


National Transport Commission

SPECIAL NOTICE!

ANNUAL BUS FARE REVISION - 2017


Annual bus fare revision has been decided to be granted by the Ministry of Transport and Civil Aviation along with the National Transport Commission with effect from 1st July 2017 in terms of the National Bus Fares Policy Full fare in respect of approved Inter provincial (Normal, semi Luxury, luxury and Super Luxury) services implemented by the Sri Lanka Transport Board and Private Passenger Transport Services and the fare table depicting 350 normal fare stages are given below for the information of bus passengers, owners, crews, authorities, and the general public.

Stern action will be taken against any operator who charges fare in excess of the approved fare.

Normal Service Bus fare Structure

Fare Stage	Present Fare	New Fare	Fare Stage	Present Fare	New Fare	Fare Stage	Present Fare	New Fare	Fare Stage	Present Fare	New Fare	Fare Stage	Present Fare	New Fare	Fare Stage	Present Fare	New Fare
1	9.00	10.00	60	150.00	159.00	119	279.00	297.00	178	410.00	436.00	237	540.00	574.00	296	670.00	712.00
2	12.00	13.00	61	151.00	160.00	120	282.00	300.00	179	412.00	438.00	238	542.00	576.00	297	672.00	714.00
3	16.00	17.00	62	154.00	163.00	121	284.00	302.00	180	414.00	440.00	239	544.00	578.00	298	674.00	717.00
4	20.00	21.00	63	156.00	166.00	122	286.00	304.00	181	416.00	442.00	240	546.00	581.00	299	676.00	719.00
5	24.00	25.00	64	158.00	168.00	123	288.00	306.00	182	418.00	444.00	241	548.00	583.00	300	679.00	722.00
6	28.00	29.00	65	160.00	170.00	124	290.00	308.00	183	421.00	447.00	242	551.00	586.00	301	681.00	724.00
7	32.00	34.00	66	163.00	173.00	125	293.00	311.00	184	423.00	449.00	243	553.00	588.00	302	683.00	726.00
8	33.00	35.00	67	165.00	175.00	126	295.00	313.00	185	425.00	452.00	244	555.00	590.00	303	685.00	728.00
9	36.00	38.00	68	167.00	177.00	127	297.00	316.00	186	427.00	454.00	245	557.00	592.00	304	687.00	730.00
10	38.00	40.00	69	169.00	180.00	128	299.00	318.00	187	429.00	456.00	246	560.00	595.00	305	690.00	733.00
11	40.00	42.00	70	171.00	182.00	129	301.00	320.00	188	432.00	459.00	247	562.00	597.00	306	-	735.00
12	43.00	45.00	71	174.00	185.00	130	304.00	323.00	189	434.00	461.00	248	564.00	599.00	307	-	738.00
13	45.00	48.00	72	176.00	187.00	131	306.00	325.00	190	436.00	463.00	249	566.00	602.00	308	-	741.00
14	47.00	50.00	73	178.00	189.00	132	308.00	327.00	191	438.00	466.00	250	568.00	604.00	309	-	743.00
15	50.00	53.00	74	180.00	191.00	133	310.00	330.00	192	440.00	468.00	251	571.00	607.00	310	-	745.00
16	52.00	55.00	75	182.00	193.00	134	312.00	332.00	193	443.00	471.00	252	573.00	609.00	311	-	748.00
17	54.00	57.00	76	185.00	196.00	135	315.00	335.00	194	445.00	473.00	253	575.00	611.00	312	-	750.00
18	56.00	60.00	77	187.00	198.00	136	317.00	337.00	195	447.00	475.00	254	577.00	613.00	313	-	753.00
19	58.00	62.00	78	189.00	201.00	137	319.00	339.00	196	449.00	477.00	255	579.00	615.00	314	-	755.00
20	60.00	64.00	79	191.00	203.00	138	321.00	341.00	197	451.00	479.00	256	582.00	618.00	315	-	758.00
21	63.00	67.00	80	193.00	205.00	139	324.00	344.00	198	454.00	482.00	257	584.00	620.00	316	-	760.00
22	65.00	69.00	81	196.00	208.00	140	326.00	346.00	199	456.00	484.00	258	586.00	623.00	317	-	762.00
23	67.00	71.00	82	198.00	210.00	141	328.00	349.00	200	458.00	487.00	259	588.00	625.00	318	-	764.00
24	69.00	73.00	83	200.00	213.00	142	330.00	351.00	201	460.00	489.00	260	590.00	627.00	319	-	767.00
25	72.00	76.00	84	202.00	215.00	143	332.00	353.00	202	462.00	491.00	261	593.00	630.00	320	-	769.00
26	74.00	78.00	85	204.00	217.00	144	335.00	356.00	203	465.00	494.00	262	595.00	632.00	321	-	772.00
27	76.00	81.00	86	207.00	220.00	145	337.00	358.00	204	467.00	496.00	263	597.00	634.00	322	-	775.00
28	78.00	83.00	87	209.00	222.00	146	339.00	360.00	205	469.00	499.00	264	599.00	637.00	323	-	777.00
29	81.00	86.00	88	211.00	224.00	147	341.00	363.00	206	471.00	501.00	265	601.00	639.00	324	-	779.00
30	83.00	88.00	89	213.00	227.00	148	343.00	365.00	207	473.00	503.00	266	604.00	642.00	325	-	781.00
31	85.00	90.00	90	215.00	229.00	149	346.00	368.00	208	476.00	506.00	267	606.00	644.00	326	-	784.00
32	87.00	93.00	91	218.00	232.00	150	348.00	370.00	209	478.00	508.00	268	608.00	646.00	327	-	786.00
33	89.00	95.00	92	220.00	234.00	151	350.00	372.00	210	480.00	510.00	269	610.00	649.00	328	-	789.00
34	92.00	98.00	93	222.00	236.00	152	352.00	374.00	211	482.00	512.00	270	612.00	651.00	329	-	791.00
35	94.00	100.00	94	224.00	238.00	153	354.00	376.00	212	485.00	515.00	271	615.00	654.00	330	-	794.00
36	96.00	102.00	95	226.00	240.00	154	357.00	379.00	213	487.00	517.00	272	617.00	656.00	331	-	796.00
37	98.00	104.00	96	229.00	243.00	155	359.00	381.00	214	489.00	520.00	273	619.00	658.00	332	-	798.00
38	101.00	107.00	97	231.00	245.00	156	361.00	384.00	215	491.00	522.00	274	621.00	660.00	333	-	801.00
39	103.00	109.00	98	233.00	248.00	157	363.00	386.00	216	493.00	524.00	275	623.00	662.00	334	-	804.00
40	105.00	112.00	99	235.00	250.00	158	365.00	388.00	217	496.00	527.00	276	626.00	665.00	335	-	806.00
41	107.00	114.00	100	237.00	252.00	159	368.00	391.00	218	498.00	529.00	277	628.00	667.00	336	-	808.00
42	110.00	117.00	101	240.00	255.00	160	370.00	393.00	219	500.00	531.00	278	630.00	670.00	337	-	810.00
43	112.00	119.00	102	242.00	257.00	161	372.00	395.00	220	502.00	534.00	279	632.00	672.00	338	-	813.00
44	114.00	121.00	103	244.00	259.00	162	374.00	398.00	221	504.00	536.00	280	634.00	674.00	339	-	815.00
45	116.00	123.00	104	246.00	261.00	163	376.00	400.00	222	507.00	539.00	281	637.00	677.00	340	-	817.00

46	119.00	126.00
47	121.00	128.00
48	123.00	131.00
49	125.00	133.00
50	127.00	135.00
51	130.00	138.00
52	132.00	140.00
53	134.00	143.00
54	136.00	145.00
55	139.00	148.00
56	141.00	150.00
57	143.00	152.00
58	145.00	154.00
59	148.00	157.00

105	249.00	264.00
106	251.00	266.00
107	253.00	269.00
108	255.00	271.00
109	257.00	273.00
110	260.00	276.00
111	262.00	278.00
112	264.00	281.00
113	266.00	283.00
114	268.00	285.00
115	271.00	288.00
116	273.00	290.00
117	275.00	292.00
118	277.00	295.00

164	379.00	403.00
165	381.00	405.00
166	383.00	407.00
167	385.00	409.00
168	387.00	411.00
169	390.00	414.00
170	392.00	416.00
171	394.00	419.00
172	396.00	421.00
173	399.00	424.00
174	401.00	426.00
175	403.00	428.00
176	405.00	430.00
177	407.00	433.00

223	509.00	541.00
224	511.00	543.00
225	513.00	545.00
226	515.00	547.00
227	518.00	550.00
228	520.00	552.00
229	522.00	555.00
230	524.00	557.00
231	526.00	559.00
232	529.00	562.00
233	531.00	564.00
234	533.00	567.00
235	535.00	569.00
236	537.00	571.00

282	639.00	679.00
283	641.00	681.00
284	643.00	683.00
285	646.00	686.00
286	648.00	688.00
287	650.00	691.00
288	652.00	693.00
289	654.00	695.00
290	657.00	698.00
291	659.00	700.00
292	661.00	702.00
293	663.00	705.00
294	665.00	707.00
295	668.00	710.00

341	-	820.00
342	-	822.00
343	-	825.00
344	-	827.00
345	-	830.00
346	-	832.00
347	-	834.00
348	-	837.00
349	-	840.00
350	-	842.00

Inter Provincial Services - New Bus Fares

Route No	SERVICE		Normal Rs	Semi Luxury Rs	Air Conditioned Rs	Route No	SERVICE		Normal Rs	Semi Luxury Rs	Air Conditioned Rs	Route No	SERVICE		Normal Rs	Semi Luxury Rs	Air Conditioned Rs
1	COLOMBO	KANDY	159.00	---	320.00	42-5	KANDY	NOCHCHIYAGAMA	213.00	---	---	218-6	BADULLA	SIRIPURA	166.00	---	---
1-1	COLOMBO	KEGALLE	112.00	---	---	42-8	COLOMBO	MAPALAGAMA	152.00	---	---	218-8	MAHIYANGANAYA	MINNERIYA	152.00	---	---
1-1/245	NEGOMBO	KEGALLE	104.00	---	---	42-9	COLOMBO	THAWALAMA	159.00	---	---	218/22	ARALAGANVILA	AMPARA	238.00	---	---
1-2	COLOMBO	MAWANELLA	128.00	---	255.00	42-14	MATHALE	KEKIRAWA	95.00	---	---	218/314	BADULLA	KADURUWELA	215.00	---	---
1-3	COLOMBO	WARAKAPOLA	83.00	---	---	42/369	COLOMBO	OPATHA	189.00	---	---	218/685	DEHIATTAKANDI	HANGURANKETHI	163.00	---	---
1-4	COLOMBO	GALAPITAMADA	98.00	---	---	42/384-2	COLOMBO	BELIATTAKUMBURA	229.00	---	---	221-1	MAHIYANGANAYA	SIRIPURA	76.00	---	---
1/245	NEGOMBO	KANDY	157.00	---	315.00	42/410	COLOMBO	THAWALAMA	170.00	---	---	226	BALANGODA	BANDARAWELA	104.00	---	---
1/627	COLOMBO	NILDANDAHINNA	257.00	---	---	42/430	COLOMBO	MORAWAKA	191.00	---	---	234/580/87	MONARAGALA	JAFFNA	595.00	893.00	---
1/744	COLOMBO	PADIYAPELELLA	220.00	---	---	42/825	KANDY	KAHATAGASDIGILIYA	203.00	---	---	234/580/84	MONARAGALA	MANNAR	468.00	---	---
2	COLOMBO	MATARA	203.00	305.00	405.00	43	KANDY	ANURADHAPURA	182.00	---	365.00	245-1/182/1	NEGOMBO	HATTON	217.00	---	---
2-1	COLOMBO	GALLE	152.00	---	305.00	43-1	KANDY	MANNAR	297.00	446.00	---	270/17/2	NEGOMBO	MATARA	281.00	---	---
2-3	COLOMBO	AMBALANGODA	117.00	---	235.00	43/87	KANDY	JAFFNA	405.00	608.00	---	270/228/3	NEGOMBO	KATARAGAMA	381.00	---	---
2-4	COLOMBO	YATIYANA	224.00	---	---	43/857	KANDY	VAUNIYA	227.00	341.00	---	285/1	MATHUGAMA	KANDY	232.00	---	---
2-6	COLOMBO	DEYYANDARA	248.00	---	---	45	KANDY	TRINCOMALEE	229.00	---	---	285/6/15-12	MATUGAMA	ANURADAPURA	351.00	---	---
2-9	COLOMBO	DEYYANDARA	240.00	---	---	46	KEGALLE	KADURUWELA	210.00	---	---	301/218	BIBILA	KADURUWELA	173.00	---	---
2-10	COLOMBO	DEYYANDARA	245.00	---	---	47-3	KANDY	WELIMADA	159.00	---	---	303-1	MONARAGALA	PANAMA	123.00	---	---
2-12	COLOMBO	KIRINDA	236.00	---	---	47-1/43/87	DIYATHALAWA	JAFFNA	588.00	882.00	---	311-2	NUWARAELIYA	WELIMADA	55.00	---	---
2/13	COLOMBO	MAWARALA	250.00	---	---	47-3/328	KANDY	LUNUWATTA	173.00	---	---	311/488/98	NUWARAELIYA	AMPARA	306.00	---	---
2/4-3	MATARA	ANURADHAPURA	438.00	657.00	---	48	COLOMBO	KALMUNAI	436.00	654.00	870.00	312/218	GALAUDA	SURIYAPOKUNA	159.00	---	---
2/8	MATARA	MATALE	374.00	561.00	---	48-1	COLOMBO	BATTICALOA	388.00	582.00	775.00	314/580/15-	BANDARAWELA	VAUNIYA	395.00	---	---
2/48	MATARA	KADURUWELA	466.00	699.00	---	48-2	COLOMBO	DIYASENPURA	292.00	---	---	314/580/42	BADULLA	ANURADHAPURA	320.00	---	---
2/187	MATARA	KATUNAYAKE	240.00	---	---	48-3	COLOMBO	KADURUWELA	281.00	422.00	---	314/580/87	BADULLA	JAFFNA	534.00	801.00	---
2/366	COLOMBO	AKURESSA	210.00	---	---	48-4	COLOMBO	MEDIRIGIRIYA	285.00	---	---	315/1	HORANA	KANDY	180.00	270.00	---
2/368	COLOMBO	URUBOKKE	273.00	---	---	48-5	COLOMBO	ODDAMAWADI	349.00	524.00	---	315/1/30	HORANA	WAKARAI	452.00	678.00	---
2/382	COLOMBO	AKURESSA	201.00	---	---	48-8	KURUNEGALA	KADURUWELA	170.00	---	---	334-1	MATARA	KATARAGAMA	180.00	---	---
3	COLOMBO	KATARAGAMA	337.00	506.00	---	48-9	KURUNEGALA	HINGURAKGODA	152.00	---	---	335-1	THISSA	THANAMALWILA	53.00	---	---
3-1	COLOMBO	EMBILIPITIYA	215.00	323.00	---	48-10	KADURUWELA	BATTICALOA	126.00	---	---	339-4	EMBILIPITIYA	MIDDENIYA	50.00	---	---
3-4	COLOMBO	HAMBANTHOTA	278.00	---	---	48-12	COLOMBO	AKKARAIPATTU	461.00	692.00	920.00	345	THIHAGODA	KATARAGAMA	170.00	---	---
3/15/87	HAMBANTHOTA	JAFFNA	695.00	1043.00	---	48-12/962	AKKARAIPATTU	SUNGAWILA	234.00	---	---	348	NITTAMBUWA	RUWANWELLA	53.00	---	---
3/363	COLOMBO	WALASMULLA	271.00	---	---	48-13	COLOMBO	THIRUKKOVIL	477.00	716.00	955.00	363-2	PEELLA	SURIYAWEWA	126.00	---	---
3/461-5	COLOMBO	KOLONNA	245.00	---	---	48-14	COLOMBO	KATHTHANKUDI	398.00	597.00	---	363-2-1	HAKMANA	SURIYAWEWA	112.00	---	---
3/497	COLOMBO	SURIYAWEWA	240.00	---	---	48-15	COLOMBO	SUNGAWILA	308.00	---	---	363-5	KAMBURUPITIYA	VIHARAGALA	135.00	---	---
4	COLOMBO	MANNAR	384.00	576.00	---	48-16	COLOMBO	MADURUOYA	341.00	---	---	363-6	EMBILIPITIYA	MIDDENIYA	53.00	---	---
4-1	COLOMBO	THALAIMANNAR	421.00	632.00	---	48-17	COLOMBO	WELIKANDA	308.00	---	---	363-11	EMBILIPITIYA	WALASMULLA	69.00	---	---
4-3	COLOMBO	ANURADHAPURA	252.00	378.00	505.00	48-19	KADURUWELA	KATHTHANKUDI	135.00	---	---	363-12	MATARA	EMBILIPITIYA	126.00	---	---
4-3/141	PANADURA	ANURADHAPURA	281.00	422.00	---	48-20	COLOMBO	AMBAGASWEWA	311.00	---	---	363-13	EMBILIPITIYA	KARAPITIYA	173.00	---	---
4-3/842-1	COLOMBO	PULMUDAI	381.00	572.00	---	48-27	KURUNEGALA	WELIKANDA	198.00	---	---	363-18	WALASMULLA	WELIARA	100.00	---	---
4-7	COLOMBO	PUTTLAM	168.00	---	335.00	48-27/218	MAHIYANGANAYA	KURULUBEDDA	152.00	---	---	363/98	URUBOKKE	WANDAMA	208.00	---	---
4-9	COLOMBO	ANAMADUWA	160.00	---	320.00	48-29	KADURUWELA	KALMUNAI	173.00	---	---	366-2	COLOMBO	RADAWELA	236.00	---	470.00
4-10	COLOMBO	ELUWANKULAMA	203.00	---	---	48-31	COLOMBO	KOKADICHOLE	416.00	624.00	---	377-2	COLOMBO	UDUGAMA	196.00	---	---

4-11	COLOMBO	CHILAW	107.00	---	215.00	48/217/29	KURUNEGALA	KATARAGAMA	449.00	674.00	---	393	COLOMBO	YAKKALAMULLA	175.00	---	---
4/86	PUTTLAM	KALMUNAI	386.00	579.00	---	48/218	COLOMBO	DEHIATTAKANDIYA	339.00	---	---	393-2	COLOMBO	BADDEGAMA	148.00	---	---
4/86-10	KALPITIYA	POTHUWIL	510.00	765.00	---	48/218-1	COLOMBO	SIRIPURA	330.00	---	---	399	MATHUGAMA	PITIGALA	60.00	---	---
4/844	COLOMBO	SRIPURA	379.00	569.00	---	48/962	KALMUNAI	SUNGAWILA	208.00	---	---	401	COLOMBO	ELPITIYA	123.00	---	245.00
5	COLOMBO	KURUNEGALA	128.00	---	---	49	COLOMBO	TRINCOMALEE	325.00	488.00	650.00	401-1	ALUTHGAMA	ELPITIYA	53.00	---	---
5/57/540	KATUNAYAKE	GALNEWA	238.00	---	---	49-1	KURUNEGALA	TRINCOMALEE	215.00	---	---	403	MATHUGAMA	NELUWA	86.00	---	---
5/245	KATUNAYAKE	KURUNEGALA	102.00	---	---	49/866	COLOMBO	KINNIYA	320.00	480.00	---	449	HORANA	KARADANA	57.00	---	---
6	COLOMBO	KURUNEGALA	128.00	---	255.00	49/867	COLOMBO	PULMUDAI	395.00	593.00	---	450	PANADURA	RATHNAPURA	100.00	---	---
6/57/540	COLOMBO	GALNEWA	264.00	---	---	49/950	COLOMBO	MUTTHUR	358.00	---	---	458/1	MATHUGAMA	KANDY	220.00	330.00	---
7	COLOMBO	KALPITIYA	210.00	315.00	---	49/950-2	COLOMBO	SERUWILA	335.00	---	---	458/15/87	MATHUGAMA	JAFFNA	562.00	843.00	---
7-1	NEGOMBO	KALPITIYA	170.00	---	---	52-3	KANDY	HINGURAKGODA	166.00	---	---	470	AVISSAWELLA	EHELIYAGODA	34.00	---	---
8	COLOMBO	MATALE	189.00	---	380.00	52-3/996-2	KANDY	SIYAMBALAGAS HANI	203.00	---	---	470-2	AVISSAWELLA	RATHNAPURA	69.00	---	---
9	COLOMBO	TELDENIYA	191.00	---	---	52-6	KANDY	AMBAGASWEWA	215.00	---	---	473/7	COLOMBO	KALAWANA	148.00	---	---
9-1	COLOMBO	WATTEGAMA	175.00	---	350.00	52-8	KANDY	DIYASENPURA	196.00	---	---	482	MATHUGAMA	KALAWANA	69.00	---	---
9-2	COLOMBO	DIGANA	180.00	---	---	57	COLOMBO	ANURADHAPURA	261.00	---	---	482/98	ALUTHGAMA	AKKARAIPATTU	482.00	723.00	---
10	KATARAGAMA	KANDY	346.00	519.00	---	57-1	COLOMBO	GALGAMUWA	208.00	---	---	488	BALANGODA	HATTON	107.00	---	---
11	MATARA	RATHNAPURA	222.00	---	---	57-2	KURUNEGALA	VAUNIYA	213.00	---	---	493-1	EMBILIPITIYA	BELIATTA	81.00	---	---
11-1	MATARA	EMBILIPITIYA	128.00	---	---	57/3	COLOMBO	VAUNIYA	323.00	485.00	---	493-2	MATARA	HATHPORUWA	128.00	---	---
11-1-1	MATARA	EMBILIPITIYA	123.00	---	---	57-5	KURUNEGALA	ANURADHAPURA	152.00	---	---	493-3	HAKMANA	EMBILIPITIYA	95.00	---	---
11-3	MATARA	SURIYAWEWA	159.00	---	---	57-9	KEGALLE	ANURADHAPURA	191.00	---	---	493-4	GALLE	EMBILIPITIYA	173.00	---	---
11/342	MATARA	EMBILIPITIYA	128.00	---	---	57-10	KURUNEGALA	MEDAWACHCHIYA	185.00	---	---	497	EMBILIPITIYA	SURIYAWEWA	42.00	---	---
13-2	COLOMBO	DAYAGAMA	222.00	333.00	---	57-18	COLOMBO	VILACHCHIYA	306.00	---	---	507	KURUNEGALA	KEGALLE	57.00	---	---
14	KANDY	MONARAGALA	224.00	336.00	---	57/87	COLOMBO	JAFFNA	501.00	752.00	---	508	KURUNEGALA	RAMBUKKANA	48.00	---	---
15-1	COLOMBO	ANURADHAPURA	288.00	---	---	57/928	DEMATAWEWA	KURUNEGALA	236.00	---	---	509	KURUNEGALA	RAMBUKKANA	50.00	---	---
15-1-1	COLOMBO	ANURADHAPURA	278.00	417.00	555.00	57/978	COLOMBO	RAJANGANAYA (KALA	261.00	---	---	548	KURUNEGALA	KEKIRAWA	126.00	---	---
15-4	COLOMBO	GALNEWA	250.00	---	---	60	COLOMBO	DENIYAYA	255.00	383.00	510.00	548-1	KURUNEGALA	GALNEWA	131.00	---	---
15-5	KURUNEGALA	KEKIRAWA	112.00	---	---	60-1	COLOMBO	AKURESSA	196.00	---	390.00	549	KURUNEGALA	DAMBULLA	86.00	---	---
15-5/544-1	KURUNEGALA	BULNEEWA	123.00	---	---	60-3	COLOMBO	DEYYANDARA	224.00	---	---	549-1	KURUNEGALA	WEWALA WEWA	112.00	---	---
15-6	COLOMBO	GALENBINDUNUWE	264.00	---	---	60-4	COLOMBO	URUBOKKE	269.00	---	---	549-4	KURUNEGALA	GALKIRIYAGAMA	114.00	---	---
15-7	COLOMBO	VAUNIYA	323.00	485.00	645.00	60/32	DENIYAY	KATARAGAMA	250.00	---	---	549/499	KURUNEGALA	SIGIRIYA	109.00	---	---
15-11	COLOMBO	JANAKAPURA	433.00	650.00	---	60/369	COLOMBO	DERANGALA	220.00	---	---	556	KURUNEGALA	MATALE	83.00	---	---
15-17	KURUNEGALA	ANURADHAPURA	177.00	---	---	64/98	PANADURA	AMPARA	416.00	624.00	---	564-6	KURUNEGALA	MIRISSALA	73.00	---	---
15-18	KEGALLE	VAUNIYA	252.00	---	---	67	COLOMBO	RAKWANA	185.00	---	---	566	MAWATHAGAMA	RAMBUKKANA	38.00	---	---
15-22/87/769	MORATUWA	KANKASANTHURAI	536.00	804.00	---	67-1	COLOMBO	KOLONNA	227.00	---	---	581-1	MATALE	KADURUWELA	145.00	---	---
15/82	COLOMBO	MULLATHIVU	440.00	660.00	---	68/218	KATARAGAMA	JAFFNA	651.00	977.00	---	581-3	MATALE	KADURUWELA	157.00	---	---
15/87	COLOMBO	JAFFNA	501.00	752.00	---	68/580	KATARAGAMA	JAFFNA	615.00	923.00	---	602	KANDY	KURUNEGALA	69.00	---	140.00
15/87/759	COLOMBO	POINT PEDRO	494.00	741.00	---	69	KANDY	RATHNAPURA	177.00	---	---	626/43/87	NUWARAELIYA	JAFFNA	541.00	812.00	---
15/819	COLOMBO	NANDIKADAL	489.00	734.00	---	69-1	KANDY	EMBILIPITIYA	271.00	---	---	662	KANDY	KEGALLE	64.00	---	---
15/835	COLOMBO	HOROWPATHANA	323.00	---	---	69-4	KANDY	AVISSAWELLA	126.00	189.00	250.00	662-1	KANDY	MAWANELLA	48.00	---	---
15/968	COLOMBO	WEWALA WEWA	222.00	---	---	69/15-7	EMBILIPITIYA	VAUNIYA	454.00	681.00	---	670	NITTAMBUWA	WARAKAPOLA	35.00	---	---
16	COLOMBO	NAWALAPITIYA	189.00	---	---	69/15-7/87	WALASMULLA	JAFFNA	683.00	1025.00	---	674-1	COLOMBO	KOTIYAKUMBURA	104.00	---	---
17	PANADURA	KANDY	191.00	287.00	---	69/15-8	EMBILIPITIYA	ANURADHAPURA	419.00	629.00	---	674-3	AVISSAWELLA	KEGALLE	78.00	---	---
17-1	PANADURA	KURUNEGALA	160.00	---	---	69/15/87	HAMBANTHOTA	VAUNIYA	510.00	765.00	---	677	COLOMBO	BULATHKOHUPITIYA	109.00	---	---
17/6	BATTARAMULLA	KURUNEGALA	128.00	---	---	75-1	BADULLA	AMPARA	198.00	---	---	677-4	AVISSAWELLA	BULATHKOHUPITIYA	57.00	---	---
17/15-1	PANADURA	ANURADHAPURA	311.00	---	---	76/218/314	BADULLA	TRINCOMALEE	370.00	---	---	725/43/87	HATTON	JAFFNA	494.00	741.00	---
17/48	PANADURA	KADURUWELA	313.00	470.00	---	78	COLOMBO	NAWALAPITIYA	154.00	---	---	750/3	EMBILIPITIYA	HAMBANTHOTA	81.00	---	---
17/49	PANADURA	TRINCOMALEE	358.00	537.00	---	79	COLOMBO	NUWARAELIYA	248.00	372.00	495.00	819-4	TRINCOMALEE	MULLATHIVU	205.00	---	---
17/255	KANDY	PANADURA	193.00	---	---	79-1	COLOMBO	WELIMADA	285.00	428.00	570.00	825	KANDY	DUTUWEWA	187.00	---	---
18-2	COLOMBO	HATTON	166.00	249.00	330.00	79/743-1	COLOMBO	UDUPUSSELLAWA	300.00	450.00	---	835	ANURADHAPURA	TRINCOMALEE	152.00	---	---
18-6	COLOMBO	BAGAWANTHALAWA	196.00	---	---	81/48	PUTTALAM	BATTICALOA	384.00	---	---	842	ANURADHAPURA	PULMUDAI	150.00	---	---
18-7	COLOMBO	THALAWAKELE	187.00	---	375.00	82	COLOMBO	MULLATHIVU	430.00	645.00	---	857	ANURADHAPURA	VAUNIYA	81.00	---	---
18/727	COLOMBO	UDUPUSSELLAWA	281.00	422.00	---	82/580/22	MULLATHIVU	AMPARA	524.00	786.00	---	901/943	KALPITIYA	MANNAR	236.00	---	---
19-2	COLOMBO	GAMPOLA	168.00	---	335.00	83	VAUNIYA	MANNAR	112.00	---	---	907	NEGOMBO	CHILAW	67.00	---	---
21	KANDY	BADULLA	177.00	266.00	---	84/580/314	MANNAR	DIYATHALAWA	475.00	713.00	---	909	MONARAGALA	AMPARA	131.00	---	---
21-6	COLOMBO	BADULLA	318.00	477.00	---	86	BATTICALOA	JAFFNA	479.00	719.00	---	929-1	NEGOMBO	ELIWILA	53.00	---	---
21/1/245	BADULLA	KATUNAYAKE	306.00	459.00	---	86-1	VAUNIYA	BATTICALOA	302.00	---	---						
21/910-1	COLOMBO	KALMUNAI	447.00	671.00	---	86-2	VAUNIYA	AKKARAIPATTU	374.00	561.00	---						
22-2	KANDY	AMPARA	266.00	---	530.00	86-6	VAUNIYA	KALMUNAI	349.00	524.00	---						
22-3	KANDY	TEMPITTYA	210.00	---	---	86-7	THIRUKKOWIL	JAFFNA	569.00	854.00	---						
22-4	MAHIYANGANAYA	AMPARA	159.00	---	---	86-8	KALMUNAI	KILINOCCHI	442.00	663.00	---						
22-5	KANDY	MAHIYANGANAYA	126.00	---	---	86-9	VAUNIYA	THIRUKKOVIL	391.00	587.00	---						

Route No	Super Luxury service	Fare
15/87	COLOMBO JAFFNA	1500.00
15/87/759	COLOMBO POINT PEDRO	1480.00

22-6	KANDY	SIRIPURA	185.00	---	---	86/218/22	VAUNIYA	AMPARA	442.00	663.00	---
22-6-1	KANDY	DEHIATTAKANDIYA	175.00	---	---	87	COLOMBO	JAFFNA	491.00	737.00	980.00
22-6-2	KANDY	NUWARAGALA	196.00	---	---	87-2	COLOMBO	VAUNIYA	313.00	470.00	625.00
22-7	COLOMBO	KALMUNAI	440.00	---	880.00	87-3	VAUNIYA	JAFFNA	196.00	---	---
22-8	COLOMBO	AMPARA	407.00	611.00	---	87-5/759	PANADURA	POINT PEDRO	512.00	768.00	---
22-9	COLOMBO	NINTHA VOOR	438.00	657.00	875.00	87-6	MADU	JAFFNA	248.00	---	---
22/75	KANDY	AMPARA	273.00	---	---	87-6-1	COLOMBO	KILINCHCHI	407.00	611.00	---
22/218	KANDY	PUSSELAWINNA	193.00	---	---	87/759	COLOMBO	POINT PEDRO	484.00	726.00	---
22/218/75	AMPARA	ANURADHAPURA	409.00	---	---	87/769	COLOMBO	KANKASANTHURAI	508.00	762.00	1015.00
22/756/48	KURUNEGALA	AMPARA	512.00	768.00	---	87/816	COLOMBO	THUNUKKAI	393.00	590.00	---
23	AVISSAWELLA	KITHULGALA	64.00	---	---	87/816-5	COLOMBO	NATTANKANDAL	407.00	611.00	---
25	URUBOKKE	WANDAMA	208.00	---	---	88	TRINCOMALEE	JAFFNA	316.00	474.00	---
25-1	EMBILIPITIYA	WEHERAGALA	313.00	---	---	88-2	VAUNIYA	TRINCOMALEE	138.00	207.00	---
25/27/218	EMBILIPITIYA	WELIKANDA	353.00	---	---	88-6	MANNAR	TRINCOMALEE	232.00	348.00	---
25/363	MULATIYANA	MONARAGALA	224.00	---	---	89 - 1	AKKAREIPATTU	VAVUNIYA	374.00	---	---
26	COLOMBO	HAKMANA	232.00	---	465.00	92-4	COLOMBO	KULIYAPITIYA	117.00	---	235.00
26-1	COLOMBO	MIDDENIYA	278.00	---	---	92-5	NEGOMBO	KULIYAPITIYA	76.00	---	---
26-3	COLOMBO	DEYYANDARA	248.00	---	---	92/929	COLOMBO	KULIYAPITIYA	121.00	---	---
27/218/49	HAMBANTHOTA	TRINCOMALEE	512.00	768.00	---	92/929-1	COLOMBO	PANDUWASNUWARA	143.00	---	---
27/218/58	WELLAWAYA	ANURADHAPURA	391.00	---	---	98	COLOMBO	AKKARAIPATTU	468.00	702.00	935.00
31	MATARA	BANDARAWELA	271.00	---	---	98-1	COLOMBO	AMPARA	449.00	674.00	---
31-1	MATARA	NUWARAELIYA	339.00	509.00	---	98-1EMB	COLOMBO	AMPARA	459.00	689.00	---
31-2	MATARA	BADULLA	288.00	---	---	98-2	COLOMBO	MONARAGALA	335.00	---	670.00
32	COLOMBO	KATARAGAMA	360.00	540.00	---	98-3	COLOMBO	KALMUNAI	477.00	716.00	---
32-1	COLOMBO	HAMBANTHOTA	302.00	453.00	---	98-4	COLOMBO	POTHUWIL	419.00	629.00	---
32-2	COLOMBO	LUNUGAMWEHERA	349.00	524.00	---	98-6	COLOMBO	BALANGODA	177.00	---	---
32-4	COLOMBO	TANGALLE	252.00	378.00	---	98-8	COLOMBO	PANAMA	440.00	660.00	---
32-4/87	THANGALLE	JAFFNA	726.00	1089.00	---	98-11	COLOMBO	BADALKUMBURA	325.00	---	---
32-5	COLOMBO	MIDDENIYA	302.00	---	---	98-17	COLOMBO	AKKARAIPATTU	479.00	719.00	---
32-6	ELPITIYA	KATARAGAMA	285.00	---	---	98-19	COLOMBO	KALMUNAI	494.00	---	990.00
32-7	GALLE	KATARAGAMA	227.00	---	---	98/486-1	COLOMBO	WELIOYA	222.00	---	---
32-7/1	WALASMULLA	KANDY	403.00	605.00	---	98/487	COLOMBO	WELIPATHAYAYA	232.00	---	---
32/49	TANGALLE	TRINCOMALEE	559.00	839.00	---	99	COLOMBO	BADULLA	323.00	485.00	645.00
32-87-3	TANGALLE	MULLATHIVU	670.00	1005.00	---	99-4	COLOMBO	BALANGODA	196.00	---	---
32/493	COLOMBO	ANGUNUKOLAPELES	276.00	414.00	---	99-8	COLOMBO	PASSARA	351.00	527.00	700.00
34-3	NEGOMBO	KURUNEGALA	104.00	---	210.00	99-9	COLOMBO	LUNUGALA	381.00	572.00	---
34-4	NEGOMBO	GIRIULLA	67.00	---	---	99-10	COLOMBO	WELIMADA	313.00	470.00	---
35*	GALLE	AMPARA	419.00	---	---	99/318	COLOMBO	MADOLSIMA	370.00	555.00	---
35-1	MATARA	AMPARA	372.00	---	---	122	COLOMBO	RATHNAPURA	140.00	---	280.00
35-3	MATARA	MONARAGALA	257.00	---	---	122-2	COLOMBO	RATHNAPURA	140.00	---	---
35-7*	AMBALANGODA	AMPARA	454.00	---	---	122-5	KOSGAMA	RATHNAPURA	83.00	---	---
35/881-5	MATARA	KALMUNAI	424.00	---	---	122/98-19	COLOMBO	OBEGODA	360.00	---	---
35/935	GALLE	BATTICALOA	484.00	---	---	122/98/199/	COLOMBO	MEDAGAMA	384.00	---	---
38	COLOMBO	BIBILA	313.00	470.00	---	122/98/236	COLOMBO	MALIGAWILA	358.00	---	---
38-1	COLOMBO	MAHIYANGANAYA	266.00	399.00	---	122/210	COLOMBO	EMBILIPITIYA	234.00	---	470.00
38-3	COLOMBO	DEHIATTAKANDIYA	316.00	474.00	---	122/210-1	COLOMBO	SURIYAWEWA	264.00	396.00	---
38-4	COLOMBO	AMPARA	414.00	621.00	---	122/210-2	COLOMBO	MIDDENIYA	259.00	---	---
38/75	COLOMBO	AMPARA	414.00	---	---	122/210-4	COLOMBO	ANGUNUKOLAPELESS	281.00	---	---
41-1/962	KANDY	SOMAWATHIYA	229.00	---	---	122/210-5	COLOMBO	SEWANAGALA	245.00	368.00	---
41-2	KANDY	KADURUWELA	185.00	---	---	122/210/168	COLOMBO	URUBOKKE	276.00	---	---
41-2/686	KANDY	BIMPOKUNA	224.00	---	---	122/210/211	COLOMBO	HAMBANTHOTA	290.00	---	---
41-2/962	KANDY	SUNGAWILA	213.00	---	---	122/467	COLOMBO	RAKWANA	203.00	---	---
41-3	KANDY	BUDDHAYAYA	185.00	---	---	126/69	PANADURA	MATALE	248.00	---	---
41-10	KANDY	ONEGAMA	201.00	---	---	168-2	URUBOKKE	KELLA	42.00	---	---
41-11	KANDY	ARUNAPURA	236.00	---	---	211	EMBILIPITIYA	HAMBANTHOTA	81.00	---	---
41-12/48	GAMPOLA	KATHTHANKUDI	327.00	491.00	---	211/69/45	HAMBANTHOTA	TRINCOMALEE	552.00	828.00	1105.00
41/48	KANDY	BATTICALOA	292.00	---	---	217/022-004	DEHIATTAKANDIY	AMPARA	208.00	---	---
42	COLOMBO	UDUGAMA	175.00	---	---	218-2	MAHIYANGANAYA	KADURUWELA	126.00	---	---
42-2	KANDY	ANURADHAPURA	191.00	---	380.00	218-4	BADULLA	WEHERAGALA	180.00	---	---

48	COLOMBO	KALMUNAI	1310.00
48-1	COLOMBO	BATTICALOA	1160.00
48-12	COLOMBO	AKKARAIPATTU	1380.00
49	COLOMBO	TRINCOMCLEE	980.00
87	COLOMBO	JAFFNA	1470.00
87/759	COLOMBO	POINT PEDRO	1450.00
87/769	COLOMBO	KANKASANTHUR	1520.00
99	COLOMBO	BADULLA	970.00
99-8	COLOMBO	PASSARA	1050.00

Route No	Expressway Superluxury Fare		
EX 1	MAHARAGAMA	GALLE	410.00
EX 1-1	MAHARAGAMA	MATARA	500.00
EX 1-2	KADUWELA	MATARA	520.00
EX 1-3/32	COLOMBO	TANGALLE	660.00
EX 1-5/26	COLOMBO	HAKMANA	610.00
EX 1-6/270	MATARA	NEGOMBO	670.00
EX 1-7/26	COLOMBO	MIDDENIYA	720.00
EX 1-9/493	COLOMBO	EMBILIPITIYA	800.00
EX 1-10/60	COLOMBO	AKURESSA	520.00
EX 1-11/32	COLOMBO	WEERAKETIYA	690.00
EX 1-12/32	COLOMBO	KATARAGAMA	910.00
EX 1-13/353	COLOMBO	DEYIYANDARA	660.00
EX 1-14/60	COLOMBO	DENIYAYA	650.00
EX 1-16	COLOMBO	ELPITIYA	350.00
EX 1-18	COLOMBO	MATARA	530.00
EX 1-21	KADAWATHA	GALLE	440.00
EX 1-22	KADAWATHA	MATARA	540.00
EX 1-23	KADUWELA	GALLE	430.00
EX 1-24/1	MATARA	KANDY	830.00
EX 1-25/450	PANADURA	MATARA	470.00
EX 1-26	PILYANDALA	MATARA	480.00
EX 1-27/01	GALLE	KANDY	730.00
EX 1-28/270	KATARAGAMA	NEGOMBO	1030.00
EX 1-29/353	COLOMBO	KAMBURUPITIYA	590.00

Eng: M A P Hemachandra
Chairman
National Transport Commission
No 241 Park Road
Colombo 05
27-Jun-17

Hot Line 1955
Director Planning 0112-554476
Fax 0112-503725

In addition to the revised fares, certain routes may be slightly reduced or increased in some ways. Such changes may occur due to the alteration with the provincial fare anomaly removal charges. Any inquiries could be made by telephone number 0112-554476