trade mark registered in respect of any
alcohol product or articles that include
alcohol products ;

(d) a brand name associated with an alcohol
products ;

(e) the name of the manufacturer of an alcohol
products.

18 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

“publish” in relation to a “tobacco advertisement” or
“alcohol advertisement” includes the following:—

(a) the displaying, screening or playing, of the
advertisement or anything containing the
advertisement so that it can be seen or heard
in or from any place or vehicle to which the
public have access ;

(b) the insertion of the advertisement in a
newspaper, magazine, programme, leaflet,
handbill, or other document that is available,
or distributed, to the public or a section of the
public ;

(c) the inclusion of the advertisement in a film,
video, radio programme or television
programme or through the internet that is seen
or heard, or intended to be seen or heard by
the public or a section of the public ;

(d) the sale, hire or supply or the offer for sale,
hire or supply, of the advertisement or
anything containing the advertisement to the
public or a section of the public.

“tobacco advertisement” means any writing, still or
moving picture, sign, symbol or distinctive colours
or other visual image or any audible message or any
combination of the aforesaid that promotes or is
intended to promote—

(a) smoking ;

(b) the purchase or use of a tobacco product;

(c) a trade mark registered in respect of a tobacco
product or articles that include tobacco
products ;

(d) a brand name associated with a tobacco
product ;

(e) the name of the manufacturer of a tobacco
product.

19National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

36. (1) A person shall not use a brand name or trade mark
of, or any symbol associated with, a tobacco product or alcohol
product or the name of a manufacturer of a tobacco product or
alcohol product in association, whether directly or indirectly,
with such tobacco product or alcohol product—

(a) in connection with the promotion of any
educational, cultural, social or sporting
organization, activity or event ;

(b) in such a manner as indicates, or acknowledges, that
any financial or other assistance has been given by,
or on behalf of, the manufacturer, importer or
distributor of such tobacco product or alcohol product
towards such organization, activity or event.

(2) Any person who contravenes the provisions of
subsection (1) shall be guilty of an offence under this Act and
shall on conviction after summary trial before a Magistrate
be liable to a fine not exceeding fifty thousand rupees or to
imprisonment for a period not exceeding two years or to both
such fine and imprisonment.

37. (1) A manufacturer, importer or distributor of any
tobacco product or alcohol product shall not—

(a) distribute any tobacco product or alcohol product ;

(b) supply any tobacco product or alcohol product to
any other person for subsequent distribution,

free of charge.

(2) A person shall not offer any prize, gift, cash rebate, discount
or the right to participate in any contest, lottery or game to the
purchaser of a tobacco product or alcohol product in
consideration of the purchase of that product or to any person in
consideration of the furnishing of evidence of such purchase.

(3) It shall not be a contravention of subsection (2) for a
manufacturer, importer, or distributor of a tobacco product or
alcohol product to offer trade discount at the rates prevalent
in the relevant trade.

Prohibition of
sponsorships &c.

Free
distribution
&c. of
tobacco
products or
alcohol
product
prohibited.

20 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(4) A manufacturer, importer or distributor of a tobacco
product or alcohol product who contravenes the provisions
of subsection (1) or any person who contravenes the provisions
of subsection (2) shall be guilty of an offence under this Act
and shall on conviction after summary trial before a Magistrate
be liable to a fine not exceeding fifty thousand rupees or to
imprisonment for a period not exceeding two years or to both
such fine and imprisonment.

38. (1) A person shall not distribute, sell or offer for sale,
any article which is not a tobacco product or an alcohol
product, bearing the trade mark, characteristic symbols,
distinctive logo, or brand name of a tobacco product or any
alcohol product.

(2) A person shall not manufacture or import for sale, or
distribute free of charge, any article which is not a tobacco
product having the appearance of a tobacco product.

(3) Any manufacturer or importer who contravenes the
provisions of subsection (1) or any person who contravenes
the provisions of subsection (2) or subsection (3) shall be
guilty of an offence under this Act and shall be liable on
conviction after summary trial before a Magistrate to a fine
not exceeding fifty thousand rupees or to imprisonment for a
period not exceeding two years or to both such fine and
imprisonment.

39. (1) No person shall smoke or allow any person to
smoke any tobacco product within any enclosed public place.

(2) Any person who being the owner, occupier, proprietor,
manager, trustee or person in charge of any enclosed public
place shall ensure that no person smokes any tobacco product
within any such enclosed public place :

Provided however,—

(a) any hotel, guest house or lodge having thirty rooms
or more ;

Offences
relating to trade
marks of
tobacco
products and
alcohol
products.

Smoking in an
area to which
the public have
access to be an
offence.

21National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(b) any restaurant or club having the seating capacity
of a minimum of thirty persons ; or

(c) an airport,

may, notwithstanding the provisions of subsection (1), have
within its premises an enclosed space or enclosed area as the
case may be, set aside exclusively for smoking. Such area
shall be provided with adequate ventilation and shall conform
to the prescribed air quality standards.

(3) The Minister may, in consultation with the Director-
General of Health Services, from time to time, issue general
or special directions not inconsistent with any written law, as
may be required for the enforcement and monitoring of the
provisions of this section.

(4) Any person who contravenes the provisions of
subsections (1) and (2) shall be guilty of an offence under
this Act, and shall on conviction after summary trial before a
Magistrate be liable to a fine not exceeding two thousand
rupees or to imprisonment for a period not exceeding one
year or to both such fine and imprisonment.

(5) For the purposes of this section,

“public place” means any place to which the public have
access, whether as of right or otherwise,

“enclosed public place” includes any government
department, statutory authority or board or public
institution, office premises, bank, court house,
auditorium, sports complex, hospital, clinic,
dispensary, laboratory, school, university or other
educational institution, library, museums, places of
worship, hotel, guest house, lodge, hostel, restaurant,
club, internet cafe, cinema, theatre, supermarket,
airport, a waiting room in a railway station or bus
terminal, any public conveyance, building, any built
a in area and lift.

22 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

40. Every manufacturer and every importer of a tobacco
product shall, at such intervals and in accordance with such
requirements, as may be prescribed, in consultation with the
necessary Government Analyst conduct tests for the purpose
of identifying the constituents of each brand of tobacco
product manufactured or imported, as for the case may be, by
such manufacturer or importer and for the respective quantities
of those constituents, and shall cause the results of such tests
to be sent to the Authority.

41. Where any person appears, or is produced, before a
Court accused or suspected of committing an offence under
subsection (1) of section 151, or subsection (1A) of section
151, or subsection (2) of section 151 of the Motor Traffic Act,
the court may, notwithstanding anything to the contrary in
such law, suspend the driving licence issued to such person
under the aforesaid Act until the conclusion of the trial of
such offence; and if after trial such person is convicted of
such offence may suspend such driving licence for such
further period as may be determined by the Court having
regard to all the circumstances of the case.

42. Where in any prosecution instituted under this Act,
any question arises as to whether any article is a tobacco
product or is an alcohol product or as to the constituents of a
tobacco product or an alcohol product, a Certificate
purporting to be under the hand of the Government Analyst,
to the effect that the article referred to in the Certificate is a
tobacco product or any alcohol product or as to the
constituents of the tobacco product or any alcohol product
referred to in the Certificate, shall be admissible in evidence
without proof of signature and shall be prima facie evidence
of the facts stated therein.

43. Every person who—

(a) fails to furnish any return or information in
compliance with any requirement imposed on him
under this Act;

(b) knowingly makes any false statement in any return
or information furnished by him;

Provision
relating to the
Motor Traffic
Act.

Evidence.

Miscellaneous
offences.

Tests for
constituents
of tobacco
products.

23National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

(c) being a member, officer or servant of the Authority
discloses any information obtained by him in or in
connection with the exercise of his powers or the
discharge of his functions under this Act, to any
person for any purpose other than a purpose for
which he is authorized to disclose such information
by this Act; or

(d) contravenes the provisions of this Act or any
regulation made thereunder, or fails to comply with
any direction given to him by the Authority,

shall be guilty of an offence under this Act.

(2) Every person who commits an offence under this Act
for which no punishment is expressly provided for shall on
conviction after trial before a Magistrate, be liable to a fine
not exceeding two thousand rupees or to imprisonment for a
period not exceeding six months or to both such fine and
imprisonment.

(3) Where an offence under this Act is committed by a
body of persons, then —

(a) if that body of persons is a body corporate, every
director or officer of that body corporate; or

(b) if that body of persons is a firm, every partner of that
firm,

shall be deemed to be guilty of that offence :

Provided however, that a director or an officer of such
body corporate or partner of such firm shall not be deemed to
be guilty of such offence if he proves that such offence was
committed without his knowledge or that he used all due
diligence to prevent the commission of such offence.

(4) An officer or servant authorized in writing by the
Authority shall be deemed to be a public officer within the
meaning of section 136 of the Code of Criminal Procedure
Act, No. 15 of 1979, for the purpose of instituting proceedings
in respect of offences under this Act.

24 National Authority on Tobacco and Alcohol
Act, No. 27 of 2006

44. In the event of any inconsistency between the
Sinhala and Tamil texts of this Act, the Sinhala text shall
prevail.

45. In this Act unless the context otherwise requires—

“ alcohol product” means a beverage containing a volume
of one per centum (1%) or more of alcohol;

“Chairman” means the Chairman of the Authority
appointed under section 8 ;

“ local authority” means any Municipal Council, Urban
Council or Pradeshiya Sabha and includes any
authority created or established by or under any law
to exercise perform and discharge, powers, duties
and functions corresponding to or similar to the
powers duties and functions exercised, performed
and discharged by any such Council or Sabha ;

“ National Dangerous Drugs Control Board ” means the
National Dangerous Drugs Control Board
established by the National Dangerous Drugs
Control Board Act, No. 11 of 1984;

“ Provincial Council” means a Provincial Council
established under Chapter XVIIA of the
Constitution ;

“ tar” means the raw anhydrous nicotine free condensate
of smoke ;

“ tobacco product” means any product manufactured
wholly or partly from tobacco and which is intended
to be smoked, sniffed, sucked or chewed.

Sinhala text to
prevail in case
of inconsistency.

Interpretation.

Annual subscription of English Bills and Acts of the Parliament Rs. 885 (Local), Rs. 1,180
(Foreign), Payable to the SUPERINTENDENT, GOVERNMENT PUBLICATIONS BUREAU, NO. 32,
TRANSWORKS HOUSE, LOTUS ROAD, COLOMBO 01 before 15th December each year in respect

of the year following.

