

SRI LANKA ARMY

ANNUAL REPORT 2005

AHQ/DSD/12 () Secretary Ministry Of Defence ANNUAL PROGRESS REPORT SRI LANKA ARMY 2005

- 1. details are forwarded herewith as per the annexure attached here to:
 - General Staff Matters. a.
 - (1)Military operation conducted by the Sri Lanka Army
 - Training conducted by the Sri Lanka Army (2)
 - **Financial Matters** (3)
 - **Sports Activities** (4)
 - b. Administrative / Logistic Staff Matters.
 - Administrative matters progress 2005 - Annexure 'E' (1)Progress of welfare Activities - Annexure 'F' (2)- Annexure 'G' Medical (3) Supply and Transport - Annexure 'H' (4) Engineer Matters - Annexure 'I' (5) Land. Air and Naval Facilities - Annexure 'J' (6) Details of Enlistment - Annexure 'K' (7)Pay and Allowances - Annexure 'L' (8)
 - Miscellaneous (9)
- GSC FONSEKA RWP RSP rcds psc

Lieutenant General Commander of the Army

Authenticated by :

MCMP SAMARASINGHE RWP RSP USP psc Brigadier Director General General Staff

1

- Annexure 'D'

- Annexure 'A'

- Annexure ' B'

- Annexure ' C'

- Annexure 'M'

GENERAL

1. The objective of publishing this Annual Report is to produce an analysis into General Staff. Administrative and logistic matters carried out by Directorates of Army Headquarters and other establishment during year 2005 and also lapses observed due to certain constraints.

2. Assignments completed and proposals for the following year by respective authorities have been included in this report with a view to provide a broad insight into events during year 2005 and proposal for year 2006.

3. Certain programmes pre- scheduled for year 2005 had been amended to suit unforeseen demands specially in Security Force Headquarters (Jaffna), Security Force Headquarters (Wanni) and Security Force Headquarters (East).

4. All senior appointments and Staff appointments at Army Headquarters are indicated at the beginning of the report.

5. The Directorate of Training has trained troops locally and abroad. A considerable number of Officers, Other Ranks and Recruits were trained during the Year 2005.

6. Approximately a sum of Rs. 40,946,728,559.00 was allocated in the Annual Budget for both capital and recurrent expenditure.

7. The Army Paid Strength including the total number of Officers and Other Ranks disabled due to terrorist activities and non terrorist activities. Hence there is a shortfall of Strength in Regiment / Battalions for operational duties. It is suggested that ministry of Defence approval be obtained for the enlistment of Other Ranks in the Army excluding the Strength of the disabled personnel in order to boost the strength in the regiment/ Battalions.

8. Approximately 21% of the total number of deserters cleared by the Directorates of Pay and Records was discharged during the discharge programme launched in Gampaha, Kalutara, Colombo, Anuradhapura and Kurunegala districts. It is recommended that arresting of deserters be conducted in the same districts trough which deserters of other district could be motivated to obtain their discharge in future discharge programmes.

9. The Sports Control Board has developed both sportsmen and sportswomen and given opportunities to participate both at Local and International level. The Army had achieved higher standards in sport during year 2005.

10. The Army deployed troops in Tsunami affected areas mainly on construction works reinforcing the government machinery.

11. A total number of 5870 recruits have been rectruited and 119 Officers Cadets have been commissioned during year 2005. Other Ranks numbering up to 2670 have been discharged during the period under review.

12. Every encouragement was given to Officers / Other Ranks who intended constructing their own houses by way of arranging various facilities.

13. The Directorate of Welfare had implemented a considerable number of programmes for the benefit of the Sri Lanka Army. Many insurance schemes have been implemented in liaison with the insurance co - operation.

2

14. Arrangements were made to obtain the service of civil specialist Medical Officers in various fields of medical specialties in order to provide the best possible medical and surgical care to the personnel, their families and Civil Staff of the Army.

15. It is important to organize some refresher courses for para medical personnel to update their knowledge. therefore it is necessary to obtain reservation of relevant vacancies for courses like Nursing, Radiography, Medical Laboratory Technicians, Physiotherapy, Pharmacist, Public Health Inspector, Electro Encephalography Technician, Electro Cardiography Technician and Opthalmic Tecnician in the medical field.

16. Army Headquarters has co-ordinated Naval / Air/ Rail/ Road moves for te\he benefit of all personnel of the Army during year 2005. Officers and Other Ranks were provided with Air fare to attend courses/ seminars/ visits abroad.

1.	COMMANDER OF THE ARMY	
	Gen S H S Kottegoda WWV RWP RSP USP ndu Lt Gen G S C Fonseka RWP RSP rcds psc	- 01.01.2005-05.12.2005 - 06.12.2005-31.12.2005
2.	<u>Chief Of Staff</u> Lt Gen G S C Fonseka RWP RSP rcds psc Maj Gen N Mallawaarachchi RWP USP ndc psc	- 01.01.2005-06.12.2005 - 06.12.2005-31.12.2005
3.	Deputy Chief of Staff Maj Gen M D S Chandrapala RWP RSP USP ndu psc Maj Gen P S B Kalatunga RSP USP USAWC	- 01.01.2005-06.12.2005 - 06.12.2005-31.12.2005
4.	<u>General Staff Branch</u> <u>Director General General Staff</u> Maj Gen N Mallawaarachchi RWP USP ndc psc	- 01.01.2005-31.12.2005
5.	<u>Adjutant General</u> Maj Gen W B Peiris USP Maj Gen T T R de Silva RWP RSP USP psc Maj Gen W U B Edirisinghe Maj Gen N Wijesinghe USP ndc IG	- 01.01.2005-06.01.2005 - 03.01.2005-28.06.2005 - 28.06.2005- 16.12.2005 - 16.12.2005-31.12.2005
6.	Director General Financial Management, Army Headquar Maj Gen S R Balasuriya USP ndc psc IG	rters - 20.12.2005-31.12.2005
7.	<u>Master General Ordnance</u> Maj Gen W B Peiris USP Brig A B Toradeniya	- 03.01.2005-10.12.2005 - 10.12.2005-31.12.2005
8.	<u>Quarter Master General</u> Maj Gen G B W Jayasundara RWP USP Maj Gen V N Vijayagoonawardhana RSP USP Ldmc Maj Gen N Wijesinghe USP ndc IG Brig H M W P Bandara RSP psc	- 01.01.2005-04.04.2005 - 04.04.2005-08.08.2005 - 08.08.2005-14.12.2005 - 14.12.2005-31.12.2005
9.	<u>Military Secretary</u> Maj Gen D U Munasinghe RWP RSP USP ndu Brig Y S A de Silva USP psc	- 01.01.2005-06.12.2005 - 06.12.2005-31.12.2005
10.	<u>Logistic Commander</u> Maj Gen H M N Krishnarathne RSP USP Maj Gen S T Aberathne USP	- 01.01.2005-29.11.2005 - 29.11.2005-31.12.2005
11.	<u>Medical Advisor</u> Maj Gen K D P Perera USP	- 01.01.2005-26.04.2005
12.	Director Operations Brig J Jayasooriya USP psc Brig A D G A Jayawardene RS PIG	- 01.01.2005-15.08.2005 - 15.08.2005-31.12.2005

13.	Director Training	
	Brig D R A B Samaraweera RWP RSP USP	- 01.01.2005-05.10.2005
	Brig S Udumalagala RSP (Overlook)	- 14.12.2005-31.12.2005
14		
14.	Director Plans	01 01 0005 05 10 0005
	Brig L M Samaraweera RWP RSP USP	- 01.01.2005-05.10.2005
	Brig S R Manawaduge RSP psc IG	- 05.10.2005-31.12.2005
15.	Director Military Intelligence	
	Maj Gen H K G Hendavitarana USP	- 01.01.2005- 18.04.2005
	Brig A R Zacky USP lsc	- 18.04.2005-14.12.2005
	Brig J J P S T Liyanage RSP USP IG	- 14.12.2005-31.12.2005
16.	Director Psychological Operations	
10.	Brig L M Samaraweera RWP RSP USP	- 01.01.2005-12.09.2005
	Brig A S M Zaheer RSP (Overlook)	- 12.09.2005-31.12.2005
	Brig A S M Zaheer RSP (Ovenook)	- 12.09.2003-31.12.2003
17.	Director Staff Duties	
	Brig L M Samaraweera RWP RSP USP	- 01.01.2005-18.04.2005
	Brig G P R de Silva (Overlook)	- 18.04.2005-25.05.2005
	Brig L M Samaraweera RWP RSP USP	- 25.05.2005-05.09.2005
	Brig A S M Zaheer RSP	- 05.09.2005-31.12.2005
18.	Director Budget and Financial Mangement	
	Brig RKP Ranaweera USP	- 01.01.2005-31.12.2005
19.	Director Media	
	Brig RMD Rathnayake RWP RSP USP psc	- 01.01.2005-12.09.2005
	Brig N R Witharanage RWP RSP IG (Overlook)	- 12.09.2005-22.12.2005
	Brig S A P P Samaasinghe RSP psc	- 22.12.2005-31.12.2005
20.	Director signal/ Chief Signal Officer	
	Brig E P de Z Abesekara USP	- 01.01.2005- 21.12.2005
	Brig T F Meedin RSP Ldmc	- 21.12.2005- 31.12.2005
21		
21.	<u>Director General Infantry</u> Lt Gen G S C Fonseka RWP RSP RCDS PSC	- 01.01.2005-31.12.2005
	Li den d 5 e Fonseka Kwi K51 Keb5 15e	- 01.01.2003-31.12.2003
22.	Director Infantry	
	Brig C R M Silva WWV RWP RSP	- 01.01.2005-02.02.2005
	Brig S Udumalgala RSP	- 02.08.2005-31.12.2005
23.	Director Personnel Administration	
	Brig T B Morseth RWP	- 01.01.2005-26.08.2005
	Brig L A D Amaratunga RSP USP	- 28.08.2005-19.12.2005
	Col G S Padumadasa USP	- 19.12.2005-31.12.2005
24.	Director Army Medical Services	
⊿т.	Col S H Munasinghe RWP RSP	- 01.01.2005-31.12.2005
		01.01.2005 51.12.2005
25.	Director Dental Services	01 01 0005 04 40 0005
	Maj Gen S Jayaweera USP	- 01.01.2005- 24.10.2005
	Brig I G C R Jayaweera	- 24.10.2005-31.10.2005

26.	Director Legal and Human Rights and Humanitarian Law Brig M A M Peiris	- 01.01.2005-31.12.2005
27.	Director Pay and Records Brig H L Weeratunga USP	- 01.01.2005-31.12.2005
28.	<u>Provost Marshal</u> Brig A B Toradeniya Col V N Coswatte RSP	- 01.01.2005-10.12.2005 - 10.12.2005-31.12.2005
29.	<u>Director Welfare</u> Brig T W Jayawardana RWP RSP psc Brig K S Fernando RWP RSP USP Ldmc Brig Y S A de Silva USP psc (Overlook) Brig M Ambanpola USP	- 01.01.2005-09.05.2005 - 05.09.2005-04.08. 2005 - 04.08.2005-09.09.2005 - 01.09.2005-31.12.2005
30.	<u>Addl Dir Welfare</u> Brig T W Jayawardhana RWP RSP psc Brig K D Fernando RWP RSP USP Ldmc Brig Y S A de Silva USP psc Brig C M E Chandrasekara RSP USP	- 01.01.2005- 09.05.2005 - 09.05.2005-17.06.2005 - 17.06.2005-06.12.2005 - 23.12.2005-31.12.2005
31.	Dir Rehab Brig S A D S Warusawitharane	- 01.01.2005-31.12.2005
32.	Dir Recruiting Col L B Talagahagoda RWP (Overlook) Col J C P Paksaweera RSP Lt Col G K S Fonseka Lsc SLCMP Brig E P de Z Abesekara USP	- 01.01.2005-17.01.2005 - 17.01.2005-24.03.2005 - 24.03.2005-22.12.2005 - 22.12.2005-31.12.2005
33.	JAG Brig H I G Wijerathne USP	- 01.01.2005-31.12.2005
34.	<u>Dir AQ</u> Brig W R Wasantha Kumara	- 01.01.2005-31.12.2005
35.	<u>Dir S & T</u> Brig S M A W B Padeniya USP	- 01.01.2005-31.12.2005
36.	<u>Dir Mov</u> Brig W G M U R Perera USP Brig W R Wasantha Kumara (Overlook)	- 01.01.2005-13.12.2005 - 13.12.2005-31.12.2005
37.	<u>Dir Engr Svcs</u> Brig S A G Sooriyaarachchi USP	- 01.01.2005-31.12.2005
38.	<u>Dir Ord Svcs</u> Maj Gen S T Aberathne USP Brig L B Aluvihare USP psc AATO	- 01.01.2005-01.06.2005 - 01.06.2005-31.12.2005

39.	<u>Dir EME</u>	
	Brig H M W P Bandara RSP psc	- 01.01.2005-13.12.2005
	Brig W G M U R Perera USP	- 13.12.2005-31.12.2005
40.	<u>Army Sports Officer</u>	
	Col W B D P Fernando RWP RSP USP psc	- 03.01.2005-31.12.2005

CONCLUSION

1. All directorates and other establishment had taken great effort to address assigned tasks amidst numerous constraints.

2. Training is considered as the best welfare of soldiers. All possible avenues of training locally and overseas were explored in year 2005. Further the Army was able to obtain a considerable number of local non- military courses from civil establishments for serving personnel.

3. Welfare extended to personnel has also been expanded. steps have been already taken to start the International Schools for children of Officers/Other Ranks in the Army. The project is already on progress.

4. Recruitment to the Army has also been given attention and it is expected that numbers would be improved with broader propaganda.

5. Sri Lanka Army sportsmen and women excelled in the field of sports, and brought fame to the Army as well as to the country.

6. Commanders at all levels have taken maximum effort to achieve objectives for the year 2005.

Annexture 'A' to Army HQ Letter No: AHQ/ DSD/12() Dated May 2006

MILITARY OPERATIONS CONDUCTED BY THE SRI LANKA ARMY.

1. Directorate of operations issues Directives / Instructions pertaining to planning and conduct of operations and issue of other relevant instructions related to operations and operational logistics / admin. However due to the prevailing CFA such conduct of operations did not take place.

a. <u>Deployment of Troops-UN Peace Keeping Operations/ Mission.</u>

- (1) 49 x 701 SLSR Bn Deployed in UN Mission in Haiti on 03.05.2005
- (2) 48 x 702 SLLI Bn Return from UN Mission in Haiti on 05.05.2005
- (3) 06 x 96 Addl Coy Deployed in UN Mission in Haiti on 30.09.2005
- (4) 49 x 701 GW Bn Deployed in UN Mission in Haiti on 25.11.2005
- (5) 49 x 701 SLSR Bn Return from UN Mission in Haiti on 27.11.2005

b. <u>CRW Operations.</u> No CRW Operations were conducted during the period under review.

Annexture ' B' to Army HQ Letter No: AHQ/ DSD/12() Dated May 2006

TRAINING CONDUCTED AND PROPOSED BY THE SRI LANKA ARMY

1. Local Training.

a. <u>Officer Cadet Training</u>. 145 Regular, 45 Volunteer Officer Cadets were commissioned from the Sri Lanka Military Academy whilst another 175 x Officer Cadets were enlisted in year 2005. The Summary of Officer Cadets who passes out as follows:

Ser	Intake	June 2005		December 2005	
Sei		Regular	Volunteer	Regular	Volunteer
1	Intake 57	42	-	-	-
2	SC 12	18	-	-	-
3	Intake 41 (Volunteer)	-	24	-	-
4	Intake 58	-	-	29	-
5	Intake 58 B	-	-	44	-
6	Intake 42 (Volunteer)	-	-	-	12
7	DE Course	-	-	12	-
	Total	60	24	85	21

b. <u>Recruit Training</u> 3975 Regular and 2558 Volunteer recruits totaling to 6533 as shown below were trained n year 2005 in order to fulfill the shortfall of personnel required for battalions.

Ser	Regular		Volunteer	
1.	Regimental Training school	3975	Army Training School - VFTS	1395
2.		-	Regular / Volunteer Training School	1163
	Total	3975	Total	2558

c. <u>Army Training School.</u> The summary of courses conducted at Arm Trg scl and the number of participants are as follows:

Ser	Name of the Course	Abbreviation	Total	No of
			Vacancies	Participants
1.	Potential Unit Commanders course	PUCC	$02 \ge 20 = 60$	30
	Total		60	30

d. <u>Infantry Training Centre.</u>

Ser	Name of the Course	Abbreviation	Total Vacancies	No of Participants
(a)	(b)	(c)	(d)	(e)
1	Battalion Support Weapon Course (Offrs)	BSW (Offrs)	03 x 46 = 138	113
2	Battalion Support Weapon Course (SNCOs)	BSW (SNCOs)	03 x 45 = 135	128
3	SNCOs Tac Course	SNCOsTC	04 x 46 = 184	117
4	Section Commanders & Potential Section Commanders Trg Course	SC & PSCTC	04 x 130 = 480	322
	Total		937	581

e. <u>Combat Training School.</u>

Ser	Name of the Course	Abbreviation	Total Vacancies	No of Participants
1	Bn Admin Course	BAC	04 x 50 = 200	142
2	Jnr Instr Course	JIC	04 x 100 = 400	405
3	Jungle Warfare Course	JWC	04 x 55 = 220	135
	Total		820	682

f. <u>Army Physical & Education Centre.</u>

Ser	Name of the Course	Abbreviation	Total Vacancies	No of Participants
1	Asst PTI Course	PTIC	04 x 85 = 340	381
2	Advance PTI Course	ADV PTIC	$02 \ge 20 = 40$	39
3	Sports Coach Course	SCC	$01 \ge 30 = 30$	21
4	Basic Swimming Course	BSC	05 x 25 = 100	71
5	Swimming Instr Course	SIC	$01 \ge 20 = 20$	12
6	Re-grading Course	RGC	$01 \ge 30 = 30$	12

g. <u>Marksmanship & Sniper Training School.</u>

Ser	Name of the Course	Abbreviation	Total	No of
Sei	Name of the Course	Abbieviation	Vacancies	Participants
1	Basic Marksmanship Course	BMC	04 x 35 = 140	173
2	Marksmanship Insr Course	BMIC	$05 \ge 50 = 250$	205
3	Long Sniper Course	LSC	01 x 35 = 35	22
4	Practical Pistol Course	PPC	$02 \ge 30 = 60$	51
5	Unit Coach Course	UCC	01 x 35 = 35	12
	Total		520	441

h. <u>Non Commissioned Officers Training School.</u>

Ser	Name of the Course	Abbreviation	Total Vacancies	No of Participants
1	Leadership Course SNCOs	LDC-SNCOs	05 x 150 = 750	647
2	Leadership Course NCOs	LDC-NCOs	06 x 200 = 1200	1310
	Total		1950	1957

i. <u>Volunteer Force Training School.</u>

Ser	Name of the Course	Abbreviation	Total	No of	
501		7 toole viation	Vacancies	Participants	
(a)	(b)	(c)	(d)	(e)	
1	Jnr Comd Course	JCC (V)	$02 \ge 30 = 60$	55	
(a)	(b)	(c)	(d)	(e)	
2	Adjutant Course	ADJT C (V)	$02 \ge 20 = 40$	39	
3	Unit Admin & Acct Course	UA & AC - Offrs	02 x 20 = 40	20	
4	Leadership Qualities	LQDC-	03 x 50 =	50	
4	Development Course SNCOs	SNCOs	150	50	
5	DI Sat Course	DIS at C	03 x 50 =	77	
5	PI Sgt Course PISgt C		150	//	
6	Jnr Instr Course (Vol)	JIC (V)	03 X 50 =	84	
0	Jill liisti Course (Voi)	JIC (V)	150	04	
7	Leadership Qualities Development Course NCOs	LQDC- NCOs	03 x 25 = 75	65	
8	Clark Course	Clark C	03 x 50 =	150	
0	Clerk Course	Clerk C	150	159	
9	Drill Refresher Course	DRC	03 x 50 =	57	
9	Dilli Kellesher Course	DKC	150	57	
10	Potential Sec Comd Course	PSCC	03 x 50 =	63	
10		ISCC	150	03	
11	Functional English Course (ORs)	FEC	02 x 25 = 50	44	
	Total		1165	713	

j. <u>Battalion Training.</u> The 06 x Battalions (02 x Regular & 04 x Volunteer Battalions) had Undergone training during the year 2005.

Ser	Tra establishment	Training Completed					
Sei	Ser Trg establishment		Vol	Total			
1	ATS	02	-	02			
2	ITC	-	-	-			
3	Sinhapra Training School	-	-	-			
4	Bogoda Training School	-	04	04			
	Total	02	04	06			

(1) The 8 SLSR battalion was wdr from Battalion training at Infantry Training Centre (Minneriya) due to Operational commitments arisen at SFHQ (E) TAOR.

B-3 RESTRICTED

(2) Training of 5 (V) SLLI was commenced on 02 December 2005 and will terminate on 16 January 2006.

k. <u>Battalion Firing Training</u>. The aim of this training is to improve individual and collective firing standards of military personnel in the Battalions. 08 x Officers / Other Ranks from each battalion have undergone training as trainers with the assistances of the MSTS. The success of the programme is to be determined by the monitoring teams set up for the purpose. The numbers Trained Stand at 891 x Officers and 28331 x Other Ranks and the summary of courses for the year 2005 is given below:

		No	Atten	Idance	Pa	ISS	Fa	il	Str to c	ontinue
Ser	Location	Of Courses	Offrs	Ors	Offrs	Ors	Offrs	Ors	Offrs	Ors
	SF HQ (J)									
1	51 DIV	126	81	2907	76	2533	5	374	158	3062
2	52 DIV	119	96	3014	93	2589	1	291	62	953
3	53 DIV	133	92	3454	88	2871	4	583	164	2422
4	55 DIV	161	132	4216	132	3613	0	603	111	2458
	TOTAL	539	401	13591	389	11606	10	1851	495	8895
	SF HQ									
	(W)									
1	21 DIV	91	63	2849	62	2574	1	285	63	1189
2	56 DIV	92	77	3162	76	2855	1	3607	39	290
3	AREA HQ (MNR)	110	98	3333	98	2928	0	378	91	1862
	TOTAL	293	238	9344	236	8357	2	4270	193	3341
	SF HQ (E)									
1	22 DIV	159	152	5149	152	4724	0	425	114	1537
2	23 div	157	121	4469	114	3644	5	788	92	1986
	TOTAL	316	273	9618	266	8368	5	1213	206	3523
	TOTAL	1148	912	32553	891	28331	17	7334	894	15759

m. Language Course.

(1) <u>Sinhala.</u>

i. Teaching of Sinhala Language to Other Ranks Continued at the SLAGSC Training School-Kuttigala. 119 x Other Ranks have undergone courses.

ii. The BSc in Military Studies Degree Programme conducted by the SLMA in collaboration with the Sabaragamuwa University of Sri Lanka includes "Sinhala" Language as one of the compulsory subjects in the syllabus. This has arisen as a result of a SLMA studying by the SLAMA on the declining standards of Sinhala language skills amongst Officer Carder and is based on the proposition the possession of proper skills in mother language and the knowledge that could be gained trough them would cultivate a greater interest in learning a second International language. (ex, English)

(2) <u>English.</u>

i. The learning of English Language is always encouraged at all levels. Qualified English Instructors have been provided to the Army Service Corps Training School and to the ACSC. English Programmes are also conducted by 22 Division 531 Brigade employing available resourses.

B-4 RESTRICTED

ii. <u>Military Skills Development Project (MSDP)</u>. The SLMA has been identified as a resource for the Military Skills Development Project conducted by the British Council. This is an English Language study programme that covers all three services. A specialist British Instructor is in charge of developing English Language teaching skills of military / civil instructors serving at SLMA. The MSDP instructors have visited the ACSC as well.

(3) <u>Tamil.</u> The respective syllabuses of recruit training and all the other courses exceeding 10 x weeks now includes Tamil language as a compulsory subject. The plan was to train around 6000 personnel in Tamil proficiency during the year 2005. Faced heavy obstacles such as the Tsunami catastrophe, dearth of qualified and capable instructors, and deviation from the scheduled programme and limited the number trained to 4750 approximately. In spite of the difficulties cited the Directorates of Training had 02 x instructor courses conducted and 76 x instructors were dispatched to various locations. Further the Divisions / Brigade Headquarters have been granted Rs. 1000 /= for basic materials required for each Tamil course. More instructor courses have been planned to meet the requirement on a continued basis. A board has been at work to develop a general block syllabus in Tamil language skill for personnel of the three services.

n. <u>Training within Formations.</u> Battle Training School was established at SF HQs to streamline the training conducted at formation level. SF HQs have been instructed to conduct of Buddy Trio training to enhance the combat efficiency of troops. Collective Coy/ PI Training at 51 Division TAOR was conducted at SF HQs (J) under the supervision of the Commander 514 Brigade. Conducting of AIPT and SIO training will also be continued to enhance the battle efficiency of the troops deployed in operation areas. The Summary of SIO, AIPT and Collective Coy Training courses conducted for the year 2005 is below:

	T		SIO		AIP	PT (REG)		AIP	T (VOL))	Collec	tive Coy	Trg
Ser	Loc	No of	Attend	lence	No of	Atten	dence	No of	Attend	lence	No of	Attend	lence
		Courses	Offrs	ORs	Courses	Offrs		Courses	Offrs	ORs	Courses	Offrs	ORs
1	SFHQ (J)	06	28	455	03	29	1088	09	68	2450	02	10	237
2	SFHQ (W)	06	12	149	05	25	782	07	54	1871	-	-	-
3	SFHQ (E)	05	07	114	04	16	546	05	24	850	-	-	-
	Total	17	47	718	12	73	2416	21	146	5171	02	10	237

o. <u>Annual Weapon Training Courses</u>. All most all the Battalion had completed AWTC for year 2005.

p. <u>Battle Efficiency Physical Test and Physical Efficiency Test.</u> SF HQs, Div HQs, Brigade Headquarters and Battalion have completed the BEPT and PE Test. Other Ranks can appear for their Physical Efficiency Test at respective locations now as directed by Directorates of Training.

q. <u>Army Command and Staff College.</u> The ACSC is in the process of conducting the courses no 08 since 09 Feb 2005. The group of 36 x Officers participants includes 02 x SLN and 01 x SLAF and the course is due to terminate on 09 Feb 06. The student Officers made study tours to India and Pakistan in 02 batches accompanied by the Commandant and 04 x DS.

B-5

(1) 03 x Officers from the ACSC courses No 06 had the opportunity of following Staff Courses in USA, India and Pakistan.

(2) The Allocation of vacancies for the ACSC course no 09 is given below:

i.	Army	-	27
ii.	Navy	-	05
iii.	Air Force	-	04

(3) A steering committee has been appointed to implement the proposal made by the tri - service board to upgrade the ACSC to DSCSC. (Defence Services Command and Staff College)

r. <u>Examinations.</u> The following Examinations were successfully conducted during the year 2005;

(1) Staff College Selection Examination for the year 2006.(Held from 04 Oct to 07 Oct 2005)

(2) Lt to Capt Promotion Examination (Regular) for the year 2005.(Held from 03 Aug to 05 Aug 05)

(3) Capt to Maj Promotion Examination (Regular) for the year 2005.(Held from 10 Aug to 15 Aug 05)

(4) Lt to Capt Promotion Examination (Volunteer) for the year 2005.(Held from 24 Aug to 25 Aug 05)

(5) Capt to Maj Promotion Examination (Volunteer) for the year 2005.(Held from 29 Aug to 31Aug 05)

s. Local training with foreign assistance.

(1) <u>Enhanced Peace Support Operations Seminar.</u> This international event was conducted at the IPSOTSL Kukuleganga (KKG) from 06 to 10 June 2005.

(2) The Seminar was co-sponsored by the United Nations Department of Peace Keeping Operations, and the United States Pacific Command Centre of Excellence in Disaster Management. 21 x foreign participants from 16 countries and 17 x local participants from the three forces, police and civil departments participated in the seminar. The aim of the event was to enhance the capability of Asia Pacific Regional Peace Keeping Operation (PKO) centers to contribute to the success of their national peacekeeping operations, and to work with other Regional PKO Centers to synchronize their core specialties and functions and share lessons learned, thus enabling Regional troops Contributing (TCC) perform PKO more effectively.

(3) Long Term French Language Training Programme. In addition to the above course the Sri Lanka Army and the Embassy of France conducted long term French language training programme for battalions preparing to proceed on UN Peace Keeping missions. The training programme was conducted at Regimental Centre Gajaba Regiment with the assistance of a foreign teacher from 19 September 2005 to 15 December 2005 and designed to provide Officers and Senior Non Commissioned Officers with a basic working knowledge in French Language.

(4) <u>French for Beginners.</u> Apart from the said programme, the Embassy of France offered another French Language training course under their annual training programme with the aim of enhancing language capability of the Army Officers. 20 x vacancies were offered under this programme conducted from 03 October to 25 December 2005 at the Embassy of France in Colombo. Participants were trained with the basics of the following areas:

Listening (Comprehension).

- i. Speaking.
- ii. Reading.
- iii. Writing.

t. <u>USA Assistance on Peace Keeping Training</u>. 1 x Officer and 2 x Non Commissioned Officers from the Peace Keeping Centre in UK visited Sri Lanka in order to coordinate exchange and provide modern techniques on PKO training for SLSR & UN Peace Keeping Battalions. In addition to that four other vacancies were provided to train 04 x Officers under the same programme at the Peace Support Operation Training centre in UK.

u. <u>Non-Military Courses.</u> 389 x Officers and 717 x Other Ranks were provided with the opportunity of attending non-mil Courses in the year 2005 at various civil establishment in the country to enhance the knowledge on the areas of Information Technology, International Relations, Personnel Management, Leadership, Disaster Management, Diploma in English for Professionals, Conflict Resolutions and Peace Studies, Diploma in Human Rights, Diploma in Journalism amounting to a total expenditure of Rs. 4,503,960/=.

2. Overseas Training.

a. <u>Courses.</u> The distribution of Overseas Courses among Officers in the rank of Major and below according to Regimental seniority is as follows:

Ser	Regts	Bangladesh	India	Pakistan	USA	Malaysia	Total
1	RHQ SLAC	-	4	2	-	1	7
2	RHQ SLA	1	4	4	2	-	11
3	RHQ SLE	1	3	3	1	-	8
4	RHQ SLSC	-	2	-	1	-	3
5	RHQ SLLI	1	11	1	2	1	16
6	RHQ SLSR	1	7	2	-	-	10
7	RHQ GW	1	7	-	-	-	8
8	RHQ GR	-	7	-	1	-	8
9	RHQ VIR	-	1	-	-	-	1
10	RHQ CR	-	1	1	-	-	2
11	RHQ SF	-	-	1	-	-	1
12	RHQ MIC	-	-	1	1	-	2
13	RHQ ESR	-	8	-	-	-	8
14	RHQ SLASC	-	6	2	-	-	8
15	RHQ SLAMC	-	-	-	-	-	0
16	RHQ SLAOC	-	1	3	-	-	4
17	RHQ SLEME	-	12	-	-	-	12
18	RHQ SLCMP	-	1	-	-	-	1
19	RHQ SLAGSC	-	1	1	-	-	2
	Total	05	76	21	8	2	112

(1) <u>Major.</u>

B-7 RESTRICTED

(2) <u>Captain.</u>

Ser	Regts	Bangladesh	India	Pakistan	USA	UK	China	Malaysia	Total
1	RHQ SLAC	-	3	2	-	-	-	-	5
2	RHQ SLA	1	10	1	-	-	-	-	12
3	RHQ SLE	1	2	1	-	-	-	-	4
4	RHQ SLSC	-	3	1	-	-	-	-	4
5	RHQ SLLI	1	6	-	-	-	-	-	7
6	RHQ SLSR	1	10	2	-	-	-	-	13
7	RHQ GW	-	6	2	-	-	-	-	8
8	RHQ GR	-	5	1	-	-	-	-	6
9	RHQ VIR	-	8	1	-	-	-	-	9
10	RHQ CR	-	6	3	-	-	-	1	9
11	RHQ SF	-	5	-	-	-	-	-	6
12	RHQ MIC	-	-	-	1	-	-	-	1
13	RHQ ESR	-	-	-	-	-	-	-	0
14	RHQ SLASC	-	3	1	-	-	-	-	4
15	RHQ SLAMC	-	-	2	-	-	1	-	3
16	RHQ SLAOC	1	-	1	-	-	-	-	2
17	RHQ SLEME	-	12	-	-	-	-	-	12
18	RHQ SLCMP	-	-	-	-	-	-	-	0
19	RHQ SLAGSC	1	-	-	-	1	-	-	2
20	RHQ SLAWC	-	2	-	-	-	-	-	2
	Total	6	81	18	1	1	1	1	109

(3) <u>Lieutenant / Second Lieutenant.</u>

Ser	Regts	Bangladesh	India	Pakistan	USA	Total
1	RHQ SLAC	1	3	1	-	5
2	RHQ SLA	-	2	-	-	2
3	RHQ SLE	-	-	-	-	0
4	RHQ SLSC	1	8	1	-	10
5	RHQ SLLI	-	1	-	-	1
6	RHQ SLSR	-	-	1	-	1
7	RHQ GW	-	-	-	-	0
8	RHQ GR	-	-	-	-	0
9	RHQ VIR	-	1	-	-	1
10	RHQ CR	-	22	2	-	24
11	RHQ SF	-	20	1	1	22
12	RHQ MIC	-	-	-	-	0
13	RHQ ESR	-	-	-	-	0
14	RHQ SLASC	-	4	1	-	5
15	RHQ SLAMC	-	-	-	-	0
16	RHQ SLAOC	-	-	-	-	0
17	RHQ SLEME	1	1	-	-	2
18	RHQ SLCMP	1	8	2	-	11
19	RHQ SLAGSC		-	-	-	0
	Total	4	70	9	1	84

b. <u>UN Peace Keeping Courses / Seminars / Conferences.</u> The summary of UN Courses / Seminars / Conferences attended as follows.

Peacekeeping Seminars / Conferences.

Ser	Country	No of Officers Attended
1	Suva Fiji	01
2	Hungary	01
3	UK	04
4	Hawaii	02
5	India	02
6	New Port RI	01

c. <u>Military Observer Courses.</u>

Ser	Country	No of Officers Attended
1	Turkey	02
2	Malaysia	03
3	Greece	02
4	Argentina	03

d. <u>Command Post Exercise.</u> 08 x Officers attended this ex in Hawaii.

Annexture ' C' to Army HQ letter no : AHQ / DSD/ 12 () dated May 2005

FINANCIAL ALLOCATION FOR THE YEAR-2005

Finance

1. A sum of Rs. 32,088,000,000.00 was allocated by the Annual Budget to the Sri Lanka Army in 2005. Details of breakdown of the amounts under various object codes as follows.

a. <u>Capital Allocation.</u>

Vote	Description	Total Allocation 2005 Rs.
Rehabilitation and impro	ovement of capital assets	
751-30-01-0-2001-11	Buildings	100,000,000
751-30-03-0-2001-11	Buildings	49,000,000
751-30-03-0-2002-11	Plant, Machinery and Eqpt	35,000,000
751-30-03-0-2003-11	Vehicles	195,000,000
751-30-01-0-2004-11	Other Capital Assets	15,000,000
751-30-03-0-2004-11	Other Capital Assets	-
751-30-01-0-2005-11	Structures	4,000,000
751-30-03-0-2005-11	Structures	-
Total		398,000,000
Acquisition of Capital A	ssets	
751-30-03-0-2101-11	Vehicles	387,000,000
751-30-01-0-2102-11	Furniture and Office Eqpt	20,000,000
751-30-03-0-2102-11	Furniture and Office Eqpt	27,000,000
751-30-03-0-2103-11	Machinery	45,000,000
751-30-01-0-2104-11	Buildings	90,000,000
751-30-03-0-2104-11	Buildings	85,000,000
751-30-03-0-2105-11	Lands & Land Improvement	25,000,000
751-30-03-0-2106-11	<u>Others</u>	
	01 Implements, Tools	582,000,000
	02 Communication Outlay	285,000,000
	03 Tracker Dogs	2,000,000
	04 Musical Instruments	6,000,000
	05 Equipment	40,000,000
751-30-01-0-2107-11	Structures	3,000,000
751-30-03-0-2107-11	structures	3,000,000
	Total	1,602,000,000
Gr	and Total	2,000,000,000

b. <u>Recurrent Allocation.</u>

		Annual Allocation Year
Vote	Description	2005
	1	Rs.
1001	Salaries and Wages	10,594,265,000
1002	Overtime and Holiday Pay	38,183,000
1003	Other Allowances	11,770,225,000
1004	Pension Fund Contribution	46,570,000
1101	Travelling Expenses (Domestic)	55,000,000
1102	Travelling Expenses (Foreign)	50,000,000
1201	Stationeries and Office Requirement	35,000,000
1202	Fuel and Lubricant	629,327,000
1203	Uniform	622,000,000
1204	Ration	3,031,550,000
1205	Medical Supplies	225,000,000
1206	Mechanical and Electrical Goods	362,000,000
1207	Other Supplies	659,080,000
1301	Repairs and Maintenance Vehicle's	80,000,000
1302	Repairs and Maintenance of Plant machinery Eqpt	70,250,000
1303	Repairs and Maintenance of Building Stru	63,000,000
1401	Transport	34,000,000
1402	Telecommunication	103,000,000
1403	Postal Charges	1,000,000
1404	Utilities	540,000,000
1405	Rent	20,000,000
1406	Rates and Taxes to Local Authorities	10,500,000
1407	Other Contractual Svcs	50,250,000
1408	Hire Charges	586,500,000
1501	Transfers of Household (SLTB Pass)	100,000,000
1603	Current Grant	100,000
1803	Property Loan Interest	-
1901	Award and Indemnities	22,700,000
1902	Losses and Write - off	2,000,000
1903	Holiday Railway Warrants	17,000,000
1905	Others	265,000,000
1907	Training Services Local	4,500,00
	Total	30,088,000,000

Summary

Total Allocation	32,088,000,000.00
Recurrent Allocation	30,088,000,000.00
Capital Allocation	2,000,000,000.00

<u>"Annexture ' D' to Army HQ</u> Letter No: AHQ/DSD /12 () Dated May 2006

SPORTS ACTIVITIES-LOCAL

Athletics

1. The under mentioned Army Athletes represented Sri Lanka in the International Athletic Meet - 2005.

Regt No	Rank	Name	Regt	Country	Place
(a)	(b)	(c)	(d)	(e)	(f)
S/01764	WO 1	KAG Ariyarathne	GW	Indian Veterans Athletic Championship 2005 Chennai	-
	S/ Sgt	Jayakodi WASW	SLAGSC	Indian Veterans Athletic Championship 2005 Chennai	-
S/ 577784	Cpl	Ajith Bandara AM	SLASC	Standed Chatatd Marathan - Hongkong	4 th Place
S/576181	Sgt	Jayaweera JMS	SLASC	8 th South Asian Cross Country - China	-
O/63762	Capt	MKP Jayasekara	SLA	London – Marathan England	Coach
S/5A02790	Sgt	Coray MAI	SLA	London – Marathan England	2 nd Place
S/94117	S/Sgt	Jayakodi WASW	SLAGSC	4 th Johor Mastas Athletic Championship Malaysia	-
S/157161	Sgt	Amarasekara DKWPS	SLA	Asian Grand Prix Athletic Meet – 2005	400 x 4M 1 st Place
O/63792	Capt	MKP Jayasekara	SLA	Jakartha – 10 KM Marathan – 2005 Indonesia	Coach
S/5A02790	Sgt	Coray MAI	SLA	,, ,, ,,	8 th place
S/157161	Sgt	Amarasekara DKWPS	SLA	World Athletic Championships – Finland	-
S/5A02790	Sgt	Coray MAI	SLA	>> >> >>	-
S/626227	S/Sgt	Rathnayake AR	SLEME	16 th Asian Athletic Championships - Korea	-
S/627401	Cpl	Kumara AAI	SLEME	·› ·› ·›	-
O/63792	Capt	MKP Jayasekara	SLA	›› ›› ››	Coach
S/150834	Sgt	Rajapaksha RSK	SLA	›› ›› ››	-
S/153260	Sgt	Mendis KS	SLA	··· ·· ··	Absent

(a)	(b)	(c)	(d)	(e)	(f)
S/157160	Sgt	Wijeekoon C	SLA	··· ·· ··	-
S/157161	Sgt	Amarasekara DKWPS	SLA	^{,,} ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-
S/5A02978	Bdr	Pushpakumara IMR	SLA	··· ·· ··	-
O/61893	Maj	WMB Disanayake	SLASC	··· ·· ··	Coach
S/576181	Sgt	Jayaweera JMS	SLASC	·· ·· ··	-
S/570229	Sgt	Ravindra Kumara ws	SLASC	⁷⁷ ⁷⁷ ⁷⁷	Absent
S/626227	S/Sgt	Rathnayake AR	SLEME	·· ·· ·· ··	-
S/627401	Cpl	Kumara AAI	SLEME	·· ·· ··	Absent
S/2R01316	Sgt	Mangala Priyadarshani DM	SLAWC	²² 22 22	-
S/2R00982	Sgt	Kusumawathi SA	SLAWC	²² ²³ ²³	M400H 4 th Place
S/2R01660	L/ Cpl	Wikramasingha TDNP	SLAWC	²² ²³ ²³	M400H 5 th Place
S/2R02428	Pte	Nadika Lakmali BA	SLAWC	²² ²³ ²³	-
S/5A02790	Sgt	Cory MAI	SLA	World Half Marathon - Canada	-
S/577784	Cpl	Ajith Bandara AM	SLASC	Marathon Standard Charated – 2005	-
S/150540	WO 11	Thanthirige PP	SLA	Pune International Marathon India	Coach
S/151115	Bdr	Chandarapala WSP	SLA	··· ·· ··	-

Badminton

2. The Sri Lanka Army Badminton team participated in the under mentioned Open Tournaments conducted by SLBA.

- a. NSBA Tournament.
- b. Western Province Open Tournament.
- c. Nationals Open Tournament.

Basketball

3. The Sri Lanka Army Basketball Team participated in the following Tournament during the year 2005.

- a. Defence Service (2004) April.
- b. Senior National Basketball Tournament October.
- c. Colombo Super League Tournament November.
- d. Depot Police Basketball Tournament January.
- e. Home and away Ambalangoda Basketball Tournament February.
- f. National inter Regt 5 A Side Tournament March.

D-2

Boxing

4. The Sri Lanka Army Boxing team participated in the under mentioned tournaments organized by the ABA of Sri Lanka during the year 2005.

- a. ABA Novices Championship.
- b. ABA Intermediate Championship.
- c. Layton Cup.
- d. Clifford Cup.
- e. Women Novices meet.
- f.. Women Nationals.

Cricket

20/20 Limited Over Tournament

5. At the beginning of the year a 20/20 limited over tournament for Inter Regiments was organized are conducted for the first time in Army Cricket. It was held from 29 March 2005 to 31 March 2005. This tournament gave lot of enthusiasm to all Regt/ Units and managed to identify talented cricketers from unit lines to form a competitive Cricket pool for the SL Army. The tournament was conducted at the SLA grounds PNG. Following units participated in the tournament.

- a. SLAC.
- b. SLA.
- c. SLSR.
- d. SLLI.
- e. SLAOC.
- f. SLAMP.
- g. SLNG.
- h. ESR.
- i. SLSC.

Inter Regiment 50 over Cricket Tournament

6. The second major event for the year was Inter Regiment 50 Over Cricket Tournament. It was planned and scheduled to be held early in the year in order to select the best players for the SL Army Cricket Pool and also to strengthen the Army Cricket Team to complete in the tournaments organized by the Sri Lanka Cricket Board later in the year. The tournament was held from 02 May 2005 to 16 June 2005. The finals were held at the Oval ground between SLA and SLAOC Chief of Staff was the Chief Guest. The SLAOC won the championship for the year 2005.

D-3

Under 23 Sara Trophy Tournaments

7. This was the first tournament conducted by the Board of Sri Lanka Cricket Control (BSLC) for year 2005. SL Army produced a very talented young team for this tournament with early planning and preparations of the Army Cricket Committee, which ultimately paved the way to win many individual achievements by the Army players, becoming the runner up of the tournaments and also achieving the great height of getting themselves promoted up to the premier level for year 2006, was no doubt a significant achievement.

8. This Tournament was conducted from 16 July 2005 to 28 Aug 2005. As per the fixture SL Army had to play with seven other clubs to enter in to the finals. SL Army team was unbeaten throughout the tournament and entered finals, which was played SSC grounds and lost to Ambalangoda Sinha Cricket Club in the finals. Pte Prasanna of SLAOC was awarded the best player of the tournament.

50 Limited over Sara Tournament

9. This was the second tournament organized by the SLC for this year. This was a knockout tournament and SL Army division one team participated in group 'A' and played 4 group matches. Army won all four matches and qualified to enter quarter finals and played with Antonia's SC and lost the quarter finals.

<u>Elle</u>

10. Army Elle team participated in the following tournaments for the year 2005.

- a. Government service Elle tournament 2005 reached semi finals.
- b. Triangular Elle tournament organized by Aruna Sports Club-Runners up.

11. The Army Hockey team is one of the most popular strongest teams which has gained recognition in the Sri Lanka Hockey Federation arena.

12. The achievements of Army Hockey team for the year 2005 as fols.

a. 2005. 01.12 Pioneer Cup Tournament Colombo. (Sri Lanka Army won the championship)

b. 2005.05.29 Charles Robinson 7 A side Hockey Tournament Colombo. (Sri Lanka Army won the championship)

c. 2005.08.21 Old Zahira 7 a Side Hockey Tournament matale. (Sri Lanka Army won the championship)

d. 2005.10.16 Old Vijayan 7 a Hockey Tournament Matale (Sri Lanka Army won the championship)

<u>Karate</u>

13. The Defence Service Karate Championship tournament was held on 06th April 2005 at the Air Force Camp-Katunayaka and the Championship Trophy was won by the Sri Lanka Army Karate team.

D-4

<u>Kabaddi</u>

14. The Sri Lanka Kabaddi team participated in the under mentioned tournaments during the period under review.

- a. Inter Club Kabaddi National Tournament.
- b. Inter District Kabaddi Tournament.
- c. Defence Service Kabaddi Tournament.

Motor Sports

15. The following Officers and Other Ranks involved in the Motor Sports have achieved following successes:

S/n	Name of Competitor	Participated Race & Event	Success
		Gajaba Super Cross – Jeep Open	Winner
		Minneriya Gunner Supper Cross – Jeep	Winner
	0/60024 Col DB	open Pannala	
1	O/60034 Col DR	Pannala Super Cross – Formula Ford	Winner
	Mayadunne RSP - SLEME	Pre 85	2 nd Runner Up
		KATUKURUNDA Super Cross -	_
		Formula Ford Pre 85	
		Foxhill Super Cross – Diesel Turbo	Winner
	O/60480 I t Col IOW	Open	Winner
2	O/60489 Lt Col IOW Madola - SLCMP	Minneriya Gunner Super Cross – Diesel	Winner
	Madola - SLCMP	Open	
		Gajaba Super Cross - Diesel Open	
		Minneriya Gunner Super Cross – Truck	2 nd Runner Up
		/ Jeep Open	
3	O/31753 Maj MKM Parakrama - SLCMP	Gajaba Super Cross – 1500 CC Car	3 rd Runner Up
5		Open	3 rd Runner Up
		Gajaba Super Cross - Truck / Jeep	
		Open	
	O/ 4916 Lt MM Chandana	Minneriya Gunner Super Cross	1 st Runner Up
4	-2 (V) SLEME	Minneriya Gunner Super Cross	2 nd Runner Up
		Gajaba Super Cross	2 nd Runner Up
		Nuwara Eliya Motor Cross	-
		Fox Hill Super Cross	-
5	O/ 64748 Lt EAIK	Minneriya Gunner Super Cross – 2005	Winner
5	Edirisinghe 6 GR	Army Event	at
		Gajaba Super Cross - 2005 Army Event	1 st Runner Up
		Vijayaba Motor Cross	-
		Thalduwa Rally Cross	- nd
6	S/88829 Cpl Amarasinghe	Minneriya Gunner Super Cross	2 nd Runner Up
	AK - SLAOC	Fox Hill Super Cross	-
		Gajaba Super Cross	- th
		Japan Motor Cross – 125 CC M/C	8 th Place
7	S/2C00325 Cpl Ananda SS	Vijayaba Motor Cross - 125 CC M/C	2 nd Runner Up
	-2 SLSC	Vijayaba Motor Cross - 125 CC M/C	Winner
		Army Event	

<u>Netball</u>

- 16. The Army Netball team won the following tournaments during the period of the last 6 months.
 - a. <u>State Service Netball Tournament "B" Division.</u>
 - (1) Knockout Tournament Champion.
 - (2) Knockout Tournament (Male) Runner Up.
 - (3) League Tournament (Female)
 - (4) Kusuma George Memorial Open Club Tournament Champion (B Division)

- Champion.

- (5) National Championship held on 29 30 Dec 2005.
- (6) Intermediate Championship held on 02 Oct 2005.
- (7) Novices Championship held on 20 Aug 2005.

Physical Culture (Body Building)

17. Appx 40 Players from 10 x Regts took part in the Inter Regiment tournament held on 22 and 23 Dec 2005 in the Gymnasium at Pangoda. S/578134 L/Cpl Amila YG SLASC won the title of Mr. Army 2005.

Power Lifting

18. Inter Regt Championship was secured by the SLAGSC whilst SLNG became the runners-up at the Inter Regt meet held on 22 Dec 2005 at the Gymnasium at Panagoda.

19. The results of the Masters Swimming Championship - 2005 are as follows.

Master Swimming Championship-2005

Rank	Name	Age	100m IM	100m FREE	100m BREAST	100m BACK	50m FREE	50m BREAST	50m BACK	50m FLY	25m FREE	25m BACK	25M BREAST	25m FLY
Sgt	Udayasiri EADK	35-39							2^{nd}	1^{st}		2^{nd}		2^{nd}
Cpl	Upul Kumara K	35-39		1^{st}			3^{rd}	1^{st}			2^{nd}		1^{st}	
L/Cpl	Kumara EGCS	25-29			1^{st}			1^{st}					1^{st}	
L/Cpl	Rathna Kumara MHM	25-29								1^{st}				1 st
Pte	Nandapala EA	30-34	3 rd											
Pte	Rathnayake RMAS	30-34						2^{nd}						
Pte	Abesiri K	25-29	1 st											2^{nd}
Women	·													
L/ Cpl	Senivirathne UDP	30-34		1^{st}			1^{st}							
L/ Cpl	Silva GPSHD	25-29				1^{st}			1^{st}					
L/ Cpl	Rajapaksha RMBACK	25-29	1					1^{st}						
Pte	Dammika PR	25-29			1^{st}									
Pte	Disanayake YMRP	20-24								1^{st}				

Rugby Football

Inter Regiment / Corps Tournament - 2005

20. Eight Regt actively took part in the Inter Regt Rugby Tournaments, Which were held in Nov 2005 at AHQ Grounds. The Sri Lanka Army Service Corps won the Championship Trophy and Singha Regiment was the runners up

21. Army Men's Rugby "A" Team obtained the 5th Place in the Caltex "A" Division league Rugby tournament 2005 which was organized by Rugby Federation.

22. Army Men's Rugby "B" Team obtained the 5th Place in the Caltex "B" Division league Rugby tournament 2005 which was organized by Rugby Federation

a. The Army A team won the Defence Services Trophy 2005 and positioned as 5th in the Caltex A Division League Tournament Trophy 2005.

b. The Army B team won the Caltex B Division League Tournament Trophy 2005

c. The U/M Player of the SL Army Rugby team represented the national rugby team.

S/ 775529 Sgt Silva TA.

23. Sri Lanka Army Women's Rugby team participated in under mentioned tournaments and won all Championship trophies during the year 2005.

a.	Slim Line women 7's Trophy	- Champions.
b.	ADIDAS women's 7's Championship	- Champions.
c.	Singer Women's 7's	- Champions.

24. The U/M Army Women's Rugby players represented the national rugby team and participated Singapore 7's which was held on April 2005 Singapore.

- a. S/ 3R00649 L/Cpl Kumari JP.
- b. S/ 3R00764 Pte Ratnayaka RMSM.
- c. S/3R00455 Pte Dilhani RAC.
- d. S/3R00602 Pte Lankara HAP.

Shooting

25. The ASAA has conducted 2 Inter Regiment Meets, 1 x IPSC Inter Club Competition known as "Ulumate Challenge".

26. <u>Tri Service Meet And Inter Regiment Firing Meets</u>.

a. The Tri service meet-This meet was conducted from 01^{st} April 2005 to 03^{rd} April 2005 at DLA range and the results are as follows.

D-7

(1)	Team Championship (Men)	- Sri Lanka Army.
(2)	Team Championship (Women)	- Sri Lanka Army.
(3)	Individual Championship (Men)	- Sri Lanka Army.
(4)	Individual Championship Women)	- Sri Lanka Army.

b. The Three Forces, Police and Civil Sports Club Practical Rifle Meet - 2005 - This meet was held from 21st April 2005 to 24th April 2005 at DLA range and results are as follows.

(1)	Team Championship (Men)	- Sri Lanka Army.
(2)	Team Championship (Women)	- Sri Lanka Army.
(3)	Individual Championship (Men)	- Sri Lanka Army.
(4)	Individual Championship Women)	- Sri Lanka Army.

27. <u>Soccer</u>. The Sri Lanka Army Women's Soccer team participated in the u/m tournament during the year 2005.

- a. Inter Club 7 A side tournament.
- b. Inter Club 11 A side tournament.
 - (1) <u>Inter Club 7 A side tournament.</u>

Match

Score

(a)	Army Vs Nawalapitiya	5-0
(b)	Army Vs Bibila	9-0
(c)	Army Vs International School	5-0
(d)	Army Vs Baberian	4-0
(e)	Army Vs Mannar	6-0
(f)	Army Vs Police (Quarter final)	1-0
(g)	Army Vs Wennappuwa (Semi final)	2-3

(2) <u>11 A side tournament at Wennapuwa.</u>

Match

<u>Score</u>

(a)	Army Vs Kurunegala	1-0
(b)	Army Vs Polgahawela	5-0
(c)	Army Vs Kalutara	3-0
(d)	Army Vs Gampaha	1-0
(e)	Army Vs Police (Final)	3-4

(3) Inter Regt Football Tournament Women - 2005.

(a)	Champion	- 4(V) SLAWC.
(b)	Runner up	- 1 SLAWC.

D-8 RESTRICTED

28. The Army men's Soccer team was coached by the former Defence Services Player Major S Pathmanathan and he was assisted by former National Player WO II Jabbar SA.

29. Wheel Chair Tennis Tournament Held.

a. World Cup in Netherlands - Jun 2005.

(1) The under mentioned 03 x Army disabled players took part in the above named tournament and they played in Group "B" and secured the 26^{th} place world ranking after winning against Denmark and Finland.

- (a) Pte Berty Silva VIR.
- (b) Pte Rajakaruna SLSR.
- (c) Pte Pathmasiri DN GW.
- b. <u>Malaysian Open Nov 2005.</u>
 - (2) 04 x Players took part and the results are as follows:
 - (a) S/ 406130 Cpl Ananda PM Winner in the "B" Division.
 - (b) S/ 409991 L/Cpl Perera KMSP Lost at the 2^{nd} round.

(c) S/411173 Pte Gamini DM – Los at the Simi Finals in the Single's event and winner of the men's Second Draw Doubles Championship.

(d) S/356228 Rfm Rajakaruna RMUG - Team Captain, played in the Main Draw and lost in the 2 round and winner in the Second Draw Doubles Championship.

Wrestling

30. The Army wrestling pool was trained in RHQ SLASR Ambepussa under the supervision of Capt HMMHK Dharmasena RSP. The Arm Wrestling team participated in under mentioned tournaments.

- a. 2005 Defence Services Tournaments
- b. 2005 National Games
- c. 2005 Open National Tournament (Conducted by Colombo YMBA)
- d. 2005 SAF pool selection meet
- e. Armstrong wrestling club tournaments (Modara)
- f. Young Shadows wrestling club tournament (Ja-Ela)
- g. Colombo mayor challenge trophy.

D-9

<u>Annexture ' E' to Army HQ</u> <u>Letter No: AHQ/DSD /12 ()</u> <u>Dated May 2006</u>

ADMINISTRATION AND LOGISTIC MATTERS

1. The following ceremonies were held and guards of honour were accorded during the period 1/1/2005 to 31/12/2005.

a. $\underline{04/02/2005}$. The Independence day ceremonies were held at the Independence Square. A tri services guard of honour and a 21 gun salute was accorded to HE the President on this occasion.

b. <u>09/03/2005</u>. A guard of honour was accorded to Chief of the Air Staff of the Pakistan Air Force, Chief Marshal Kaleem Saadam at Army Headquarters when he paid a courtesy call on the Commander of the Army.

c. <u>07/06/2005</u>. Ranaviru Remembarance Day ceremony was held at Ranaviru Remembrance Park at Mailapitiya. He the President graced this occasion as the Chief Guest.

d. <u>22/08/2005.</u> Inter Regiment Drill Drill and Band competition was held at Panagoda.

e. <u>05/09/2005</u>. A guard of honour was accorded to Amiral DWK Sandagiri VSV USP rcds psc when he assumed duties as Chief of Defence Staff.

f. <u>15/09/2005</u>. A guard of honour was accorded to Navy Commander Vice Admiral WKJ Karannagoda RWP USP psc at AHQ when he paid a courtesy call on the Comd of Army.

f. <u>01/10/2005.</u> The Flag Blessing Ceremony was held at the scared Sri Maha Bodhi, Anuradhapura. The Comd of the Army graced the occation as the Chief Guest.

g. 10.10.2005. A guard of honour was accorded to the Commander of Army at AHQ, on the occasion of the Army Day.

h. <u>28/10/2005</u>. Award ceremony of the Inter Regiment Drill and Band Competition was held at AHQ ground. Air Force Commander graced the occasion as Chief Guest.

i. <u>07/11/2005.</u> Remembarance Day service and parade wad held with the participation of tri svcs at the War Memorial, Viharamahadevi Park, and Colombo. Hon Dupty Minister of Defence Rathnasiri Wikramanayake graced the occasion as the chief guest.

j. <u>30/11/2005</u>. A guard of honour was accorded to Lieutenant General Takhar PVSM VSM ADC, Southern Commander of the India Army at Army Headquarters when he paid courtesy call on the Commander of Army.

k. <u>05/12/2005</u>. A guard of honour was accorded to General SHS Kottegoda RWP RSP USP ndc psc when he relinquished the duties as Commander of the Army.

1. <u>06/12/2005</u>. A guard of honour was accorded to Lieutenant General GSC Fonseka RWP RSP rcds psc when he assumed duties as Commander of the Army.

E-1 RESTRICTED

m. <u>13/12/2005</u>. A guard of Honour was accorded to Chief Eastern Naval Commander Vice Admiral Suresh Mehta of India at AHQ when he paid a courtesy call on the Commander of Army.

n. 26/12/2005. Remembrance Day Service for Tsunami victims was held with the participation of tri services and police in attendance. His Excellency the President Mahinda Rajapaksha graced the occasion as the chief guest.

2. **Financial Matters.**

a. <u>Pay and Allowances.</u> A pay increase of Rs. 2500.00 was granted to public servants in the year 2005.

b. <u>Uniform Allowances.</u> No Changes has been made in respect of the year 2005.

c. <u>Incentive Allowances.</u> No Changes has been made in respect of the year 2005. Appl hads been granted by MOD to make payments for the year 2005.

- d. <u>Batman Allowances.</u> No changes has been made in respect of the year 2005.
- e. <u>Entertainment Allowances (Per month).</u>
 - (1) Commander of the Army
 - (2) Chief of Staff
 - (3) Major General
 - (4) Brigadiers
 - (5) Directors
 - (6) Divisional Commanders
 - (7) Brigade Commanders
 - (8) Commandants
 - (9) Commanding Officers

No Changes has been made in respect of the year 2005.

f. <u>Servant Allowances.</u> (In respect of the Commander of the Army) No changes has been made in respect of the year 2005.

- g. <u>Qualification Pay.</u>
 - (1) Grade A No changes has been made in respect of the year 2005.
 - (2) Grade B No changes has been made in respect of the year 2005.
- h. <u>Instructor Pay. (Per month).</u> No change has been made in respect of the year 2005.

i. <u>Parachute Allowances (irrespective of rank)</u>. No changes has been made in respect of the year 2005.

- j. <u>Re enlistment Pay.</u> No change has been made in respect of the year 2005.
- k. <u>Good Conducted Allowances.</u> No change has been made in respect of the year 2005.
- 1. <u>Hard lying Allowances.</u> No change has been made in respect of the year 2005.

E-2

m. <u>Rent Ceiling</u>. No changes has been made in respect of the year 2005.

Ration Allowances.

- (1) Officers Rs. 176.20 per day for the year 2005.
- (2) ORs Rs. 160.07 per day for the year 2005.

n. <u>Payment of compensation in Respect of Houses / Property Damaged / Destroyed due to</u> <u>Terrorist Activities</u>. No Changes has been made for the year 2005.

o. <u>Payment of Honorarium/ Allowances to Army and Civil Medical and Dental Volunteer</u> <u>Officers.</u> No Changes has been made for the year 2005.

p. <u>Payment of Compensation to Dependants of personnel Killed/ Missing/ Kidnapped due</u> to <u>Terrorist/ Subversive Activities.</u> 3 Officers and 45 Other Ranks were killed in action during the year 2005. Appl has been granted to pay compensation in respect of 1 Officer and 09 Other Ranks killed/missing in action. Early action will be taken to pay compensation to personnel who have not yet been paid.

q. <u>Discharge of Disabled Personnel with Pay and Compensation.</u> 16 Officers and 268 Other Ranks who had been disabled due to terrorist / subversive activities were medically boarded out with compensation and pay and allowances, during the year under review.

r. <u>Retention in service after payment of compensation.</u> 01 Officer and 27 Other Ranks have been retained in service after the payment of compensation for disability caused due to terrorist/ subversive activities.

s. <u>Payment of compensation to Dependant of Personnel who died due to non Terrorist</u> <u>activities.</u> 04 Officers and 113 Other Ranks have died due to non - terrorist activities during the year under review. The dependent of 50 Other Ranks concerned, have been paid compensation at the rate of 60 months 42 months, 24 months' pay in terms of PA circular 346 and PA circular 22/93 as appropriate. Action is being taken to pay compensation in respect of which compensation has not been paid as yet.

t. <u>Amenities to Troops.</u> A total financial provision of Rs, 5,350,000.00 was received to be utilized to provide amenities to troops during the year 2005. However, a sum of Rs. 2,563,929.10 has been paid by the Directorates of Ordnance Service to settle the bills of the previous year (2004) which had not been settled. The balance amount has been allocated for the purchase of newspapers and to procure 32 TVs as supply amenities to troops.

u. <u>Duty Railway Warrants and Free Bus Passes.</u> The financial provision received for the year 2005 was Rs. 20,160,000.00. Adequate funds have been allocated as required by the respective establishment for the provision of duty railway warrants and free bus passes. These funds have also been utilized to issue open bus passes to troops engaged in intelligence duties.

v. <u>Holiday Railway Warrants.</u> A sum of Rs. 16,200,000.00 was received for the financial year 2005 and was adequately allocated to the respective establishment.

w. <u>Advertisement and Propaganda.</u> The financial provision received for the year 2005 was Rs. 8,750,000.00. Bills submitted by Lake House in respect of advertisement published in the year under review were settled.

x. <u>Impress account.</u> No imp rest account was opened in the year of under review.

E-3

SUPERSESSION AND PROMOTION WITH RETROSPECTIVE EFFECT AND PROMOTIONS FOR LOW MEDICAL CATEGORY PERSONNEL.

3. Supersession and promotion with retrospective effect and promotions for low medical category personnel during the period of 01.01.2005 to 31.12.2005 are as fols.

Regimental Centre	Supersession	Promotion with Retrospective Effect	promotions for low medical category personnel
Sri Lanka Armored Corps	43	07	-
Sri Lanka Artillery	110	09	02
Sri Lanka Engineers	81	20	01
Sri Lanka Signal Corps	105	11	02
Sri Lanka Light Infantry	111	323	13
Sri Lanka Sinha Regiment	174	427	22
The Gemunu Watch	36	11	03
Gajaba Regiment	34	249	27
Vijayabahu Infantry Regiment	31	23	01
Commando Regiment	09	311	-
Special Forces	-	-	-
Military Intelligence Corps	-	08	-
Engineer Service Corps	28	09	03
Sri Lanka Army Service Corps	238	18	01
Sri Lanka Army Medical Corps	90	03	01
Sri Lanka Army Ordnance Corps	197	01	-
Sri Lanka Electrical & Mechanical Engineering	75	07	05
Sri Lanka Corps of Military Police	35	13	_
Sri Lanka Army General Service Corps	43	01	_
Sri Lanka Army Women's Corps	35	-	-
Total	1475	1451	81

4. **Enlistments and Discharges.** Enlistment / discharges during the year under review are as follows.

- a. <u>Enlistment</u>
 - (1) Officers and Officer Cadets.

Courses	Date of Enlistment	Number Enlisted
Intake 61	03-01-2005	32
Enlistment under UGC Scheme	07-02-2005	04
Enlistment under UGC Scheme	02-03-2005	05
Enlistment under UGC Scheme	06-05-2005	01
IT Officers	16-05-2005	06
Intake 62	14-07-2005	31
KDA 22	28-09-2005	53
Lt (QM)	23-07-2005	10

(2) <u>Other Ranks</u>

General Recruitment (Stage I) Direct Enlistment	- 1244 - 581
Tradesmen	- 626
Persons Enlisted at Army Recruiting Office	<u>- 198</u>
TOTAL	- <u>2646</u>

(3) P & P Scheme - 50

b. <u>Discharges</u>

d.

e.

(1) Officer Cadets - 08

(2) <u>Other Ranks</u>. A Programme was launched for the discharge of Army Deserters. The following numbers of Other Ranks were discharged during the year under review.

- (a) Regular Force 11177.
- (b) Volunteer Force 9000.

c. Discharge on other grounds.

(1)	On the basis of service no longer required	- 181.
(2)	Purchase of discharge	- 25.
Dis	charge on completion of 12 years	- 1794.
Dis	charge P&P	- 414.

5. <u>**Re-Engagement and Extensions**</u>. Re-Engagements and extensions during the year 2005 are as follows:

- a. Re-engagement after 12 years svc to complete 22 yrs service 3356
- b. Re-enlistment after 22 years of svc 26
- c. Re-enlistment after discharge on completion of 12 years service 46
- 6. <u>Award Of Medals.</u> Following medals have been awarded during the year 2005.
 - Purnabumi Padakkama - 20428 a. **Gallantry Medals** - Board proceedings have been completed and b. fwd to MOD for the approval of HE the president. Deshaputhra Sammanaya - 3203 c. Sri Lanka Armed Services d. Long Service Medal - 4587 e. Uttama Seva Padakkama - 150
 - f. North and East Operations Medal 453

<u>Annexture 'F' to Army HQ</u> <u>Letter No : AHQ/DSD /12()</u> <u>Dated May 2006</u>

1. Welfare Projects.

a. <u>Insurance Schemes.</u> Following Insurance Schemes are executed by this Directorate of Welfare in liaison with the Sri Lanka Insurance Corporation Ltd.

(1) <u>Life Insurance (Optional).</u> For Officers with triple benefit policy max value of Rs. 150,000.00, Monthly premium of Rs: 381.00. For Other Ranks with triple benefit policy max value of Rs: 225,000.00 monthly premium of Rs. 254.00 1407 Personnel were recruited under this scheme during the year.

(2) <u>New Personnel Group Insurance</u>. All Army personnel who are deployed in Op areas come under this policy. (Details of payment of compensations during the year 2003 are given below).

<u>KIA</u>

(a)	No of claims fwd to SLIC	- 12
-----	--------------------------	------

(b) No of claims received from SLIC - 04

(c) No of claims paid by the Directorate of welfare - 131

Disabled

- (b) No of claims received from SLIC 51
- (c) No of claims paid by the Directorate of welfare 17

(3) <u>Drivers Insurance Policy (Optional).</u> Max value of Rs. 100,000.00 with a premium of Rs: 1023.06 for motor car and Rs: 481.44 for M/ Bicycles annually. Personnel were recruited during the year as under:

- (a) Motor Car 203
- (b) Motor Bicycle 68

(4) <u>Explosive Handlers and Bomb Disposal Teams Insurance</u>. Policy Benefits up to Rs. 100,000.00/= with a premium of Rs. 1000/= per annum. Strength that obtained membership during the year is as follows.

- (a) Sri Lanka Engineers 1262
- (b) Bomb Disposal Team 124
- (c) Sri Lanka Army Ordnance Corps 205

(d) Particulars of payment of compensation up to 31^{st} Dec 2005 are given below.

- i. No of claims fwd to SLIC Nil
- ii. No of claims received from SLIC Nil
- iii. No of claims paid by the Directorate of welfare Nil

(5) <u>Family Insurance (Optional).</u> Policy benefits up to Rs. 50,000.00 with an annual premium are as under.

- (a) Without Birth cover Rs. 1384.00
- (b) With Birth Cover Rs. 1591.16

KIA / MIA members are also included into this scheme with effect from 01 Jan 2005.

b. <u>Free Medical Scheme</u>. Many Families of soldiers do not enjoy medical facilities from Army Medical Establishments as they live in distant rural areas. Directorate of Welfare has identified needy areas and has initiated the above scheme where such families are provided with specialist Doctors services of their choice in the area of their residences. As at 31st December 2005, 47,275 Medical cards have been issued under this scheme. These cards are subject to renewal annually.

c. <u>Welfare shops.</u> At following locations, the Directorate of Welfare maintains show rooms with electrical / electronic goods of popular brands.

- (1) Army Headquarters Colombo
- (2) Anuradhapura
- (3) Panagoda
- (4) Minneriya
- (5) Bossa
- (6) Trincomalee

(7) Kandy – New Welfare shop is under construction at Kandy and will be opened in 2006.

d. <u>Welfare Shop in KKS.</u> This welfare shop provides all consumer items required by troops deployed under Security Force Headquarters (Jaffna). On receipt of Security Force Headquarters (Jaffna) demand for consumer items. The Directorate of Welfare directly purchases the respective items from the main agents at special prices and ship sail them to KKS twice a month.

e. <u>Welfare Canteen – Army Headquarters.</u> This canteen caters mainly to the military and civilian staff working at Army Headquarters. All consumable item including Short - Eats. tea and Chilled soft drinks are made available here at concessionary rates. Lunch packets are provided at a concessionary rate of Rs. 28.0 a packet and a special menu every Wednesday with no extra cost to the customer. A visitors Refreshment Parlor at the Sri Lanka Corps of Military Corps of Military Police Main Entrance is also maintained by this canteen to cater to visitors who arrive to meet Officers / Other Ranks for official purposes/ Military Hospitals.

f. <u>Wadduwa Holiday Resort.</u> Holidaying facilities are available for Army Personnel at this hotel at concessionary rates as shown below. Special functions of Army Personnel / Units such as Wedding ceremonies and Get- togethers are also undertaken.

- (1) 30% off on Food & Beverages.
- (2) 50% off on Room Charges.

g. <u>Agency Post Office at AHQ Complex.</u> This Post office caters to requirements of the staff at AHQ complex.

F-2 RESTRICTED

h. <u>Hire purchase/ Loan Scheme.</u> All members of the Welfare Society Fund are eligible purchase items of their own under easy payment policy and they are entitled to a credit limit of Rs: 35,000/= and Rs. 50,000/=. The Following points to be considered during purchasing of items.

- (1) Army service between 2 to 12 years Rs: 35,000/=
- (2) More than 12 years of service Rs: 50,000/=
- (3) Interest 7% per year
- (4) 10% of down payment required while purchasing.
- (5) 3 years of service required prior retirement.
- (6) Maximum installments 24
- (7) Applicants should settle all the payment of previous purchases. If any.
- (8) Applicants must pay 1% while purchasing on cash.

i. A total of 5561 personnel have obtained this facility in the year 2005.

j. <u>Loan Period.</u> All members of the Welfare Society Fund are eligible to apply for a Welfare Loan for their personal requirements. They will receive up to Rs. 50,000/= and the loan amount will depend on the duration of their service, the following points to be considered under the loan project.

- (1) Army service between 2 to 12 years Rs: 25,000/=
- (2) More than 12 years of service Rs: 50,000/=
- (3) Interest 7% per year
- (4) Maximum installments 24
- (5) Applicants should settle all the payment of previous purchases. If any

k. <u>Legal Aid Fund.</u> The Constitution was approved by the board on 05/ 07/2005. Fund Management responsibility to liaise with the Director Welfare. The deduction are made by the Pay and Records and deposited in the Welfare Society Fund.

The present financial status of the account is as follows.

No of Personnel who have received loans to date	- 02
Total money released	- Rs. 200,000.00
Current balance in the Society Account	- Rs. 15,632,850.00

1. <u>Issue of Mobile Phones.</u> There are two separate schemes in operation for the issue mobile phones to Army personnel. These have been approved by the Commander of Army.

m. <u>Supply of Newspapers.</u> Voted fund allocated annually and this Directorate is engaged in issuing daily papers to the North.

n. <u>School Admissions.</u> Processing of applications for admissions of children of Army personnel to grade I in Government Schools is also handle by this Directorate. A total of 4495 such applications were processed during year 2005.

o. <u>Real Estate.</u>

(1) Horana Millewa Housing Project.

(a) The Commander of Army has decided to construct a housing project for serving Officers and Soldiers. Hence, State land at Millewa area has been earmarked. Acquisition of the land, calling for applications and selection of suitable recipients will be done by the Director Army Quartering.

- (b) The Land is already blocked out into 169 plots (15 perch each)
 - I. 45 plots have been allocated for the Officers.
 - II. 109 plots have been allocated for the Other Ranks.
 - III. 15 plots have been allocated for disabled Officers/ Other ranks

(c) Disabled Officers / Other Ranks will be granted Rs: 500,000 / = from the Directorate of Additional Welfare as a donation.

(d) Nominations have been called from all Regiments by the Directorate of Army Quartering. Recipients will be selected by the Board appointed by the AG. Recipients will be granted a loan from the BOC.

(e) COS has instructed that the normal tender procedure should be adopted to award the contract for construction of housing schemes. This will be done by the Directorates of Engineer Services.

(f) Under this project the main task will be to facilitate the recipients to obtain their bank loans without delay. For that matter, our Directorate has to deal with the bank of Ceylon. In addition to the same we are required to pay the initial payment of the constructor.

p. <u>Kataragama Pilgrims Rest</u>

(1) Any Army Personnel visiting Kataragama Scared City can reserve a room at this rest at the following rates.

(a) (Lt C	Senior Officer Room (A / C) ol and above)	Rs. 275.00
(b)	Officers (2/ Lieutenant - Major)	Rs. 200.00
(c)	Other Ranks	Rs. 100.00
u of C	allular Dhanaa ay Easy Davraat Sahama	A total of 2407 Dhamas were

q. <u>Supply of Cellular Phones on Easy Payment Scheme.</u> A total of 2407 Phones were issued during the year under review.

r. <u>Miscellaneous Services.</u> This Directorate also provides the under mentioned common services to all personnel of the Army when a request is made.

(1) <u>Purchasing of building materials.</u> This Directorate has assisted Army personnel who are in the process of building their own houses to purchase Asbestos, PVC products etc on a special concessionary rate in liaison with the manufactures.

(2) <u>Transfer of Spouses of Officers / Soldiers Employed in Government Sector.</u> Every possible assistance have been given to Officers / Other Ranks for the transfer of their spouses, in the Government department to the station of their choice.

(3) <u>Priority Connection of Water / Electricity for Officers / Soldiers.</u> Every possible assistance has been given to Officers / Other Ranks to get their Water/ Electricity connection on priority basis.

s. <u>Payment of Army Death Donation</u>. Reimbursements of death donation money paid by the regiments are handled by this directorate. Details of payments during the period under review are given below.

Ser No	Regiment	No of Deceased Personnel	Amount
1	Sri Lanka Armoured Corps	03	90,000.00
2	Sri Lanka Artillery	02	60,000.00
3	Sri Lanka Engineers	05	150,000.00
4	Sri Lanka Signal Corps	07	210,000.00
5	Sri Lanka Light Infantry	18	540,000.00
6	Sri Lanka Sinha Regiment	07	210,000.00
7	The Gemunu Watch	21	610,000.00
8	Gajaba Regiment	16	480,000.00
9	Vijayabahu Infantry Regiment	11	330,000.00
10	Commando Regiment	02	60,000.00
11	Special Forces	02	60,000.00
12	Engineer Service Regiment	02	60,000.00
13	Sri Lanka Army Service Corps	03	90,000.00
14	Sri Lanka Army Medical Corps	02	60,000.00
15	Sri Lanka Electrical & mechanical Engineering	04	120,000.00
16	Sri Lanka Army Ordnance Corps	03	90,000.00
17	Sri Lanka Corps OF Military Police	02	60,000.00
18	Sri Lanka Army General Service Corps	02	60,000.00
19	Sri Lanka Army Pioneer Corps	01	30,000.00
20	Sri Lanka National Guards.	04	120,000.00
	Total	117	3,510,000.00

t. <u>Printing and distribution of the Army Welfare Diary for Soldiers.</u> The Army Welfare Diary 2005 was printed and distributed to Army Personnel based on their requirement.

- u. <u>Financial.</u>
 - (1) <u>Voted Expenditure.</u>

Vote	Annual Allocation.	Total Expenditure.	Balance.
751-30-04-0-1207-11 (ix)	5,400,000.00	4,768,109.00	631,891.00
751-30-01-0-1901 (ii)	1,200,000.00	236,437.25	963,562.75

Appendix 1 to Annex 'F' to document AHQ/DSD/12() dated May 2006

IDENTITY CARDS

Srl	Regiment		sabled	T - 4 - 1	KIA/MIA		Tatal
No			Other Ranks	Total	Officers	Other Ranks	Total
1	Regimental Headquarters Sri Lanka Armoured Corps	-	-	-	-	-	-
2	Regimental Headquarters Sri Lanka Artillery	-	9	9	-	9	9
3	Regimental Headquarters Sri Lanka Engineers	-	9	9	-	5	5
4	Regimental Headquarters Sri Lanka Signal Corps	-	22	22	-	48	48
5	Regimental Headquarters Sri Lanka Light Infantry	1	6	7	1	32	33
6	Regimental Headquarters Sri Lanka Sinha Regiment	1	26	27	-	9	9
7	Regimental Headquarters The Gemunu Watch	-	7	7	-	-	-
8	Regimental Headquarters Gajaba Regiment	4	16	20	-	7	7
9	Regimental Headquarters Vijayabahu Infantry Regiment	2	4	6	1	40	41
10	Regimental Headquarters Commando Regiment	-	11	11	3	27	30
11	Regimental Headquarters Special Force	1	5	6	-	8	8
12	Regimental Headquarters Military Intelligence Corps	-	-	-	-	7	7
13	Regimental Headquarters Engineer Service Regiment	-	-	-	-	1	1
14	Regimental Headquarters Sri Lanka Army Service Corps	-	1	1	-	1	1
15	Regimental Headquarters Sri Lanka Army Medical Corps	-	14	14	-	1	1
16	Regimental Headquarters Sri Lanka Army Ordnance Corps	-	-	-	-	-	-
17	Regimental Headquarters Sri Lanka Electrical & Mechanical Engineering	-	-	-	-	-	-
18	Regimental Headquarters Sri Lanka Corps of Military Police	-	1	1	-	4	4
19	Regimental Headquarters Sri Lanka Army General Service Corps	-	1	1	1	3	4
20	Regimental Headquarters Sri Lanka Army Women Corps	-	-	-	-	2	2
21	Sri Lanka Army Pioneer Corps	-	-	-	-	-	-
22	Regimental Headquarters Sri Lanka Army National Guard	-	6	6	-	8	8
	Grand Total	9	138	147	6	212	218

Appendix 1 to Annex 'F' to document AHQ/DSD/12() dated May 2006

RAILWAY & BUSS PASSES

Srl	Regiment		Passes	T - 4 - 1	Railway Passes		T - 4 - 1
No			Other Ranks	Total	Officers	Other Ranks	Total
1	Regimental Headquarters Sri Lanka Armoured Corps	1	3	4	-	1	1
2	Regimental Headquarters Sri Lanka Artillery	-	2	2	-	-	-
3	Regimental Headquarters Sri Lanka Engineers	-	10	10	-	5	5
4	Regimental Headquarters Sri Lanka Signal Corps	-	10	10	-	-	-
5	Regimental Headquarters Sri Lanka Light Infantry	2	77	79	5	46	51
6	Regimental Headquarters Sri Lanka Sinha Regiment	2	46	48	3	24	27
7	Regimental Headquarters The Gemunu Watch	2	50	52	5	28	33
8	Regimental Headquarters Gajaba Regiment	7	72	79	4	33	37
9	Regimental Headquarters Vijayabahu Infantry Regiment	3	38	41	3	34	37
10	Regimental Headquarters Commando Regiment	-	10	10	-	-	-
11	Regimental Headquarters Special Force	1	16	17	1	9	10
12	Regimental Headquarters Military Intelligence Corps	-	-	-	-	-	-
13	Regimental Headquarters Engineer Service Regiment	-	-	-	-	-	-
14	Regimental Headquarters Sri Lanka Army Service Corps	-	2	2	-	1	1
15	Regimental Headquarters Sri Lanka Army Medical Corps	-	1	1	-	-	-
16	Regimental Headquarters Sri Lanka Army Ordnance Corps	-	2	2	-	-	-
17	Regimental Headquarters Sri Lanka Electrical & Mechanical Engineering	-	2	2	-	1	1
18	Regimental Headquarters Sri Lanka Corps of Military Police	-	1	1	-	-	-
19	Regimental Headquarters Sri Lanka Army General Service Corps	-	-	-	-	-	-
20	Regimental Headquarters Sri Lanka Army Women Corps	-	-	-	-	-	-
21	Sri Lanka Army Pioneer Corps	-	2	2	-	-	-
22	Regimental Headquarters Sri Lanka Army National Guard	-	7	7	-	-	-
	Grand Total	18	351	369	21	182	203

Appendix 1 to Annex 'F' to document AHQ/DSD/12() dated May 2006

SCHOLARSHIPS

Srl	Regiment		larships	Total
No			WIA	Total
1	Regimental Headquarters Sri Lanka Armoured Corps	-	-	-
2	Regimental Headquarters Sri Lanka Artillery	-	-	-
3	Regimental Headquarters Sri Lanka Engineers	-	-	-
4	Regimental Headquarters Sri Lanka Signal Corps	-	-	-
5	Regimental Headquarters Sri Lanka Light Infantry	8	-	8
6	Regimental Headquarters Sri Lanka Sinha Regiment	2	-	2
7	Regimental Headquarters The Gemunu Watch	5	-	5
8	Regimental Headquarters Gajaba Regiment	1	1	2
9	Regimental Headquarters Vijayabahu Infantry Regiment	4	-	4
10	Regimental Headquarters Commando Regiment	-	-	-
11	Regimental Headquarters Special Force	-	-	-
12	Regimental Headquarters Military Intelligence Corps	-	-	-
13	Regimental Headquarters Engineer Service Regiment	-	-	-
14	Regimental Headquarters Sri Lanka Army Service Corps	-	-	-
15	Regimental Headquarters Sri Lanka Army Medical Corps	-	-	-
16	Regimental Headquarters Sri Lanka Army Ordnance Corps	-	-	-
17	Regimental Headquarters Sri Lanka Electrical & Mechanical Engineering	-	-	-
18	Regimental Headquarters Sri Lanka Corps of Military Police	-	-	-
19	Regimental Headquarters Sri Lanka Army General Service Corps	-	-	-
20	Regimental Headquarters Sri Lanka Army Women Corps	-	-	-
21	Sri Lanka Army Pioneer Corps	-	-	-
22	Regimental Headquarters Sri Lanka Army National Guard	-	-	-
	Grand Total	20	1	21

2. **<u>REHABILITATION PROJECTS.</u>**

a. <u>Housing.</u>

(1) the u/m houses have been officially handed over to selected recipients in the year 2005.

- (a) Mabaltan Stage I 04 Houses
- (b) Mabaltan Stage II 04 houses.
- (2) <u>Rehabilitation / Welfare of Soldiers.</u>
 - (a) Annex "A" ID Cards.
 - (b) Annex "B" Railway and Bus passes.
 - (c) Annex "C" Scholarships.
- b. <u>Financial.</u>
 - (1) <u>Voted Expenditure</u>. Funds were not allocated for year 2005.

(2) <u>Loan Fund Expenditure</u>. Financial assistance granted in stages for housing to the NOKs of KIA and Disabled soldiers during the year 2005 are as follows.

(a)	<u>Requ</u>	<u>iirement</u>	No of Persons	Total Amount
	i. ii. iii.	SLLI SLNG SLNG	01 x 40,000 03 x 30,000 04 x 40,000	Rs. 40,000.00 Rs. 90,000.00 Rs.160,000.00
	Tota		04 x 40,000	<u>Rs.290,000.00</u>

Annexure 'G' to Army HQ Letter No: AHQ/DSD/12() Dated May 2006

MEDICAL SERVICES - IMPROVEMENTS / PROGRESS

1. **Military Operations.**

Disaster Control / Aid to Civil Authorities. Nil. a.

b. Directorate of Army Medical Services has provided Surgical and Medical Care Services for all Ops carried out in Military Hospitals during the year under review.

2. Improvements in the Army.

Specialist Army Medical Officers. Specialist Army medical Officers have performed a. their duties in their respective field with total dedication and commitments during the period under review. Their contribution in treating the battle casualties was highly commendable. They have visited Operational areas for treating the of soldiers too on a roster basis. Specialist Army Officers qualified in the following fields are in the staff of Sri Lanka Army Women Corps.

- (1)Col A S M Wijewardhana Consultant Physician.
- (2)Col N K Ariyarathna
- Col S H Munasinghe (3)
- Col W M T Q P Wijerathne (4)
- Col DTN Munasinghe (5)
- (6) Lt. Col S Wikramasinghe
- (7)Lt Col M A A Manthrirathne
- (8) Lt Col D G L Siriwardhane
- (9) Lt Col M Muthumala
- Lt Col Gnadasa (10)
- (11)Lt Col RW Senivirathne
- (12)Lt Col GM Jayaweera

- Consultant Physician. Consultant Radiologist.
- General Surgeon.
- Consultant Radiologist.
 - Consultant Surgeon.
 - Consultant Pediatrician.
 - OMF Surgeon.
- OMF Surgeon.
- Consultant Surgeon.
- Consultant Surgeon.
 - Consultant Pathologist.

b. Civil Specialist Medical Offrs. Arrangements have made to obtain the services of Civil Specialist Medical Officers in various fields of medical professions in order to provide the best possible medical and surgical care to the Army personnel, their families and civil staff. A surgical team comprising of a Surgeon, Anesthetist, and a Medical Officers were sent to Army Base Hospital Palaly every Monday. The under mentioned Civil Surgeons Volunteered and served at Army Base Hospital Palaly in the year 2005.

- (1)Brig MH De Zoysa.
- (2)Col KB Amarasinghe.
- Lt Col SR Pathiraja. (3)
- (4) Dr. LM Amarasinghe.
- (5) Dr. SS Jayarathna.

Civil Post intern Medical Officers on Secondment Basis. Nineteen Post Intern MOs C. served in the Army on Secondment in year 2005.

d. <u>Pre internal Medical Officers.</u> Following Number of Civil Pre Intern Medical Officers have served in Military Hospitals during the year 2005.

- (1) Military Hospital, Colombo 34.
- (2) Military Hospital, Anuradhapura 34.
- (3) Military Hospital, Panagoda 34.
- (4) Military Hospital, Diyatalawa 34.

(a) The discipline, conduct and bearing of personnel of the Directorate of Army Medical Services were average. Directorate of Army Medical Services has initiated field hygiene sessions and conduct cleaning in the Army Headquarters premises in liaison with Adjutant General Branch during the year. Morale of the personnel in the Directorate of Army Medical Services was above average throughout the year.

(b) <u>Assistance to Civil Departments</u>. Assistance provided to the civil hospitals in Operational areas in order to improve the facilities avail for Medical and Surgical care for the injured Military Personnel and civilians. Further Military assistance to hospitals in peace area has been provided during strikes by the minor staff of government hospitals.

FINANCIAL

3. All expenses were carried out under strict control and supervision. The financial vote expenditure for year 2005 is as follows.

Vote	Total Expenditure
751-30-04-0-1205-11(i) Drugs and Dressing	138,328,492,.72
751-30-04-0-1205-11(ii) Drugs and Tracker Dogs	34,256.32
751-30-04-0-1205-11 (iv) Hospital Linen and Disinfectants	1,726,949.54
751-30-04-0-1205-11 (v) Camp Sanitation	18,080,542.33
751-30-04-0-1205-11 (vi) Medical Rehabilitation	2,200,387.00
751-30-04-0-1205-11 (viii) X-Ray Films and Chemicals	5,365,936.78
751-30-04-0-1205-11 (ix) Orthopedic / General Surgery Accessories	19,154,244.89
751-30-04-0-1205-11 (xii) Medical Procedure	241,084.45
751-30-04-0-1407-11 (v) Hospital Laundry	4,498,046.16

a. <u>Ambulance Requirements.</u> The Number of ambulance available in the Ambulance Wing is 86 and 52 of them are on road, 24 are condemned, 06 are missing as at present. In order to fulfill the requirement 18 more are needed.

Annexure 'H' to Army HQ Letter No: AHQ/DSD/12 () Dated May 2006

SUPPLY AND TRANSPORT

1. Supplies.

a. <u>Dry / Fresh ration / LP Gas.</u> Approved Tender procedure was adopted and approvals were obtained from cabinet appointment Tender board for the supply during the year under review.

b. <u>Lubricating Oil and Grease (for the year 2005)</u>. The position in regard to Lubrications / Oil / Grease is as under:

- (1) Requirement was forward to MOD on 30.11.2004.
- (2) MOD had appointed a technical board on 06.02.2005.
- (3) Tec Board report sent to MOD on 24.10.2005.
- c. <u>Approving and issuing extra rations / CILR.</u>

(1) Approving and issuing extra rations / CILR has been amended with effect from 30 October 2002. Details attach as Annex 'B'.

(2) Apart from the normal rations issued to AHQ Headquarters Battalion, an extra 100 gms of rice is issued for unexpected arrivals. This had been activated from 15.01,2005.

d. The directorate of Supply and Transport had catered for the u/m item for the Sri Lanka Light Infantry battalion to Haiti:

(1)	Ration	- Rs.	15,551,981.00

- (2) Lubricants Rs. 209,955.00
- (3) Gas Rs. 42,300.00

e. P-202 Lubricants with the additional coy left for Haiti for the value of Rs. 70412.00.

f. Arrangements were made to send the following with the Gemunu Watch Battalion scheduled to leave for Haiti.

(1)	Water Bottles	- 8400	- Rs 140,280.00.
-----	---------------	--------	------------------

- (2) Pollythine Bags 5000 Rs 16,250.00.
- (3) Lunch Sheets -50000 Rs 25,000.00.
- (4) P 909 20 Ltrs Rs 6405.00.
- (5) AB 11 -10 Nos.

H-1 RESTRICTED

2. **Transport.**

a. <u>Introduction of New Coupons.</u>

(1) For the year 2005 coupons were categorized for all types of vehicles and specific coupons were printed for A, B and C vehicles.

(2) Issuing of unlimited fuel were restricted and specific allocations were given for the year 2005 as fols.

(a)	Security Force Headquarters (Jaffna)	- 11 million per Month
(b)	Security Force Headquarters (Wanni)	- 10.1 million per Month
(c)	Security Force Headquarters (East)	- 10.6 million per Month
(d)	Director General General Staff	
(e)	Training	- 3.6 Million per month
(f)	Security	- 2.4 Million per month

b. <u>Issuing Fuel for Staff Cars</u>. The system implemented to issue Fuel for staff cars (Card system) was carried out successfully in the year 2005.

c. Following vehicles were purchased during the y	year 2005.
---	------------

(a)	Motor Cycles 100-125cc	- 25
(b)	Motor Cycles 185	- 55
(c)	Army Liberty 4 x 4 Truck	- 55
(d)	Mahendran Jeep	- 03
(e)	Land Rovers 110 Jeeps	- 10
(f)	Tata Single Cab	- 20
(g)	Toyata Corolla Car	- 01
(h)	L 300 Ambulances	- 07
(i)	Comet Busses 26 Seater(Air Conditioned)	- 01
(j)	Army Liberty Busses 42 Seater(Air Conditioned	- 01
(m)	Army Liberty Busses 42 Seater	- 08
(n)	15 Tons Armour Truck	- 01
(0)	Motor Grader	- 02
(p)	Gully Emptier	- 02
(q)	Dump Truck	- 01
(r)	Scavenger vehicle	- 01
(s)	Mahendran D 1575 Tractors	- 23
(t)	New Roland 4 x 4 Tractors	- 05

H-2 RESTRICTED

- e. Following vehicles were sending to Haiti during the year 2005.
 - (1) 4 x 4 Trucks 03.
 - (2) Gully Emptier 01.
 - (3) Service Plant 01.

3. **Finance.**

a. <u>Vote Expenditure.</u>

Srl	Vote Head	Allocation received	Total Exp up to			
no	vole Head	for the year 2005	30.09.2005			
(i)	751-30-01-0-1002 - II (iii) Overtime	Rs. 7,000,000.00	Rs. 7,196,858.00			
(ii)	751-30-03-0-1002 - II (iii) Overtime	Rs. 7,500,000.00	Rs. 6,933,150.50			
(iii)	751-30-01-0-1101 - II(i)(ii)(c) Trvelling	Rs. 4,000,000.00	Rs. 9,549,244.00			
(iv)	751-30-03-0-1101 - II(i)(ii)(c) Trvelling	Rs. 4,000,000.00	Rs. 2,373,031.00			
(v)	751-30-04-0-1202 - II (i) Fuel	Rs. 754,327,000.00	Rs.1,094,820,244.00			
(vi)	751-30-04-0-1202 - II (ii) Lubricant	Rs. 75,000,000.00	Rs. 41,359,198.56			
(vii)	751-30-04-0-1204 - II (i) Ration (Regular)	Rs. 3,418,550,000.00	Rs.5,726,050,870.44			
(viii)	751-30-05-0-1204 - II (ii) Ration (Volunteer)	Rs. 500,000,000.00	Rs. 799,365,224.12			
(ix)	751-30-04-0-1204 - II (ii) Hospital Ration	Rs. 30,000,000.00	Rs. 41,387,549.67			
(x)	751-30-03-0-1404 – II (ii) F/ wood	Rs. 145,000,000.00	Rs. 197,755,567.58			
(xi)	231-30-04-0-1404-II-(iii) Gas	Rs. 100,000,000.00	Rs. 86,437,739.39			
(xii)	751-30-04-0-1407 - II (iv) Laundry	Rs. 10,440,000.00	Rs. 13,906,112.18			
(xiii)	751-30-04-0-1407 - II (ix) Burials	Rs. 2,000,000.00	Rs. 2,944,819.50			
(xiv)	751-30-03-0-1408 - II (iv) Labor Charges	Rs. 25,000,000.00	Rs. 26,621,067.10			
(xv)	751-30-04-0-1408 - II (v) Hire of Vehs	Rs. 443,500,000.00	Rs. 508,172,802.04			
	Total	Rs. 5,589,317,000.00	Rs.8,564,873,478.21			

Annexure 'I' to Army HQ Letter No: AHQ/DSD/12() Dated May 2006

1. ENGINEER WORKS.

a. <u>Capital Allocation</u>.

Vote	Description	Expenditure					
VOIE	Description	Rs. Cts.					
751-30-01-0-2001-11	Building	75,760,556.66					
751-30-03-0-2001-11	Building	32,953,013.00					
751-30-03-0-2002-11	Plant, Machinery and Equipment	2,820,636.78					
751-30-01-0-2005-11	Structure	1,714,091.88					
751-30-01-0-2104-11	Building	91,340,743.84					
751-30-03-0-2104-11	Building	44,068,054.83					
751-30-01-0-2107-11	Structure	3,000,000.00					
751-30-03-0-2107-11	Structure	5,317,818.41					
	Total						

b. <u>Recurrent Allocation</u>.

Vote	Description	Expenditure Rs. Cts.
751-30-04-0-1303-11 (i)	Maintenance of Buildings and Ranges	37,386,145.42
751-30-04-0-1302-11 (ii)	Water Pumps, Generators	9,461,774.41
751-30-04-0-1303-11(iii)	Addition and Improvement	10,265,889.60
751-30-04-0-1407-11(viii)	Conservancy Svcs	1,094,809.57
751-30-04-0-1407-11(xi)	Non Constructional Work	1,747,511.76
751-30-04-0-1303-11(ii)	Maintenance of Grounds	1,733,874,93
751-30-04-0-1404-11(i)	Electricity	399,576,619.56
751-30-04-0-1404-11(iv)	218,888,543.62	
	680,155,168.87	

Annexure 'J' to Army HQ Letter No: AHQ/DSD/12 () Dated May 2006

LAND, NAVAL AND AIR FACILITIES PROVIDED IN THE YEAR 2005

1. Army Headquarters coordinated Naval/ Air/ Rail moves for the benefit of all personnel of the Army during this period. The report is in respect of the above is as follows.

a. Transportation of Fax / Fresh rations by Air/Sea
b. Cargo Transportation details by train
c. Transfer of containers in each voyage - by Sea - Colombo to
Kankasanturei
d. Expenditure of Foreign Travels
e. Issued Bus Passes Summary

2. **<u>Financial</u>**. Fund allocated for year 2005 for transportation of military cargo, air ticketing, sea cargo, free bus passes transport of cargo by railway are as follows.

Description and vote	Annual Provision year 2005	Transfers and temporary transfers	Total Provision year 2005	Expenditure as at 17/12/2005	Balance as at 18/12/2005
Cost of Passengers and Movement of Goods 751-30-01-0- 11202-11(ii)	45,000,000.00	(8,000,000.00)	37,000,000.00	36,000,000.00	353,817.68
Transport by sea and Skilled Labors					
751-30-01-0-1401-	30,000,000.00	(700,000.00)	30,000,000.00	30,000,000.00	-
11(I) 751-30-02-0-1408- 11 (ii)	60,000,000.00		59,300,000.00	44,632,300.64	14,667,699.36
Transport By Train					
751-30-04-0-1401- 11(ii)	4,000,000.00	-	4,000,000.00	2,753,688.00	1,246,312.00
Free Bus Passes					
751-30-01-0-1501- 11	75,000,000.00	-	75,000,000.00	140,974,950.34	(65,974,950.34)

CONSTRUCTION WORKS - 2005

Srl	Description	Contractor	Location	Amount
No	Description	conductor	Location	Rs. Cts.
1	Supply & fixing 02 Nos 100' x 20' temporary huts at Boyagane camp	M/s Jayaratna flora	Boyagane	40,000.00
2	Supply & installation of swimming pool equipment for SLSR - AMB	M/s Foster & Reed (pvt) Ltd	AMB	2,065,400.00
3	Cutting of trees at Comd's house - CBO	Colombo Muncipal Council	CBO	4,025.00
4	Improvement of pond at AHQ new bldg	M/s Kulapathi interior	CBO	50,920.00
5	Repairing of doors & windows at Comd's house - CBO	M/s Jat Holdings (Pvt) Ltd	CBO	442,117.50
6	Improvement of pond in front of AHQ new bldg	M/s Academy of Landscape Professionals	CBO	20,000.00
7	Fabrication & installation of 02 Nos steel gates at Comd's residence	HDE De Alwis & Sons	CBO	287,500.00
8	Fabricating & supply of 08 Nos 40' x 20' pre fabricated bldg	M/s Bluescpoe Lysagth Lanka (Pvt) Ltd	CBO	6,059,350.00
9	Constr of 103' x 23' two storeyed RHQ bldg at Kuruwita	M/s Gamini Construction	Kuruwita	9,269,191.19
10	Renovation & improvement of the old gym (balance wks) at AHQ - CBO	M/s Sithujaya Enterprises	CBO	4,620,269.56
11	Renovation & improvement of the thistle house at DLA	M/s Bright Builders	DLA	3,939,903.88
12	Constr of proposed 7.5m x 24m 03 storeyed prefabricated bldg for WO's/Sgt's mess at AHQ - CBO	M/s State Engineering Corporation	СВО	4,993,265.50
13	New metalling & tarring on internal roads & car park at AMB Army Camp	M/s Dimuthu Construction	AMB	446,426.02
14	Engrave & supply granite plaque to unknown soldier's monument in cemetery at Borella	M/s Darshana Gal Katayam	Borella	603,750.00
15	Constr of detention barrack at 2 SLCMP - MIN	M/s Rohan Rodrigo & Co (Pvt) Ltd	MIN	5,191,523.95
16	Fabricate & supply of stainless steel flag posts at AHQ - CBO	M/s Dumidu Builders	CBO	270,000.00
17	Three forces parade for president at AHQ - CBO	M/s Yan Construction	CBO	513,627.95
18	Constr & Completion of 7.5m x 24.0m 03 storeyed prefabricated bldg for 4th Engr Svcs Regt at Panadura	M/s State Engineering Corporation	Panadura	4,999,590.50
19	Constr & Completion of 7.5m x 24.0m 03 storeyed prefabricated bldg for Adjutant General Branch at AHQ - CBO (Stage 1)	M/s State Engineering Corporation	СВО	4,872,262.50
20	Constr of 120' x 48' 02 storeyed offr' mess for RHQ SLAGSC at PNG	M/s Rohan Rodrigo & Co (Pvt) Ltd	PNG	9,755,740.88

CARGO TRANSPORTATION BY TRAIN - YEAR 2005

Vote Number	- 751	-30-04-0-1401-11(II)
Vote Allocation	-	Rs. 4,000,000.00

EXPENDITURE WITH COMMITMENT 2005

CUT UO	120,000,00
CVF HQ	120,000.00
RHQ SLAC	11,595.00
RHQ SLA	101,259.00
RHQ SLSC	9,082.00
RHQ GW	2,649.00
RHQ GR	41,258.00
RHQ CR	863.00
RHQ SF	32,846.00
RHQ SLASC	15,457.00
RHQ ESR	533,269.00
RHQ SLAOC	997,738.00
RHQ SLEME	887,671.50
Total	<u>2,753,688.00</u>

Allocated for 2005	- 4,000,000.00
Total Expenditure to 31 st Dec 2005	- 2,753,688.00
G35 Forward to Account Officer	- 2,554,146.00
C/F Amount for 2006	- 454,838.00
Balance for 31 ST Dec 2005	- 1,246,312.00

J-3 RESTRICTED

TRANSFER OF SEA CARGO FROM COLOMBO TO KANKASANTHURAI DURING THE YEAR OF 2005

			DISCRIPTION OF WT CARRIED(M.T)											
SRL NO	VESSEL	DATE ON SAILD	Directorate of Operations(Central arms & Ammo Depot)	Directorate of Army Medical Service	Directorate of Welfare	Directorate of Supply and Transport	Directorate of Movemment	Directorate of Engineer Service	Directorate of Ordance Sevice	Directorate of Electrical & Mechanical Engineering	Headquarters Security Force (jaffna)	Division/Drigade/Unit	SLN/SLAF/ POLICE&C IVIL WT (MT)	TOTAL WT (MT)
01	MV Lanka Muditha	2005.01.16		4.000	19.000	844.841	4.000	10.000	38.000	1.000		19.240	350.675	1,290.756
02	MV Lanka Muditha	2005.02.09			35.000	962.713	2.000	6.000	44.000	0.500		29.762	246.350	1,326.325
03	MV Lanka Muditha	2005.02.25			30.000	929.895	2.000	8.950	61.800	0.750		47.475	205.200	1,286.070
04	MV Lanka Muditha	2005.03.15			57.000	947.241	2.000	15.000	42.000			21.180	239.347	1,323.768
05	MV Lanka Muditha	2005.04.04		4.000	62.000	892.895	2.000	22.000	36.000			19.400	254.931	1,293.226
06	MV Lanka Muditha	2005.04.23			41.000	916.940	4.000		25.000			4.140	214.050	1,205.130
07	MV Lanka Muditha	2005.05.10			41.000	950.520	4.000		31.000			14.900	158.920	1,200.340
08	MV Lanka Muditha	2005.05.27			60.000	724.624	4.000		54.000			14.574	184.900	1,042.098
09	MV Lanka Muditha	2005.06.11		10.000	67.000	849.234	4.000	15.000	21.000		5.000	21.135	104.635	1,097.004
10	MV Lanka Muditha	2005.06.28	32.000		58.000	847.534	4.000		18.000			23.175	246.615	1,229.324
11	MV Lanka Muditha	2005.07.15			47.000	888.734	4.000	14.080	28.000	0.750		16.340	306.875	1,305.779
12	MV Lanka Muditha	2005.07.30			70.000	855.466	4.000		16.000			26.044	203.985	1,175.495
13	MV Lanka Muditha	2005.08.17		2.300	41.000	838.560	4.000	13.470	28.000	5.000		3.200	118.780	1,054.310
14	MV Lanka Muditha	2005.09.04	120.000		48.000	839.298	4.000		15.000			20.400	192.033	1,238.731
15	MV Lanka Muditha	2005.09.17	120.000		51.000	750.011	4.000	20.000	32.000			16.200	220.230	1,213.441
16	MV Lanka Muditha	2005.10.01	120.000	3.250	90.000	660.760	4.000	51.040	31.000			13.206	205.980	1,179.236
17	MV Lanka Muditha	2005.10.15					4.000	84.000				0.130	597.070	685.200
18	MV Lanka Muditha	2005.10.26	45.000		15.000		4.000	21.000	27.000				128.900	240.900
19	MV Lanka Muditha	2005.12.12	15.000		2.650	359.113	2.000	39.000	63.900			85.723	298.060	865.446
	Total		452.000	23.550	834.650	14,058.379	66.000	319.540	611.700	8.000	5.000	396.224	4,477.536	21,252.579

TRANSFERED OF CONTAINERS IN EACH VOYAGE - BY SEA - CBO TO KKS

					DIS	CRIPTIC	ON OF W	Г CARR	IED(M.1	.)				
SRL NO	VESSEL	DATE ON SAILD	Directorate of Operations(Central arms & Ammo Depot)	Directorate of Army Medical Service	Directorate of Welfare	Directorate of Supply and Transport	Directorate of Movemment	Directorate of Engineer Service	Directorate of Ordance Sevice	& Mechanical Engineering	Headquarters Security Force (jaffna)	Division/Drigade/Unit	SLN/SLAF /POLICE& CIVIL WT (MT)	TOTAL WT (MT)
01	MV Lanka Muditha	2005.01.16		1	3	2	59	1	5				22	93
02	MV Lanka Muditha	2005.02.09			4	1	69	1	5				20	100
03	MV Lanka Muditha	2005.02.25			3	1	61	1	7				11	84
04	MV Lanka Muditha	2005.03.15			5	1	61	1	5				16	89
05	MV Lanka Muditha	2005.04.04		1	5	1	60	2	5				16	90
06	MV Lanka Muditha	2005.04.23			3	2	65		3				17	90
07	MV Lanka Muditha	2005.05.10			4	2	68		5				13	92
08	MV Lanka Muditha	2005.05.27			5	2	54		5				17	83
09	MV Lanka Muditha	2005.06.11		1	5	2	59	1	4		1		12	85
10	MV Lanka Muditha	2005.06.28	1		5	2	59		3				20	90
11	MV Lanka Muditha	2005.07.15			5	2	62	1	4				18	92
12	MV Lanka Muditha	2005.07.30			5	2	59		3				15	84
13	MV Lanka Muditha	2005.08.17			4	2	64	1	4	1			12	88
14	MV Lanka Muditha	2005.09.04	8		4	2	64		3				13	94
15	MV Lanka Muditha	2005.09.17	8		4	2	61	2	3				12	92
16	MV Lanka Muditha	2005.10.01	8	1	7	2	48	4	3				12	85
17	MV Lanka Muditha	2005.10.15				2		6					8	16
18	MV Lanka Muditha	2005.10.26	3		1	2		2	3				4	15
19	MV Lanka Muditha	2005.12.12	1			1	27	3	5				18	55
20	MV Lanka Muditha													-
	Total		29	4	72	33	1,000	26	75	1	1	-	276	1,517

EXPENDITURE FOR FORIGN TRAVELS - YEAR 2005

					DURA	TION			AMOUNT EXP	PLACE/NAME
SRL	FILE	NAME OF THE COURSE/VISIT	NO OF	COUNTRY			REASON	DATE OF	751-3-1-1102(II)	CHEQUE
NO	NO		PERS	coonni	FROM	TO	TO EXP	EXP	RS.	ISSUED
1	4166	WORKSHOP COMPANY COMMANDER	01	INDIA	2004.12.27	2005.02.05	AIR/TKT	2005.01.05		SRI LANKAN AIR LINES LTD
2		SECURITY HIGH COMMISSIONER	01	PAKISTAN	2004.06.22		AIR/TKT	2005.01.05		SRI LANKAN AIR LINES LTD
3		SECTION COMMANDER (NCO) COURSE-35	12	INDIA		2005.03.12		2005.01.05	,	CEYLINCO TRAVELS & YOURS LTD
4		SIGNAL COMPANY COMMANDER COURSE	02	INDIA		2004.10.30		2005.01.05		CEYLINCO TRAVELS & YOURS LTD
5		PSD-USA	01	USA		2004.09.28		2005.01.05		PRECIDENT SECRETSRY
6	4165	GATHAK (O) COURSE	02	INDIA		2005.12.17		2005.01.05		AIR CONCERN TRAVELS & TOURS
7		DIPLOMA IN ARMT ENGG COURSE	10	INDIA		2004.11.13		2005.01.05		SECRETARY FORIGN AFFAIRS
8	4161	UNIT INSTR GUN DRILL & EQPT 105 MM COURSE	02	INDIA	2004.11.16	2004.12.27	AIR/TKT	2005.01.05	47,200.00	SPRINT TRAVELS & TOURS
9	3065	NATIONAL DEFENCE COLLEGE COURSE	01	INDIA				2005.01.11	9,140.00	MAJ GEN SR BALASOORIYA
10	4157	SECTION COMMANDER PROVOST COURSE	02	INDIA	2005.01.10	2005.03.05	AIR/TKT	2005.01.11	37,000.00	SPRINT TRAVELS & TOURS
11	4175	SIGNAL YOUNG OFFICERS COURSE	10	INDIA	2005.01.07	2005.06.16	AIR/TKT	2005.01.11	440,000.00	CEYLINCO TRAVELS & YOURS LTD
12	4174	81MM MOTAR (JCO/NCO) COURSE-154	05	INDIA	2005.01.10	2005.13.12	AIR/TKT	2005.01.11	220,000.00	CEYLINCO TRAVELS & YOURS LTD
13	4173	YOUNG OFFICERS COURSE (YO-105)	10	INDIA	2005.01.10	2005.07.07	AIR/TKT	2005.01.11	440,000.00	CEYLINCO TRAVELS & YOURS LTD
14	4162	ENGINEER OFFICER COMBAT ENGINEERING	02	INDIA	2004.11.22	2005.02.12	AIR/TKT	2005.01.11	65,800.00	SPRINT TRAVELS & TOURS
15	4169	YOUNG OFFICERS COURSE-119	02	INDIA	2004.10.04	2005.03.26	AIR/TKT	2004.11.18	132,000.00	CEYLINCO TRAVELS & YOURS LTD
16	4170	JUNIOR COMMAND COURSE (JC-102)	08	INDIA	2005.01.03	2005.13.19	AIR/TKT	2005.01.11		CEYLINCO TRAVELS & YOURS LTD
17	3080	NATIONAL DEFENCE COURSE	01					2005.01.19	14,932.00	MAJ GEN DU MUNASINGHE
18	4179	COUNTER INSRGENCY AND JUNGLE WARFARE	02	INDIA	2005.01.17	2005.02.26	AIR/TKT	2005.01.19	117,000.00	SPRINT TRAVELS & TOURS
19	4178	COUNTER INSRGENCY AND JUNGLE	04	INDIA	2005.01.17	2005.02.26	AIR/TKT	2005.01.19	234,000.00	SPRINT TRAVELS & TOURS
20	4176	COMMAND AND STAFF COURSE-2005	01	PAKISTAN	2005.01.14	2005.12.17	AIR/TKT	2005.01.19	18,500.00	SPRINT TRAVELS & TOURS
21	4163	COUNTER INSRGENCY AND JUNGLE WARFARE(JN)COURSE-130	02	INDIA	2004.11.22	2005.01.01	AIR/TKT	2004.12.22	116,000.00	SPRINT TRAVELS & TOURS
22	4007	DIPLOMA IN INSTRUMENT ENGR COURSE-19	04	INDIA	2004.02.09	2005.02.12	AIR/TKT	2005.02.16	140,400.00	DEL AIR TRAVELS (P) LTD
23	4186	BASIC AIRBONE COURSE (BAC)-153	02	PAKISTAN	2005.01.31	2005.02.26	AIR/TKT	2005.02.15	97,500.00	SPRINT TRAVELS & TOURS
24	4182	PLATOON COMMANDER COURSE	14	INDIA	2005.01.24	2005.03.26	AIR/TKT	2005.02.15	538,300.00	CEYLINCO TRAVELS & YOURS LTD
25	4184	OFFICER MRD EQUIPMENT 05 COURSE	01	INDIA	2005.01.31	2005.04.30	AIR/TKT	2005.02.15	41,800.00	SPRINT TRAVELS & TOURS
26	4187	OFFICER PHYSICAL TRAINING COURSE	02	PAKISTAN	2005.01.31	2005.03.26		2005.02.15	97,500.00	SPRINT TRAVELS & TOURS
27	4212	PARA BASIC COURSE (NCO) 32/02	20	INDIA	2005.03.01	2005.03.24	AIR/TKT	2005.02.21	,	CEYLINCO TRAVELS & YOURS LTD
28		PARA BASIC COURSE (OFF) 32/02	10	INDIA	2005.03.01	2005.03.24		2005.02.21		CEYLINCO TRAVELS & YOURS LTD
29	4188	VISIT-HYTEE	01	HYTEE	2005.02.05	2005.02.09	AIR/TKT	2005.02.22	138,600.00	COLOMBUS TOURS (P) LTD
30	4177	COMMANDERS VISIT	12	IRAN	2005.01.14	2005.01.24	AIR/TKT	2005.02.22	748,000.00	CEYLINCO TRAVELS & YOURS LTD
31	4202	PLATOON WEAPONS (JCO/NCO) COURSE-98	03	INDIA	2005.02.21	2005.04.21	AIR/TKT	2005.02.25	134,100.00	CEYLINCO TRAVELS & YOURS LTD
32	4210	AMMT TEEN KREW MEMBER COURSE	04	INDIA	2005.02.14	2005.05.20	AIR/TKT	2005.02.25	143,600.00	CEYLINCO TRAVELS & YOURS LTD
33	4200	DIPLOMA IN INSTRUMENTATION ENGG COURSE	02	INDIA	2005.02.14	2006.02.18		2005.02.25	83,000.00	CEYLINCO TRAVELS & YOURS LTD

4100 UNIT COMMANDER COURSE 01 PAKISTAN 2005.01.0 206.30.01 26.300.00 SPRINT TRAVELS & TOURS 41 4209 PIFD RDIMMER 97 01 INDIA 2006.02.14 2005.01.16 AIR/TKT 2005.03.01 55.00.00 SPRINT TRAVELS & TOURS 43 4104 INATIONAL DEFENCE COLLEGE COURSE 01 INDIA 2005.02.1 2005.03.01 94.74.00 SRIAT ANKAN AIR LINES LTD 44 4157 JPED ZUMMERY 2005.02.01 2005.02.01 2005.03.01 38.365.00 SPRINT TRAVELS & TOURS 45 4185 GATHAK (O) COURSE-48 07 INDIA 2005.02.01 2005.03.07 278.60.00.0 SPRINT TRAVELS & TOURS 47 4207 BUGLER COURSE-104 02 INDIA 2005.02.01 2005.03.01 104.00.00.0 SPRINT TRAVELS & TOURS 48 4192 SENNOR EME OFFICER COURSE 02 INDIA 2005.02.01 2005.03.09 104.00.00.0 SPRINT TRAVELS & TOURS 50 4194 BURCER COURSE-10 01 INDIA 2005.02.01				NOOF		DURA	TION	DEAGON		AMOUNT EXP	PLACE/NAME
A 180 10000 10000 10000 10000 10000 10000 10000 10000 10000 10000 10000 100000 100000 100000 100000 100000 100000 100000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 10000000 10000000 1000000000000000000000000000000000000		NA	ME OF THE COURSE/VISIT		COUNTRY	FROM	TO			751-3-1-1102(II)	CHEQUE
35 4171 PSD-FRAN 01 IRAN 2004.11.23 2004.11.23 2005.2.25 54.890.00 PRECIDENT SECRETSRY 36 4197 NEWNAL OH-HERS BASIC COURSE 01 BANGLADESH 2005.02.12 2005.01.12 2005.01.01 AIRTKT 2005.03.01 65.500.00 GEORGE STUARTS TRAVELS (0) 36 4199 NERCORDANANDER AND STAFF COURSE 01 BANGLADESH 2005.02.01 2005.03.01 69.200.00 GEORGE STUARTS TRAVELS (0) 40 4190 INIT COMMANDER AND STAFF COURSE 01 PARKITAN 2005.01.31 2005.00.01 25.800.00 SPRINT TRAVELS & TOURS 41 4209 IPITE COMMANDER COURSE 01 INDIA 2005.01.21 2005.01.61 25.800.00 SPRINT TRAVELS & TOURS 42 403 OFFFICER COLLEGE COURSE 01 INDIA 2005.01.20 2007.16 AIRTKT 2005.03.01 25.500.00 SPRINT TRAVELS & TOURS 43 4164 ANTIONAL DEFFICE COLLEGE COURSE 01 INDIA 2005.01.20 2007.03.01 AIRTKT 2005.03.01 <				PERS		FROM	10	TOEXP	EXP		ISSUED
36 4197 SIGNAL OFFICES BASIC COURSE 01 BANCLADESII 2005.0.1.3 AIRTKT 2005.0.3.01 65.00.00 ECORGE STUARTS TRAVELS () 37 4189 DARICE ONDNANCE OFFICER COURSE 01 BANCLADESII 2005.0.2.12 2005.0.2.12 MIRTKT 2005.0.301 55.500.00 GEORGE STUARTS TRAVELS () 34 4190 DINT COMMANDER ND SATER FOURSE 01 BANCLADESII 2005.0.2.5 2005.0.301 65.200.00 GEORGE STUARTS TRAVELS () 41 1001 UNT COMMANDER ND SATER FOURSE 01 PAKISTAN 2005.0.1.2 2005.0.2.1 2005.0.0.1 52.000.00 SPRINT TRAVELS & TOURS 42 4203 OFFICER GUNNERY STAFF COURSE 01 INDIA 2005.0.1.2 2005.1.2.0 AIRTKT 2005.0.0.0 SPRINT TRAVELS & TOURS 44 4161 FATIOR 01 ISA 2004.0.0.1.0 2005.0.0.0 SPRINT TRAVELS & TOURS 44 4163 GATILAK (O) COURSE-48 07 INDIA 2005.0.2.0 2005.0.0.0 JRINTKT 2005.0.0.0 SPRINT TRAVELS & TOURS <td>IT CO</td> <td>JNIT COMM</td> <td>IANDER COURSE</td> <td>02</td> <td>PAKISTAN</td> <td>2005.01.31</td> <td>2005.04.09</td> <td>AIR/TKT</td> <td>2005.02.25</td> <td>97,500.00</td> <td>SPRINT TRAVELS & TOURS</td>	IT CO	JNIT COMM	IANDER COURSE	02	PAKISTAN	2005.01.31	2005.04.09	AIR/TKT	2005.02.25	97,500.00	SPRINT TRAVELS & TOURS
37 4198 OFFICERS MILITARY POLICE COURSE 01 BANGLADESH 2005.01.2 2005.02.12 2005.02.01 MRTKT 2005.03.01 55.500.00 GEORGE STUARTS TRAVELS (0) 39 4191 UNIT COMMANDER AND STAFF COURSE 01 BANGLADESH 2005.02.12 2005.02.61 AIRTKT 2005.03.01 65.200.00 GEORGE STUARTS TRAVELS AVELS (0) 41 4205 PIPE DRUMMER-97 01 INDIA 2005.02.12 2005.07.16 AIRTKT 2005.03.01 55.000.00 SPRINT TRAVELS AVELS (0) 42 4230 OFFICERS COURSE 01 INDIA 2005.02.16 AIRTKT 2005.03.01 55.000.00 SPRINT TRAVELS AVELS (0) 44 4451 INST COMMANER AVELS (0) INDIA 2005.02.12 2005.03.01 33.265.00 SPRINT TRAVELS AVELS (0) 44 455 ISD 01 USA 2005.02.12 2005.03.01 33.265.00 SPRINT TRAVELS AVELS (0) 44 457 ISD 01 USA 2005.02.12 2005.03.01 AIRTKT 2005.03.01 33.255.00)-IR/	PSD-IRAN		01	IRAN	2004.11.23	2004.11.28	AIR/TKT	2005.02.25	54,800.00	PRECIDENT SECRETSRY
37 4198 OFFICERS MILITARY POLICE COURSE 01 BANGLADESH 2005.01.2 2005.02.12 2005.02.01 MRTKT 2005.03.01 55.500.00 GEORGE STUARTS TRAVELS (0) 39 4191 UNIT COMMANDER AND STAFF COURSE 01 BANGLADESH 2005.02.12 2005.02.61 AIRTKT 2005.03.01 65.200.00 GEORGE STUARTS TRAVELS AVELS (0) 41 4205 PIPE DRUMMER-97 01 INDIA 2005.02.12 2005.07.16 AIRTKT 2005.03.01 55.000.00 SPRINT TRAVELS AVELS (0) 42 4230 OFFICERS COURSE 01 INDIA 2005.02.16 AIRTKT 2005.03.01 55.000.00 SPRINT TRAVELS AVELS (0) 44 4451 INST COMMANER AVELS (0) INDIA 2005.02.12 2005.03.01 33.265.00 SPRINT TRAVELS AVELS (0) 44 455 ISD 01 USA 2005.02.12 2005.03.01 33.265.00 SPRINT TRAVELS AVELS (0) 44 457 ISD 01 USA 2005.02.12 2005.03.01 AIRTKT 2005.03.01 33.255.00	NAL	SIGNAL OFF	ICERS BASIC COURSE	01	BANGLADESH				2005.03.01	66,100.00	GEORGE STUARTS TRAVELS (1) PVT LTD
38 4199 BASIC ORDNANCE OPTICER COURSE 01 BANGLADESH 2005 021 2005 021 255,0000 GEORGE STUARTS TRAVELS () 40 4190 UNT COMMANDER ADS TAFF COURSE 01 PAKISTAN 2005 021.3 2005 03.01 226,000.00 SPRINT TRAVELS & TOURS 41 4209 PIPE DRUMMER YSTAFF COURSE 01 PAKISTAN 2005 02.12 2005 03.01 226,000.00 SPRINT TRAVELS & TOURS 42 4203 OFTICER COURSE 01 INDIA 2005 02.12 2005 1.02 AIRTKT 2005 03.01 94,174.00 SRILANKAN AR LINES TD 43 4164 NATIONAL DEFENCE COLLEGE COURSE 01 USA 2004 0.01 2005 0.01 94,174.00 SRILANKAN AR LINES TD 44 4157 IPSD 01 USA 2005 0.02 2005 3.07 278,600.00 SPRINT TRAVELS & TOURS 45 4193 GATHAK (NO; COURSE-48 07 INDIA 2005 0.02 2005 0.01 417,400 SRILANKAN AR LINES TD 44 407 BUGLER COURSE-10 07 INDIA	FICE	OFFICERS M	IILITARY POLICE COURSE			2005.02.12	2005.04.21	AIR/TKT	2005.03.01		
39 4191 UNIT COMMANDER AND STAFF COURSE 01 PANCIADERH 2005 02.0 AIR/TK 2005 03.01 69,200.00 GEORGE STUARTS TR AVELS () 41 4209 PIPE DRUMMER-97 01 INDIA 2005 02.14 2005 02.14 2005 0.01 52,000.00 SPRINT TR AVELS & TOURS 42 4201 OFFICER GUNNERY STAFF COURSE 01 BANCIADENI 2005 02.14 2005 1.01 AIR/TK 2005 03.01 52,000.00 SPRINT TR AVELS & TOURS 43 4164 NATIONAL DEPECCE COLLGE COURSE 01 USA 2004.09.12 2005 3.01 38.365.00 PRECIDENT SECRETSRY 44 4145 FPSD 01 USA 2004.09.23 AIR/TK 2005 3.07 278.600.00 SPRINT TR AVELS & TOURS 44 4193 GATHAK (NCO) COURSE-48 07 INDIA 2005 5.01 2005 3.07 278.600.00 SPRINT TR AVELS & TOURS 44 4192 SENIOR EME OHECER COURSE 02 INDIA 2005 02.02 2005 0.07 278.600.00 SPRINT TR AVELS & TOURS 44 <td< td=""><td></td><td></td><td></td><td>01</td><td>BANGLADESH</td><td></td><td></td><td></td><td>2005.03.01</td><td>55,500.00</td><td>GEORGE STUARTS TRAVELS (1) PVT LTD</td></td<>				01	BANGLADESH				2005.03.01	55,500.00	GEORGE STUARTS TRAVELS (1) PVT LTD
410 UNIT COMMANDER COURSE 01 PAKISTAN 2005.01.09 ARKTKT 2005.03.01 226.300.00 SPRINT TRAVELS & TOURS 41 4209 DIFF DRUMMER'97 01 INDIA 2005.02.14 2005.01.16 ARKTKT 2005.03.01 55.500.00 SPRINT TRAVELS & TOURS 42 4161 NATIONAL DEFENCE COLLEGE COURSE 01 INDIA 2005.02.21 2005.03.01 94.74.00 SRIAL TAKAN AN RLINES LTD 44 4157 JENDA 2005.02.01 2005.03.01 38.365.00 SPRINT TRAVELS & TOURS 45 4185 GATHAK (OC COURSE-48 07 INDIA 2005.02.01 2005.03.07 228.600.00 SPRINT TRAVELS & TOURS 47 4207 BUGLER COURSE-104 02 INDIA 2005.02.01 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 49 4192 SURIOR EME OFFICER COURSE 02 INDIA 2005.02.10 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 419 BUGLER COURSE-104 02 INDIA 2005.02.10 AIRTKT 20	IT CO	JNIT COMM	IANDER AND STAFF COURSE	01	BANGLADESH	2005.02.05	2005.05.26	AIR/TKT	2005.03.01		GEORGE STUARTS TRAVELS (1) PVT LTD
41 2009 PIPE DRUMMER.97 01 INDIA 2005/02.14 2005/02.14 2005/02.10 AIR/TKT 2005/03.01 55,000.00 SPENIT TRAVELS & TOURS 43 4164 NATIONAL DEFENCE COLLEGE COURSE 01 BANGLADESH 2005/0.10 2005/1.20 AIR/TKT 2005/0.30 SPENIT TRAVELS & TOURS 44 4157 PSD 01 USA 2004/01.17 2005/0.30 JAIR/TKT 2005/0.30 JAIR/TKT 2005/0.30 SAIR/TKT 2005/0.30 SAIR/TKT 2005/0.30 SAIR/TKT 2005/0.30 SAIR/TKT 2005/0.30 SPENIT TRAVELS & TOURS 44 4103 GATHAK (NC) COURSE-104 02 INDIA 2005/0.21 2005/0.30 AIR/TKT 2005/0.30 PAIR/TKT 20				01	PAKISTAN	2005.01.31	2005.04.09	AIR/TKT	2005.03.01	26,800.00	
4104 NATIONAL DEFENCE COLLEGE COURSE 01 INDIA 2006.10.10 2006.12.0 ARTKT 2005.03.01 94.174.00 SRI LANKAN AIR LINES LTD 44 4157 PSD 01 USA 2004.09.28 AIRTKT 2005.03.01 38.365.00 PRECIDENT SECRETSRY 45 4185 GATHAK (O) COURSE-48 07 INDIA 2005.02.02 2005.03.09 AIRTKT 2005.03.07 278.600.00 SPRINT TRAVELS & TOURS 46 4193 GATHAK (NCO) COURSE-104 002 INDIA 2005.02.02 2005.03.09 AIRTKT 2005.03.09 42.400.00 SPRINT TRAVELS & TOURS 47 4207 BUCLER COURSE-104 02 INDIA 2005.02.14 2005.03.09 42.400.00 SPRINT TRAVELS & TOURS 49 4208 PIPER-97 01 INDIA 2005.02.14 2005.03.09 66.800.00 SPRINT TRAVELS & TOURS 50 4194 ENGINEER OFFICERS BASIC COURSE 01 INDIA 2005.02.14 2005.17.16 AIRTKT 2005.03.09 160.400.00 SPRINT TRAVELS & TOURS 51 4206 PIPER-97 01 INDIA <td< td=""><td>E DR</td><td>PIPE DRUM</td><td>MER-97</td><td>01</td><td>INDIA</td><td></td><td></td><td></td><td>2005.03.01</td><td>52,000.00</td><td>SPRINT TRAVELS & TOURS</td></td<>	E DR	PIPE DRUM	MER-97	01	INDIA				2005.03.01	52,000.00	SPRINT TRAVELS & TOURS
44 4157 PSD 01 USA 2004.09.17 2004.09.28 AIR/TKT 2005.03.01 33.835.00 PRECIDENT SECRETSRY 45 4185 GATHAK (O) COURSE-48 07 INDIA 2005.01.27 2005.03.09 AIR/TKT 2005.03.07 278.600.00 SPRINT TRAVELS & TOURS 46 4193 GATHAK (NCO) COURSE-50 07 INDIA 2005.01.21 2005.03.09 AIR/TKT 2005.03.09 42.400.00 SPRINT TRAVELS & TOURS 47 4207 BUGLER COURSE-104 02 INDIA 2005.02.14 2005.03.09 42.400.00 SPRINT TRAVELS & TOURS 49 4208 PIPER-97 01 INDIA 2005.02.14 2005.03.16 AIR/TKT 2005.03.09 66.800.00 SPRINT TRAVELS & TOURS 51 4206 PIPE MAJOR -103 02 INDIA 2005.02.07 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 53 4196 WORKSHOP COMPANY COMMANDER 01 INDIA 2005.02.07 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS	TCE	OFFICER GU	NNERY STAFF COURSE	01	BANGLADESH	2005.02.26	2005.12.01	AIR/TKT	2005.03.01	55,500.00	SPRINT TRAVELS & TOURS
44 4157 PSD 01 USA 2004.09.17 2004.09.28 AIR/TKT 2005.03.01 33.835.00 PRECIDENT SECRETSRY 45 4185 GATHAK (O) COURSE-48 07 INDIA 2005.01.27 2005.03.09 AIR/TKT 2005.03.07 278.600.00 SPRINT TRAVELS & TOURS 46 4193 GATHAK (NCO) COURSE-50 07 INDIA 2005.01.21 2005.03.09 AIR/TKT 2005.03.09 42.400.00 SPRINT TRAVELS & TOURS 47 4207 BUGLER COURSE-104 02 INDIA 2005.02.14 2005.03.09 42.400.00 SPRINT TRAVELS & TOURS 49 4208 PIPER-97 01 INDIA 2005.02.14 2005.03.16 AIR/TKT 2005.03.09 66.800.00 SPRINT TRAVELS & TOURS 51 4206 PIPE MAJOR -103 02 INDIA 2005.02.07 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 53 4196 WORKSHOP COMPANY COMMANDER 01 INDIA 2005.02.07 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS	TION	ATIONAL	DEFENCE COLLEGE COURSE	01	INDIA	2005.01.10	2005.12.02	AIR/TKT	2005.03.01	94,174.00	SRI LANKAN AIR LINES LTD
44 4185 CATHAK (O. COURSE-48 07 INDIA 2005.01.27 2005.03.09 AIR/TKT 2005.03.07 278.600.00 SPRINT TRAVELS & TOURS 46 4193 GATHAK (NCO) COURSE-104 02 INDIA 2005.02.03 2005.03.09 AIR/TKT 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 47 4207 BUGLER COURSE-104 02 INDIA 2005.02.01 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 48 4192 SENIOR EME OFFICER COURSE 01 INDIA 2005.02.01 2005.03.09 42.400.00 SPRINT TRAVELS & TOURS 50 4194 ENGINEER OFFICER COURSE 01 BANGLADESH 2005.02.05 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 51 4206 PIPER-97 01 INDIA 2005.02.01 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 52 4195 WORKSHOP COMPANY COMMANDER 01 INDIA 2005.02.01 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 54 4255 UNDIA </td <td>)</td> <td>PSD</td> <td></td> <td>01</td> <td>USA</td> <td></td> <td></td> <td></td> <td></td> <td>38,365.00</td> <td>PRECIDENT SECRETSRY</td>)	PSD		01	USA					38,365.00	PRECIDENT SECRETSRY
46 4193 GATHAK (NCO) COURSE-50 07 INDIA 2005.02.03 2005.03.09 AIR/TKT 2005.03.07 278,600.00 SPRINT TRAVELS & TOURS 47 4207 BUGLER COURSE-104 02 INDIA 2005.02.14 2005.03.09 104,000.00 SPRINT TRAVELS & TOURS 48 4192 SENIOR EME OFFICER COURSE 02 INDIA 2005.02.01 2005.03.09 42.000.00 SPRINT TRAVELS & TOURS 50 4194 ENGINEER OFFICERS BASIC COURSE 01 INDIA 2005.02.05 2005.03.09 65.00.00 SPRINT TRAVELS & TOURS 51 4206 IPPE MAIOR -103 02 INDIA 2005.02.07 2005.03.19 IAI/TKT 2005.03.09 104.00.00 SPRINT TRAVELS & TOURS 53 4196 OFFICER PROVEST COURSE-152 05 INDIA 2005.03.09 2005.03.09 100.735.00 SRI LANKAN AIR LINES LTD 54 4068 CAPT KMPP KASTHURI 205 INDIA 2005.03.07 2005.03.09 140,700.0 SANRA ENTERPRICES 57<	ГНА	GATHAK (O) COURSE-48	07						278,600.00	SPRINT TRAVELS & TOURS
47 4207 BUGLER COURSE: IOI 02 INDIA 2005.02.14 2005.03.09 IO4,000.00 SPRINT TRAVELS & TOURS 48 4192 SENIOR EME OFFICER COURSE 02 INDIA 2005.02.02 2005.03.01 AIR/TKT 2005.03.09 42,400.00 SPRINT TRAVELS & TOURS 50 4194 ENGINEER OFFICERS BASIC COURSE 01 BANGLADESH 2005.02.15 2005.03.16 AIR/TKT 2005.03.09 66,800.00 SPRINT TRAVELS & TOURS 51 4206 PIPE MAJOR 103 02 INDIA 2005.02.17 IAR/TKT 2005.03.09 104,000.00 SPRINT TRAVELS & TOURS 52 4195 WORKSHOP COMPANY COMMANDER 01 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 104,032.50 SRI LANKAN AIR LINES LTD 54 4068 CAPT KMP FASTHURI 2005.03.09 100,735.00 SRI LANKAN AIR LINES LTD 55 4225 ELEC TECH CREW MEMBERS COURSE 05 INDIA 2005.03.07 2005.03.09 143,850.00 SAPR ENTERPRICES 56				07	INDIA	2005.02.03	2005.03.09	AIR/TKT	2005.03.07	278,600.00	
48 4192 SENIOR EME OFFICER COURSE 02 INDIA 2005.02.02 2005.03.01 AIR/TKT 2005.03.09 42,400.00 SPRINT TRAVELS & TOURS 49 4208 PIPER-97 01 INDIA 2005.02.14 2005.03.09 52,000.00 SPRINT TRAVELS & TOURS 51 4206 PIPE MAJOR - 103 02 INDIA 2005.02.14 2005.03.09 164,000.00 SPRINT TRAVELS & TOURS 52 4195 WORKSHOP COMPANY COMMANDER 01 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 104,000.00 SPRINT TRAVELS & TOURS 53 4196 OFFICER PROVEST COURSE-152 05 INDIA 2005.02.07 2005.03.09 104,000.00 SPRINT TRAVELS & TOURS 54 4068 CAPT KMPP KASTHURI 2005.03.09 8,425.50 CAPT KMDP KASTHURI 55 4228 ELC TECH CREW MEMBERS COURSE 05 INDIA 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 57 4222 FUTER GUN (AFV/AD) C		· · ·	· · · · · · · · · · · · · · · · · · ·			2005.02.14	2005.07.16	AIR/TKT	2005.03.09		
49 4208 PIPER-97 01 INDIA 2005.02.14 2005.07.16 AIR/TKT 2005.03.09 52,000.00 SPRINT TRAVELS & TOURS 50 4194 ENGINEER OFFICERS BASIC COURSE 01 BANGLADESH 2005.02.14 2005.03.09 66,800.00 SPRINT TRAVELS & TOURS 51 4206 PIPE MAJOR -103 02 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 104,000.00 SPRINT TRAVELS & TOURS 52 4195 WORKSHOP COMPANY COMMANDER 01 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 104,000.00 SPRINT TRAVELS & TOURS 53 4106 CAPT KMPP KASTHURI 2005.03.09 AIR/TKT 2005.03.09 8,425.50 CAPT KMP KASTHURI 2005.03.07 2005.12.4 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 54 4225 ELEC TECH CREW MEMBERS COURSE 01 PAKISTAN 2005.03.07 2005.12.4 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 57 4225 ELEC TECH CREW MEMBERS	VIOR	SENIOR EM	E OFFICER COURSE			2005.02.02	2005.03.01	AIR/TKT	2005.03.09		
50 4194 ENGINEER OFFICERS BASIC COURSE 01 BANGLADESH 2005.02.05 2005.08.18 AIR/TKT 2005.03.09 66.800.00 SPRINT TRAVELS & TOURS 51 4206 PIPE MAJOR -103 02 INDIA 2005.02.14 2005.03.09 104.000.00 SPRINT TRAVELS & TOURS 52 4196 OFFICER PROVEST COURSE-152 05 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 100.735.00 SRI LANKAN AIR LINES LTD 54 4068 CAPT KMPP KASTHURI - - 2005.03.09 100.735.00 SRI LANKAN AIR LINES LTD 55 4222 ELEC TECH CREW MEBBES COURSE 05 INDIA 2005.03.07 2005.03.09 44,710.00 SARA ENTERPRICES 56 4228 DRUMMERS TRAINIG COURSE 01 PAKISTAN 2005.03.07 2005.03.09 44,710.00 SARA ENTERPRICES 57 4222 FITTER GUN (AFV/AD) CLASS FG (1)-100 10 INDIA 2005.03.07 2005.03.09 44,710.00 SARA ENTERPRICES 58 4217 WD SPEC-162 (NCO/OR)	ER-9	PIPER-97		01	INDIA	2005.02.14	2005.07.16	AIR/TKT			
51 4206 PIPE MAJOR -103 02 INDIA 2005.02.14 2005.17.16 AIR/TKT 2005.03.09 104,000.00 SPRINT TRAVELS & TOURS 53 4196 OFFICER PROVEST COURSE-152 05 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 104,000.00 SPRINT TRAVELS & TOURS 54 4068 CAPT KMPP KASTHURI 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 18,425.50 CAPT KMDP KASTHURI 55 4225 ELEC TECH CREW MEMBERS COURSE 05 INDIA 2005.03.07 2005.03.09 44,710.00 SARAR ENTERPRICES 57 4222 FITTER GUN (AFV/AD) CLASS FG (1)-100 10 INDIA 2005.03.07 2005.03.09 44,710.00 SARAR ENTERPRICES 58 4217 WD SPEC-162 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SARA ENTERPRICES 59 4226 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00			OFFICERS BASIC COURSE	01						,	
52 4195 WORKSHOP COMPANY COMMANDER 01 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 21,200.00 SPRINT TRAVELS & TOURS 53 4106 OFFICER PROVEST COURSE-152 05 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 100,735.00 SRILANKAN AIR LINES LTD 54 4068 CAPT KMPP KASTHURI 2005.03.09 2005.06.14 AIR/TKT 2005.03.09 8,492.50 CAPT KMDP KASTHURI 55 4225 ELEC TECH CREW MEMBERS COURSE 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 57 4226 FITTER GUN (AFV/AD) CLASS FG (1)-100 10 INDIA 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 58 4217 WD SPEC-162 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 60 4219 WD SPEC-163 (NCO/OR) 01 PAKISTAN 2005.03.0											
53 4196 OFFICER PROVEST COURSE-152 05 INDIA 2005.02.07 2005.03.19 AIR/TKT 2005.03.09 100,735.00 SRI LANKAN AIR LINES LTD 54 4068 CAPT KMPP KASTHURI 2005.03.09 8,425.50 CAPT KMDP KASTHURI 55 4225 ELEC TECH CREW MEMBERS COURSE 05 INDIA 2005.03.07 2005.03.09 105,03.09 105,03.09 105,03.09 105,03.09 105,03.09 105,03.09 105,03.09 105,03.09 147,10.00 INDRATERPRICES 56 4228 DRUMMERS TRAINING COURSE 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 58 4217 WD SPEC-163 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN				01							
54 4068 CAPT KMPP KASTHURI 2005.03.09 8,425.50 CAPT KMPP KASTHURI 55 4225 ELEC TECH CREW MEMBERS COURSE 05 INDIA 2005.03.09 2005.03.09 159,400.00 INFORTECHS TRAVELS (PVT) L' 56 4228 DRUMMERS TRAINING COURSE 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 57 4222 FITTER GUN (AFV/AD) CLASS FG (1)-100 10 INDIA 2005.03.07 2005.04.20 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 58 4217 WD SPEC-162 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.03.09 44,710.00 SANRA ENTERPRICES 60 4219 WD SPEC-162 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 62											
55 4225 ELEC TECH CREW MEMBERS COURSE 05 INDIA 2005.03.09 2005.06.14 AIR/TKT 2005.03.09 159,400.00 INFORTECHS TRAVELS (PVT) L' 56 4228 DRUMMERS TRAINING COURSE 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 57 4222 FITTER GUN (AFV/AD) CLASS FG (1)-100 10 INDIA 2005.03.07 2005.06.25 AIR/TKT 2005.03.09 444,710.00 SANRA ENTERPRICES 58 4217 VD SPEC-162 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 444,710.00 SANRA ENTERPRICES 60 4219 WD SPEC-163 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 62 42229 MILITARY BAND ADVANCE COURSE-18											
56 4228 DRUMMERS TRAINING COURSE 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 57 4222 FITTER GUN (AFV/AD) CLASS FG (1)-100 10 INDIA 2005.03.07 2005.04.25 AIR/TKT 2005.03.09 414.850.00 SANRA ENTERPRICES 58 4217 WD SPEC-162 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 59 4226 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.23 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 62 4229 MILITARY BAND ADVANCE COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 63 4218 BUGLER TRAINING COURSE-18 01 <td></td> <td></td> <td></td> <td>05</td> <td>INDIA</td> <td>2005.03.09</td> <td>2005.06.14</td> <td>AIR/TKT</td> <td></td> <td></td> <td></td>				05	INDIA	2005.03.09	2005.06.14	AIR/TKT			
57 4222 FITTER GUN (AFV/AD) CLASS FG (1)-100 10 INDIA 2005.03.07 2005.06.25 AIR/TKT 2005.03.09 414,850.00 SANRA ENTERPRICES 58 4217 WD SPEC-162 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 59 4226 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.23 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 60 4219 WD SPEC-163 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 62 4229 MILITARY BAND ADVANCE COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 63 4218 BUGLER TRAINING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.14											
58 4217 WD SPEC-162 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 59 4226 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 60 4219 WD SPEC-163 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 62 4229 MILITARY BAND ADVANCE COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 63 4218 BUGLER TRAINING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 64 4223 YOUNG TECHNICAL OFFICER COURSE-66 15				10	INDIA	2005.03.07	2005.06.25	AIR/TKT	2005.03.09		
59 4226 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2006.12.23 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 60 4219 WD SPEC-163 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 62 4229 MILITARY BAND ADVANCE COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 63 4218 BUGLER TRAINING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 64 4223 YOUNG TECHNICAL OFFICER COURSE-66 15 INDIA 2005.03.14 2005.03.14 2005.03.14 2025.03.14 2045.03.14 284,700.00 SANRA ENTERPRICES 65 4224 YOUNG TECHNICAL OFF				01							
60 4219 WD SPEC-163 (NCO/OR) 01 PAKISTAN 2005.03.07 2005.04.30 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 62 4229 MILITARY BAND ADVANCE COURSE-18 01 PAKISTAN 2005.03.07 2005.12.17 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 63 4218 BUGLER TRAINING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 64 4223 YOUNG TECHNICAL OFFICER COURSE-66 15 INDIA 2005.03.14 2005.03.14 622.275.00 SANRA ENTERPRICES 65 4224 YOUNG TECHNICAL OFFICER COURSE-65 13 INDIA 2005.03.21 2005.03.14 2005.03.14 244,700.00 SANRA ENTERPRICES 66 4239 MID CARRIER COURSE (AC)31 01 PAKISTAN 2005.03.21 2005						2005.03.07	2006.12.23	AIR/TKT			
61 4227 PIPERS TYRAING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 62 4229 MILITARY BAND ADVANCE COURSE-18 01 PAKISTAN 2005.03.07 2005.12.17 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 63 4218 BUGLER TRAINING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 64 4223 YOUNG TECHNICAL OFFICER COURSE-66 15 INDIA 2005.03.14 2005.03.14 2005.03.14 622,275.00 SANRA ENTERPRICES 65 4224 YOUNG TECHNICAL OFFICER COURSE-65 13 INDIA 2005.03.14 2005.03.14 2005.03.14 244,700.00 SANRA ENTERPRICES 66 4239 MID CARRIER COURSE (AC)31 01 PAKISTAN 2005.03.12 2005.03.17 44,710.00 SANRA ENTERPRICES 67 4237 OFFICERS MECHANICAL TRANSPORT 01 PAKISTAN 2005.03.17 2005.03.17											
62 4229 MILITARY BAND ADVANCE COURSE-18 01 PAKISTAN 2005.03.07 2005.12.17 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 63 4218 BUGLER TRAINING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 64 4223 YOUNG TECHNICAL OFFICER COURSE-66 15 INDIA 2005.03.14 2005.09.10 AIR/TKT 2005.03.14 622,275.00 SANRA ENTERPRICES 65 4224 YOUNG TECHNICAL OFFICER COURSE-65 13 INDIA 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.17 44,710.00 SANRA ENTERPRICES 66 4239 MID CARRIER COURSE (AC)31 01 PAKISTAN 2005.03.14 2005.03.17 44,710.00 SANRA ENTERPRICES 67 4237 OFFICERS MECHANICAL TRANSPORT 01 PAKIST				01	PAKISTAN	2005.03.07			2005.03.09	44,710.00	SANRA ENTERPRICES
63 4218 BUGLER TRAINING COURSE-18 01 PAKISTAN 2005.03.07 2005.12.24 AIR/TKT 2005.03.09 44,710.00 SANRA ENTERPRICES 64 4223 YOUNG TECHNICAL OFFICER COURSE-66 15 INDIA 2005.03.14 2005.09.10 AIR/TKT 2005.03.14 622,275.00 SANRA ENTERPRICES 65 4224 YOUNG TECHNICAL OFFICER COURSE-65 13 INDIA 2005.03.14 2005.04.09 AIR/TKT 2005.03.14 284,700.00 SANRA ENTERPRICES 66 4239 MID CARRIER COURSE (AC)31 01 PAKISTAN 2005.03.12 2005.04.28 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 67 4237 OFFICERS MECHANICAL TRANSPORT 01 PAKISTAN 2005.03.14 2005.03.17 44,710.00 SANRA ENTERPRICES 68 4230 BAND MASTER COURSE-18 01 PAKISTAN 2005.03.07 2006.12.23 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 69 4201 JUNIOR COMMAND AND STAFF COURSE 01 BANGLADESH <td< td=""><td></td><td></td><td></td><td>01</td><td></td><td>2005.03.07</td><td></td><td></td><td>2005.03.09</td><td>,</td><td></td></td<>				01		2005.03.07			2005.03.09	,	
64 4223 YOUNG TECHNICAL OFFICER COURSE-66 15 INDIA 2005.03.14 2005.09.10 AIR/TKT 2005.03.14 622,275.00 SANRA ENTERPRICES 65 4224 YOUNG TECHNICAL OFFICER COURSE-65 13 INDIA 2005.03.14 2005.03.14 2005.03.14 2005.03.14 284,700.00 SANRA ENTERPRICES 66 4239 MID CARRIER COURSE (AC)31 01 PAKISTAN 2005.03.21 2005.04.28 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 67 4237 OFFICERS MECHANICAL TRANSPORT 01 PAKISTAN 2005.03.21 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 68 4230 BAND MASTER COURSE-18 01 PAKISTAN 2005.03.07 2006.12.23 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 69 4201 JUNIOR COMMAND AND STAFF COURSE 01 BANGLADESH 2005.03.21 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 70 4204 OFFICERS WEAPON COURSE 01 BANGLADESH 2005.03.19				01	PAKISTAN	2005.03.07			2005.03.09		
65 4224 YOUNG TECHNICAL OFFICER COURSE-65 13 INDIA 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.14 2005.03.17 44,710.00 SANRA ENTERPRICES 66 4239 MID CARRIER COURSE (AC)31 01 PAKISTAN 2005.03.21 2005.04.28 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 67 4237 OFFICERS MECHANICAL TRANSPORT 01 PAKISTAN 2005.03.14 2005.03.17 44,710.00 SANRA ENTERPRICES 68 4230 BAND MASTER COURSE-18 01 PAKISTAN 2005.03.07 2006.12.23 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 69 4201 JUNIOR COMMAND AND STAFF COURSE 01 BANGLADESH 2005.03.21 2005.03.31 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 70 4204 OFFICERS WEAPON COURSE 01 BANGLADESH 2005.03.31 AIR/TKT 2005.03.17 69,200.00 </td <td></td>											
66 4239 MID CARRIER COURSE (AC)31 01 PAKISTAN 2005.03.21 2005.04.28 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 67 4237 OFFICERS MECHANICAL TRANSPORT 01 PAKISTAN 2005.03.14 2005.05.21 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 68 4230 BAND MASTER COURSE-18 01 PAKISTAN 2005.03.07 2006.12.23 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 69 4201 JUNIOR COMMAND AND STAFF COURSE 01 BANGLADESH 2005.03.21 2005.05.05 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 70 4204 OFFICERS WEAPON COURSE 01 BANGLADESH 2005.03.31 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 71 3080 SEA LAGGAGE 01 BANGLADESH 2004.01.17 2004.12.09 2005.03.22 14,636.81 SECRETARY FORIGN AFFAIRS				13	INDIA				2005.03.14		
67 4237 OFFICERS MECHANICAL TRANSPORT 01 PAKISTAN 2005.03.14 2005.05.21 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 68 4230 BAND MASTER COURSE-18 01 PAKISTAN 2005.03.07 2006.12.23 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 69 4201 JUNIOR COMMAND AND STAFF COURSE 01 BANGLADESH 2005.03.21 2005.05.05 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 70 4204 OFFICERS WEAPON COURSE 01 BANGLADESH 2005.03.19 2005.03.31 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 71 3080 SEA LAGGAGE 01 BANGLADESH 2004.01.17 2004.12.09 2005.03.22 14,636.81 SECRETARY FORIGN AFFAIRS				01	PAKISTAN					,	
68 4230 BAND MASTER COURSE-18 01 PAKISTAN 2005.03.07 2006.12.23 AIR/TKT 2005.03.17 44,710.00 SANRA ENTERPRICES 69 4201 JUNIOR COMMAND AND STAFF COURSE 01 BANGLADESH 2005.03.21 2005.05.05 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 70 4204 OFFICERS WEAPON COURSE 01 BANGLADESH 2005.03.19 2005.03.31 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 71 3080 SEA LAGGAGE 01 BANGLADESH 2004.01.17 2004.12.09 2005.03.22 14,636.81 SECRETARY FORIGN AFFAIRS				01						,	
69 4201 JUNIOR COMMAND AND STAFF COURSE 01 BANGLADESH 2005.03.21 2005.05.05 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 70 4204 OFFICERS WEAPON COURSE 01 BANGLADESH 2005.03.19 2005.03.31 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 71 3080 SEA LAGGAGE 01 BANGLADESH 2004.01.17 2004.12.09 2005.03.22 14,636.81 SECRETARY FORIGN AFFAIRS				-						,	
70 4204 OFFICERS WEAPON COURSE 01 BANGLADESH 2005.03.19 2005.03.31 AIR/TKT 2005.03.17 69,200.00 GEORGE STUARTS TRAVELS (I) 71 3080 SEA LAGGAGE 01 BANGLADESH 2004.01.17 2004.12.09 2005.03.22 14,636.81 SECRETARY FORIGN AFFAIRS										,	
71 3080 SEA LAGGAGE 01 BANGLADESH 2004.01.17 2004.12.09 2005.03.22 14,636.81 SECRETARY FORIGN AFFAIRS				-							
				-							
72 3093 SEA LAGGAGE 01 PAKISTAN 2004.02.16 2004.12.18 2005.03.22 27,007.60 SECRETARY FORIGN AFFAIRS				01	PAKISTAN	2004.02.16	2004.12.18		2005.03.22	27,007.60	
73 4068 SEA LAGGAGE 01 PAKISTAN 2004.05.17 2004.12.24 2005.03.22 27,007.60 SECRETARY FORIGN AFFAIRS				01							
74 4006 SEA LAGGAGE 01 PAKISTAN 2004.02.09 2004.10.16 2005.03.22 27,007.60 SECRETARY FORIGN AFFAIRS				-							
75 4020 SEA LAGGAGE 08 PAKISTAN 2004.03.01 2004.12.18 2005.03.22 189,053.19 SECRETARY FORIGN AFFAIRS											
76 4045 SEA LAGGAGE 01 PAKISTAN 2004.04.05 2004.12.11 2005.03.22 25,901.97 SECRETARY FORIGN AFFAIRS										,	

					DURA	TION			AMOUNT EXP	PLACE/NAME
SRL	FILE	NAME OF THE COURSE/VISIT	NO OF	COUNTRY			REASON	DATE OF	751-3-1-1102(II)	CHEQUE
NO	NO		PERS		FROM	TO	TO EXP	EXP	RS.	ISSUED
77	4000	LT MADS MUTHUGALA	01							LT MADS MUTUGALA
78		MID CARRIER COURSE MCC (ARTY)	-	PAKISTAN	2005.03.21	2005.06.11	AIR/TKT	2005.03.22	,	SANRA ENTERPRICES
79		UNIT COMMANDE COURSE-54	02	PAKISTAN	2005.01.31			2005.03.29	,	SPRINT TRAVELS & TOURS
80	4000	SEA LAGGAGE	01	BANGLADESH				2005.03.29	,	SECRETARY FORIGN AFFAIRS
81		MID CARRIER COURSE-35	01	PAKISTAN	2005.03.14		AIR/TKT	2005.03.29	,	CEYLINCO TRAVELS & YOURS
82	1026	COUNTRY INSURGENCY AND JUNGLE WARFARE (JN)	04	INDIA	2005.03.14			2005.03.30		CEYLINCO TRAVELS & YOURS
83		OFFICER ANTI ARMOURSE - OAAC - 05	01	PAKISTAN	2005.03.14	2005.04.23	AIR/TKT	2005.03.30	44,700.00	CEYLINCO TRAVELS & YOURS
84	4235	COUNTER INSURGENCY AND JUNGLE WARFARE (OFFR) COURSE	02	INDIA	2005.03.17			2005.03.29		CEYLINCO TRAVELS & YOURS
85	4231	SENIOR COMMAND COURSE -101	02	INDIA	2005.03.21	2005.06.26	AIR/TKT	2005.03.29	89,400.00	CEYLINCO TRAVELS & YOURS
86	4250	REGIMENTAL SIGNAL OFFICER COURSE-196	05	INDIA	2005.03.25	2005.06.25	AIR/TKT	2005.03.29	223,500.00	CEYLINCO TRAVELS & YOURS
87	4251	81MM MOTAR (JCO/NCO) COURSE-156	05	INDIA	2005.03.28	2005.05.28	AIR/TKT	2005.03.29	223,500.00	CEYLINCO TRAVELS & YOURS
88	4214	DRUM MAJOR-103	01	INDIA	2005.02.14	2005.07.16	AIR/TKT	2005.04.06	52,000.00	SPRINT TRAVELS & TOURS
89	4221	SECTION COMMANDERS PROVOST COURSE- 24	02	INDIA	2005.03.07	2005.04.30	AIR/TKT	2005.04.06	41,370.00	INFORTECHS TRAVELS (PVT) LTD
90	3045	SEA LAGGAGE	05	INDIA	2003.11.10	2004.11.20		2005.04.06	213,529.00	SECRETARY FORIGN AFFAIRS
91	4220	JUNIOR LEADER PROVOST COURSE -17	04	INDIA	2005.03.07	2005.04.30	AIR/TKT	2005.04.06	82,740.00	INFORTECHS TRAVELS (PVT) LTD
92	4030	SEA LAGGAGE	01	BANGLADESH	2005.03.27	2005.02.17		2005.04.06	16,037.00	MAJ DBSN BOTHOTA
93	4234	SECTION COMMANDER COURSE-36	12	INDIA	2005.03.21	2005.05.28	AIR/TKT	2005.04.06	536,400.00	CEYLINCO TRAVELS & TOURS
94	4245	GHATAK (W) COURSE- 51	07	INDIA	2005.13.22	2005.04.22	AIR/TKT	2005.04.06	270,200.00	INFORTECHS TRAVELS (PVT) LTD
95	4249	ALL ARMS OFFICERS COMB ENGG COURSE-71	02	INDIA	2005.03.27	2005.05.14	AIR/TKT	2005.04.06	63,760.00	INFORTECHS TRAVELS (PVT) LTD
96	4205	AUTO INSTRUCTOR (NCO) COURSE-78	09	INDIA	2005.03.21	2005.06.11	AIR/TKT	2005.04.06	286,920.00	INFORTECHS TRAVELS (PVT) LTD
97	4244	GHATAK (O) COURSE- 49	07	INDIA	2005.03.15	2005.04.25	AIR/TKT	2005.04.06	270,200.00	INFORTECHS TRAVELS (PVT) LTD
98	4242	ELECTRICIAN INSTRUCTOR (NCO) COURSE-75	04	INDIA	2005.03.16	2005.06.07	AIR/TKT	2005.04.06	127,520.00	INFORTECHS TRAVELS (PVT) LTD
99	4241	ENGR OFFICER WORK PROCEDURE COURSE	05	INDIA	2005.03.28	2005.05.21	AIR/TKT	2005.04.06	159,400.00	INFORTECHS TRAVELS (PVT) LTD
100	4240	ENGR JCO/NCO BOMB DISPOSAL COURSE	01	INDIA	2005.03.21	2005.04.23	AIR/TKT	2005.04.06	31,880.00	INFORTECHS TRAVELS (PVT) LTD
101	4213	RADIO INSTRUCTOR (OFFICER) COURSE-38	02	INDIA	2005.03.21	2005.07.02	AIR/TKT	2005.04.06	63,760.00	INFORTECHS TRAVELS (PVT) LTD
102	4256	PLATOON COMMANDER COURSE-209	08	INDIA	2005.04.04	2005.06.04	AIR/TKT	2005.04.07	612,800.00	SANRA ENTERPRICES
103		SURVEYOR ASST COURSE-50	02	INDIA	2005.04.04	2005.06.04	AIR/TKT	2005.04.07	63,360.00	SANRA ENTERPRICES
104		ARMT INSTRUCTOR (NCO) COURSE	06	INDIA	2005.04.11	2005.11.02	AIR/TKT	2005.04.25		SANRA ENTERPRICES
105	4263	YOUNG OFFICER COURSE (YO INF)-46	01	PAKISTAN	2005.04.18	2006.06.11	AIR/TKT	2005.04.25	42,900.00	SPRINT TRAVELS & TOURS
106		PARA ABSIC OFFICER COURSE 32/02	30	INDIA	2005.04.01	2005.4.25	AIR/TKT	2005.04.25	990,000.00	SPRINT TRAVELS & TOURS
107	4259	ANTI TERRORIST TRAINING COURSE-28	01	PAKISTAN	2005.04.04	2005.06.25	AIR/TKT	2005.04.25	42,900.00	SPRINT TRAVELS & TOURS
108	4213	OFFICER MILITARY POLICE COURSE	01	PAKISTAN	2005.02.14	2005.05.07	AIR/TKT	2005.04.27	54,900.00	SPRINT TRAVELS & TOURS
109	4258	ARMY DOG TRAINER COURSE-51	01	INDIA	2005.04.04	2005.07.25	AIR/TKT	2005.04.27	28,500.00	SPRINT TRAVELS & TOURS
110		JUNIOR LEADER (JCO/NCO) COURSE	04	INDIA	2005.04.06	2005.06.28	AIR/TKT	2005.04.27		CEYLINCO TRAVELS & TOURS

SRL FIL NO NC 111 423 112 304 113 304 114 426 115 426 116 425	O NAME OF THE COURSE/VISIT 32 CANTENARY CELEBRATIONS-COMMAND 32 STAFF COLLEGE 45 SEA LAGGAGE 45 SEA LAGGAGE	01	COUNTRY PAKISTAN	DURA FROM 2005.03.30	ТО	REASON TO EXP	DATE OF EXP	AMOUNT EXP 751-3-1-1102(II) RS.	PLACE/NAME CHEQUE ISSUED
111 423 112 304 113 304 114 426 115 426	32 CANTENARY CELEBRATIONS-COMMAND 32 STAFF COLLEGE 45 SEA LAGGAGE 45 SEA LAGGAGE	03	PAKISTAN	_		TO EXP	EXP	· · · ·	-
112 304 113 304 114 426 115 426	32 STAFF COLLEGE 45 SEA LAGGAGE 45 SEA LAGGAGE	01		2005.03.30	2005.04.05			TID:	
112 304 113 304 114 426 115 426	32 STAFF COLLEGE 45 SEA LAGGAGE 45 SEA LAGGAGE	01		2005.03.30					
113 304 114 426 115 426	45 SEA LAGGAGE 45 SEA LAGGAGE	-			2005.04.05	AIR/TKT	2005.04.27	134,100.00	CEYLINCO TRAVELS & TOURS
114 426 115 426		01	INDIA	2003.11.10	2004.11.22		2005.04.27	9,416.50	WO II SAMARAKOON SML
115 426	67 MOUNTAIN WARFARE COURSE (MWC)-09		INDIA	2003.11.10	2004.11.20		2005.05.03	9,416.50	WO II JAYAWARDANA PAAD
			PAKISTAN	2005.04.25	2005.06.18	AIR/TKT	2005.05.03	52,990.00	SANRA ENTERPRICES
	(0 COMPATIONOUN COMPANIES COMPATING 12	02	DIDIA	2005 04 25	2005.06.04		2005 05 02	(2,2(0,00	
116 425	60 COMBAT GROUP COMMANDER COURSE-13	02	INDIA	2005.04.25	2005.06.04	AIR/IKI	2005.05.03	63,360.00	SANRA ENTERPRICES
1	57 PER SURVEY AND PARACHUTE PACKING NCO COURSE	12	INDIA	2005.04.13	2005.05.26	AIR/TKT	2005.05.03	383,400.00	SPRINT TRAVELS & TOURS
117 300	02 SEA LAGGAGE	01	INDIA	2003.09.29	2004.11.13		2005.05.03	9,416.50	S/SGT GUNAPALA EM
118 300	02 SEA LAGGAGE	01	INDIA	2003.09.29	2004.11.13		2005.05.03	9,416.50	S/SGT NAWARATHNE HMN
119 300	02 SEA LAGGAGE	01	INDIA	2003.09.29	2004.11.13		2005.05.03	9,416.50	WO II PREMASIRI RN
120 426	65 HIGH ALTITIDE AND LOW OPENING-31	01	PAKISTAN	2005.04.18	2005.05.28	AIR/TKT	2005.05.03	42,900.00	SPRINT TRAVELS & TOURS
121 426	64 WORKSHOP COMPANY COMMANDER COURSE	01	INDIA	2005.04.18	2005.05.28	AIR/TKT	2005.05.03	17,150.00	SPRINT TRAVELS & TOURS
122 427	73 7.62MM MEDIUM MACHINE GUN COURSE	12	INDIA	2005.06.02	2005.06.11	AIR/TKT	2005.05.03	533,400.00	SANRA ENTERPRICES
123 304	45 SEA LAGGAGE						2005.05.03	8,091.50	S/SGT SIRIWANSA
124 426	62 BASIC AIRBIRMT COURSE-154	01	PAKISTAN	2005.02.11	2005.05.06	AIR/TKT	2005.04.15	42,900.00	SPRINT TRAVELS & TOURS
125 285	53 SEA LAGGAGE						2005.05.13	6,567.00	WO II JAYARATHNE LPG
126 285	53 SEA LAGGAGE						2005.05.13	6,567.00	WO I SW EDIRISINGHE
127 421	15 OFFICER ADVANCE MECANICAL ENG	02	INDIA	2005.02.21	2006.01.07	AIR/TKT	2005.05.13	42,400.00	SPRINT TRAVELS & TOURS
128 285	59 SEA LAGGAGE						2005.05.13	7,884.00	SGT UPUL SAMANTHA MP
129 285	59 SEA LAGGAGE						2005.05.13	6,567.00	CPL RANATHUNGE RJ
130 303	39 SEA LAGGAGE						2005.05.13	7,848.50	MAJ TB WEERAGAMA
131 412	28 INSTRUCTOR CLASS III COURSE (IMB)262	18	INDIA	2004.07.19	2005.06.18	AIR/TKT	2005.05.13	267,930.00	SANRA ENTERPRICES
132 413	30 COMMAND AND STAFF COURSE-2005	01	CHINA	2005.07.15			2005.05.17	44,088.00	SECRETARY FORIGN AFFAIRS
133 426	68 DIPLOMA IN ARMEMENT ENGINEERING	03	INDIA	2005.01.25	2006.06.10		2005.05.26	72,000.00	SANRA ENTERPRICES
134 300							2005.05.26	9,416.50	S/SGT YAPA JHW
135 300	02 SEA LAGGAGE						2005.05.26	9,416.50	WO II PREMACHANDRA HPG
136 300	02 SEA LAGGAGE						2005.05.26	9,416.50	S/SGT WIJEWARDANE PHP
137 300							2005.05.26		WO II JAYASEKARA JM
138 300	02 SEA LAGGAGE						2005.05.26	9,416.50	WO II SUNIL SK
139 300							2005.05.26		S/SGT SENAVIRATHNE EN
140 300							2005.05.26		S/SGT AMARASINGHE AAR
141 265							2005.05.26		L/CPL JAYALATH WG
142 427	79 YOUNG OFFICER COURSE YO (ORD)-29	01	PAKISTAN	2005.05.16	2005.12.24	AIR/TKT	2005.05.26	27,950.00	SANRA ENTERPRICES
143 428	80 BOMB DISPOSAL COURSE 69	01	PAKISTAN	2005.05.16	2005.06.18	AIR/TKT	2005.05.26	42,875.00	SANRA ENTERPRICES
144 300	03 SEA LAGGAGE						2005.05.26	8,065.13	L/CPL RATHNE KUMARA WH
145 300	03 SEA LAGGAGE						2005.05.26	9,383.88	L/CPL JAYANTHA PH
146 300	03 SEA LAGGAGE						2005.05.26	9,383.88	L/CPL GHANARATHNE JN
147 300	03 SEA LAGGAGE						2005.05.26	8,065.13	L/CPL KEERTHIRATHNE NP
148 300	03 SEA LAGGAGE						2005.05.26	8,065.13	L/CPL ABEYSINGHE PS
149 300							2005.05.26		L/CPL PERERA ARD

SRL	FILE		NO OF		DURA	TION	REASON	DATE OF	AMOUNT EXP	PLACE/NAME
NO	NO	NAME OF THE COURSE/VISIT	PERS	COUNTRY	FROM	ТО	TO EXP	EXP	751-3-1-1102(II)	CHEQUE
1.50	1071								RS.	ISSUED
150		ARTILLERY OFFICERS BASIC COURSE	01	BANGLADESH				2005.05.26		SPRINT TRAVELS & TOURS
151		YOUNG OFFICERS COURSE YO (ENGR) 25	01	PAKISTAN	2005.03.09			2005.05.26		SANRA ENTERPRICES
152		UNIT INSTRUCTOR REGIMENTAL SURVEY	02	INDIA		2005.08.01		2005.05.26		SPRINT TRAVELS & TOURS
153		GHATAK (O) COURSE	05	INDIA		2005.06.14		2005.05.26		SPRINT TRAVELS & TOURS
154		GHATAK (N) COURSE-INDIA 52	05	INDIA		2005.06.14		2005.06.02		SPRINT TRAVELS & TOURS
155		YOUNG OFFICER COURSE -1583	06	INDIA		2005.11.14		2005.06.02		SPRINT TRAVELS & TOURS
156	4285	OFFICER ADVANCE ARMOUR COURSE	02	INDIA	2005.05.30	2006.02.18	AIR/TKT	2005.06.02	82,800.00	SPRINT TRAVELS & TOURS
157	4253	60TH GENERAL ASSEMBLY & CONGRESS OF INTERNATIONAL MILITARY SPORTS COUNCIL	01	CYPRUS	2005.05.11	2005.05.14	AIR/TKT	2005.06.01	47,830.00	SANRA ENTERPRICES
158	4007	SEA LAGGAGE						2005.06.03	66,325.60	SECRETARY FORIGN AFFAIRS
159	4030	SEA LAGGAGE						2005.06.03		SECRETARY FORIGN AFFAIRS
160	2830	SEA LAGGAGE						2005.06.06	26,853.12	SECRETARY FORIGN AFFAIRS
161	4282	MOUBETWEEN THE ROYAL THAIARNED FORCES AND	01	JAKARTHA	2005.05.29	2005.06.05	AIR/TKT	2005.06.15	46,207.00	SANRA ENTERPRICES
162	4288	LONG DEFENCE MANAGEMENT COURSE 36	01	INDIA	2005.06.13	2006.04.14	AIR/TKT	2005.06.15	17,150.00	SANRA ENTERPRICES
163	4284	DIPLOMA IN ARMT ENGG COURSE-143	03	INDIA	2005.06.06	2005.07.27	AIR/TKT	2005.06.15	72,000.00	SANRA ENTERPRICES
164	4281	VEASAK CELEDAR TIOMS AT CHENN AL 2005 MAV	06	INDIA	2005.05.22	2005.05.26	AIR/TKT	2005.06.15	69,000.00	SANRA ENTERPRICES
165	4278	AMOURED OFFICERS BASIC COURSE 18	01	BANGLADESH	2005.06.04	2005.02.23	AIR/TKT	2005.06.15	55,870.00	SANRA ENTERPRICES
166	4286	ARMY EDUCATION CORPS (AEC) JUNIOR OFFICER	02	INDIA	6/27/1905	2005.08.13	AIR/TKT		104,610.00	SPRINT TRAVELS & TOURS
167	4274	SEA LAGGAGE							6,384.00	MAJOR AAVG VALIMANNA
168	4074	SEA LAGGAGE							21,867.11	SECRETARY FORIGN AFFAIRS
169	4266	DEFENCE SERVICE STAFF COURSE-61	01	INDIA	2005.05.30	2006.04.29			16,790.00	INFORTECHS TRAVELS (PVT) LTD
170	4089	SEA LAGGAGE							21,867.11	SECRETARY FORIGN AFFAIRS
171	3045	SEA LAGGAGE							9,416.50	WO II JAYASENA WM
172	3045	SEA LAGGAGE							9,416.50	WO II PERERA MS
173	4007	SEA LAGGAGE							5,717.50	SGT DISSANAYAKE GWP
174		SEA LAGGAGE								S/SGT RAMYSIRI AS
175		SEA LAGGAGE							5,717.50	SGT HEMATILAKE AS
176		SEA LAGGAGE								L/CPL RUWAN THUSHARA E
177		SEA LAGGAGE								L/CPL KUMARA MDS
178		SEA LAGGAGE							31,630.00	INFORTECHS TRAVELS (PVT) LTD
179		SEA LAGGAGE								S/SGT PERERA PBAS
180	4290	ARMY SERVFICE CORPS OFFICERS BASIC COURSE	01	BANGLADESH	2005.06.01	2005.12.08	AIR/TKT	2005.06.22	64,160.00	SANRA ENTERPRICES
181	4287	OFFICERS PHYSICAL TRAINING COURSE OPT- 119	01	PAKISTAN	2005.06.06	2005.07.30	AIR/TKT	2005.06.22	45,710.00	SANRA ENTERPRICES
182		SEA LAGGAGE							9,383.88	CPL ANURA HERATH HM
183	3003	SEA LAGGAGE							8,065.13	L/CPL KAUSHITHA BG

ant			NO. 01		DURA	TION	DELGON		AMOUNT EXP	PLACE/NAME
SRL	FILE	NAME OF THE COURSE/VISIT	NO OF	COUNTRY			REASON	DATE OF	751-3-1-1102(II)	CHEQUE
NO	NO		PERS		FROM	TO	TO EXP	EXP	RS.	ISSUED
184	4296	OFFICER WEAPON COURSE -66	01	BANGLADESH	2005.07.02	2005.08.11	AIR/TKT	2005.06.07		SANRA ENTERPRICES
_			-							
185	4303	JUNIOR COMMAND AND STAFF COURSE -33	01	BANGLADESH	2005.07.09	2005.09.29	AIR/TKT	2005.07.07	69,250.00	SANRA ENTERPRICES
186	4304	SENIOR DEFENCE MANAGEMENT COURSE -57	01	INDIA	2005.07.18	2005.08.26	AIR/TKT	2005.07.07	20,250.00	SANRA ENTERPRICES
187	4306	UNIT COMMANDER COURSE (INF)-55	01	PAKISTAN	2005.17.04	2005.09.24		2005.07.07	42,875.00	SANRA ENTERPRICES
188	4293	DIPLOMA IN AUTO ENGR COURSE-310	12	INDIA	2005.06.27	2006.07.08		2005.07.15	268,800.00	SPRINT TRAVELS & TOURS
189	4305	YOUNG OFFICER COURSE YO (ARTY)-123	01	PAKISTAN	2005.07.04	2005.12.24	AIR/TKT	2005.07.15	45,700.00	INFORTECHS TRAVELS (PVT) LTD
190		ARMY EDUCATION CORPS YOUNG OFFICERS COURSE-74	01	INDIA	2005.06.13	2005.10.08	AIR/TKT	2005.07.15	52,320.00	SPRINT TRAVELS & TOURS
191	4286	ARMY EDUCATION CORPS (AEC) JUNIOR OFFICERS COURSE-20	02	INDIA	2005.06.06	2005.08.13	AIR/TKT	2005.07.15	104,640.00	SPRINT TRAVELS & TOURS
192	4291	UNIT COMMANDER AND STAFF COURSE	01	BANGLADESH	2005.06.25	2005.10.13	AIR/TKT	2005.07.15	69,300.00	SPRINT TRAVELS & TOURS
193	4298	EDUCATION OFFICERS BASIC COURSE-21	01	BANGLADESH	2005.07.02	2005.10.06	AIR/TKT	2005.07.15	42,900.00	INFORTECHS TRAVELS (PVT) LTD
194	4307	MARKSMANSHIP TRAINING PROGRAMMING	05	INDIA	2005.07.05	2005.07.31	AIR/TKT	2005.07.15	165,000.00	CEYLINCO TRAVELS & TOURS
195	4297	YOUNG OFFICER COURSE (MECH)-44	01	INDIA	2005.07.01	2005.12.24	AIR/TKT	2005.07.15	32,300.00	INFORTECHS TRAVELS (PVT) LTD
196	4312	YOUNG OFFICER COURSE YO (AC)-96	01	PAKISTAN	2005.07.04	2005.12.02	AIR/TKT	2005.07.15	45,700.00	INFORTECHS TRAVELS (PVT) LTD
197	2977	SEA LAGGAGE	01					2005.07.15	7,250.00	S/SGT KARUNASENA SM
198	2977	SEA LAGGAGE	01					2005.07.15	7,250.00	S/SGT PRIYASIRI PHAK
199	2977	SEA LAGGAGE	01					2005.07.15	7,250.00	S/SGT GUNATHILAKA BGL
200	1245	PARTICIPATION AT THE 31ST MILITARY WORLD JUDO		POLAND	2005.06.27	2005.07.04	AIR/TKT	2005.07.14	530,500.00	SANRA ENTERPRICES
201		PARTICIPATION AT THE 31ST MILITARY WORLD JUDO	02	POLAND	2005.06.27	2005.07.04	AIR/TKT	2005.07.14	753,300.00	SANRA ENTERPRICES
202	4299	MOUNTAIN WARFARE COURSE (MWC)-10	01	PAKISTAN	2005.07.04	2005.08.27	AIR/TKT	2005.07.20	53,800.00	CEYLINCO TRAVELS & TOURS
203	4289	PSD-BANGKOK	01	BANGKOK	2005.07.29	2005.08.02	AIR/TKT	2005.07.20	26,494.00	PRECIDENT SECRETSRY
204		ARMOUR OFFICERS ADVANCE TECHNICAL COURSE	01	PAKISTAN	2005.07.11	2005.12.02	AIR/TKT	2005.07.20	45,700.00	INFORTECHS TRAVELS (PVT) LTD
205	4302	PATH FINDER COURSE-40	01	PAKISTAN	2005.07.04	2005.07.30	AIR/TKT	2005.07.20	45,700.00	INFORTECHS TRAVELS (PVT) LTD
206	4300	YOUNG OFFICERS COURSE (AS)-143	01	PAKISTAN	2005.07.04	2005.12.17	AIR/TKT	2005.07.20	45,700.00	INFORTECHS TRAVELS (PVT) LTD
207	4311	YOUNG OFFICERS (ARMR) COURSE-116	03	INDIA	2005.07.04	2005.12.24	AIR/TKT	2005.07.20	96,900.00	INFORTECHS TRAVELS (PVT) LTD
208		ENGR OFFICER WORK PROCEDURE COURSE- 38	02	INDIA	2005.07.18	2005.09.10	AIR/TKT	2005.07.20	64,600.00	INFORTECHS TRAVELS (PVT) LTD
209	4308	UNIT INSTRUCTOR (TA) 105MM (NCO) FD -165	02	INDIA	2005.07.01	2005.09.01	AIR/TKT	2005.07.20	50,000.00	SPRINT TRAVELS & TOURS
210	4309	DIPLOMA IN SMALL ARMS ENGR (DSAE)-23	01	INDIA	2005.07.04	2006.07.01	AIR/TKT	2005.07.20	42,100.00	SANRA ENTERPRICES
211	4314	ELECTRICAL AND MECHANICAL ENGINNERING OFFICERS BASIC COURSE-27	01	BANGLADESH	2005.07.23	2005.10.27	AIR/TKT	2005.07.20	73,450.00	SPRINT TRAVELS & TOURS

GDI	EW E		NOOF		DURA	TION	DELCON		AMOUNT EXP	PLACE/NAME
SRL	FILE	NAME OF THE COURSE/VISIT	NO OF	COUNTRY		-	REASON	DATE OF	751-3-1-1102(II)	CHEQUE
NO	NO		PERS		FROM	TO	TO EXP	EXP	RS.	ISSUED
212	4320	COMMANDER VISIT THAILAND -BANGKOK	01	BANGLADESH	2005.07.30	2005.08.04	AIR/TKT	2005.07.20	22,100.00	MACKINONS TRAVELS
213	4292	MEETING OF STANDING COMMITTIES OF THE	01	GENEVA	2005.06.13	2005.06.17	AIR/TKT	2005.07.27	135,000.00	SANRA ENTERPRICES
214	4316	OFFICER PROVOST COUSE -153	03	INDIA	2005.07.14	2005.08.24	AIR/TKT	2005.07.27	59,775.00	SANRA ENTERPRICES
215	4310	COMPANY COMMANDER COURSE 35	03	INDIA	2005.07.04	2005.08.13	AIR/TKT	2005.07.27	59,775.00	SANRA ENTERPRICES
216	4313	ARMY SERVFICE CORPS YOUNG OFFICERS COURSE-33	05	INDIA	2005.07.11	2005.12.10	AIR/TKT	2005.07.27	99,625.00	SANRA ENTERPRICES
217	4301	OFFICERS MECHANICAL TRANSPORT COURSE	01	PAKISTAN	2005.07.04	2005.09.10	AIR/TKT	2005.07.27		INFORTECHS TRAVELS (PVT) LTD
218	4319	PIPE MAJOR COURSE-25	01	PAKISTAN	2005.08.01	2005.12.24	AIR/TKT	2005.08.01	45,700.00	INFORTECHS TRAVELS (PVT) LTD
219	4320	COMMANDER VISIT THAILAND -BANGKOK	01	BANGKOK	2005.07.30	2005.08.04	AIR/TKT	2005.08.01	35,200.00	INFORTECHS TRAVELS (PVT) LTD
220	4318	OFFICER ADVANCE INTELLIGENCE COURSE - 01	01	PAKISTAN	2005.07.25	2005.10.01	AIR/TKT	2005.08.01	45,700.00	INFORTECHS TRAVELS (PVT) LTD
221	4327	MID CARRIER COURSE (INF)-36		PAKISTAN	2005.08.01	2005.10.22	AIR/TKT	2005.08.01		SANRA ENTERPRICES
222	3093	SEA LAGGAGE	01	PAKISTAN				2005.08.03	20,785.85	SECRETARY FORIGN AFFAIRS
223		SEA LAGGAGE		INDIA				2005.08.03		COL TF MEEDIN
224	4321	PSD-INDIA	01	INDIA	2005.06.02	2005.06.05	AIR/TKT	2005.08.03	52,050.00	PRECIDENT SECRETSRY
225		SEA LAGGAGE		PAKISTAN			AIR/TKT	2005.08.04		SECRETARY FORIGN AFFAIRS
226	4330	YOUNG OFFICER (SIG) COURSE-30	01	PAKISTAN	2005.08.15	2005.12.17	AIR/TKT	2005.08.08	45,920.00	SANRA ENTERPRICES
227	4331	ARMT INSTRUCTOR OFFICER COURSE-69	01	INDIA	2005.08.16	2005.11.25	AIR/TKT	2005.08.08	31,180.00	INFORTECHS TRAVELS (PVT) LTD
228	4332	REGIMENTAL SIGNAL OFFICER COURSE-196	04	INDIA	2005.08.05	2005.09.15	AIR/TKT	2005.08.08	209,600.00	SANRA ENTERPRICES
229	4329	SENIOR MANAGEMENT OFFICER COURSE -18	01	INDIA	2005.08.08	2005.09.17	AIR/TKT	2005.08.08	59,800.00	INFORTECHS TRAVELS (PVT) LTD
230	4328	ENGR OFFICER EARTHMOVING PLANT & CONSTR PLANT -36	01	INDIA	2005.08.08	2005.10.01	AIR/TKT	2005.08.08	31,180.00	INFORTECHS TRAVELS (PVT) LTD
231	4007	SEA LAGGAGE	-	INDIA				2005.08.08	7,072.50	SGT LAXMAN WGA
232	4066	113 PMA LLONG COURSE	01	PAKISTAN				2005.08.11		SECRETARY FORIGN AFFAIRS
233		SEA LAGGAGE		INDIA				2005.08.11		MAJOR MP KARUNARATHNE
234		YOUNG OFFICER COURSE -47	01	PAKISTAN		2005.10.08		2005.08.15		INFORTECHS TRAVELS (PVT) LTD
235	4335	OFFICER ANTI ARMOURSE - OAAC - 26		PAKISTAN	2005.08.15	2005.09.24	AIR/TKT	2005.08.15	43,550.00	INFORTECHS TRAVELS (PVT) LTD
236		LOGISTIC STAFF COURSE 46		PAKISTAN	2005.08.15	2005.12.17	AIR/TKT	2005.08.15		SANRA ENTERPRICES
237	3070	SEA LAGGAGE	01	INDIA				2005.08.23	9,383.88	SGT RATHNASIRI YK
238	4154	SEA LAGGAGE						2005.08.23	9,895.50	MAJOR N HATHURUSINGHE
239		WORK SHOP COMPANY COMMANDER COURSE 58		INDIA	2005.08.22	2005.10.01	AIR/TKT	2005.08.23	41,660.00	INFORTECHS TRAVELS (PVT) LTD
240		COMPANY COMMANDER COURSE	03	INDIA	2005.08.22	2005.10.01	AIR/TKT	2005.08.23	63,450.00	SANRA ENTERPRICES
241		MEDALS PRESENTATION PARADE (MINUSTAIS)	01	HAITI	2005.08.23	2005.09.06	AIR/TKT	2005.08.30	151,100.00	WORLD AIR PVT LTD
242	4154	SEA LAGGAGE						2005.09.07	27,261.00	SECRETARY FORIGN AFFAIRS

CDI	ЕП Б		NO OF		DURA	TION	DEAGON		AMOUNT EXP	PLACE/NAME
SRL NO	FILE NO	NAME OF THE COURSE/VISIT	NO OF PERS	COUNTRY	FROM	ТО	REASON TO EXP	DATE OF EXP	751-3-1-1102(II)	CHEQUE
		FIELD OPERATION ANESTHESIOLOGY							RS.	ISSUED
243	4324	COURSE	01	CHINA	2005.09.01	2006.07.15		2005.09.07	81,500.00	SPRINT TRAVELS & TOURS
244	4325	ARMY SENIOR COMMAND COURSE	01	CHINA	2005.09.01	2006.07.15		2005.09.07	89,000.00	SPRINT TRAVELS & TOURS
245	4341	OFFICER VISIT	06	INDIA	2005.09.03	2005.09.09	AIR/EXBG TKT	2005.09.07	365,020.00	SANRA ENTERPRICES
246	4343	PARA BASIC COURSE	20	INDIA	2005.09.01	2005.09.24	AIR/TKT	2005.09.14	576,000.00	SANRA ENTERPRICES
247	4360	DEFENCE PROCUREMENT AND CONTACTION OFFICERS COURSE	01	PAKISTAN	2005.09.19	2005.11.05	AIR/TKT	2005.09.20	29,400.00	SANRA ENTERPRICES
248	4358	AIR TICKETS OF SECURITY PAKISTHAN COMMISHNER'S IN SRI LANKA	01	PAKISTAN	2005.09.16	2006.09.15	AIR/TKT	2005.09.23	45,920.00	SANRA ENTERPRICES
249	4364	BATTLEFIELD LEADERSHIP COURSE	05	INDIA	2005.09.17	2005.11.03	AIR/TKT	2005.09.23	146,000.00	SPRINT TRAVELS & TOURS
250	4361	JUMP MASTER AND AIRBONE COURSE	01	PAKISTAN	2005.09.19	2005.10.15	AIR/TKT	2005.09.23	45,920.00	SANRA ENTERPRICES
251	4350	BASIC ORDNANCE MANAGEMENT COURSE-48	02	INDIA	2005.09.19	2006.04.15	AIR/TKT	2005.09.23	117,400.00	SPRINT TRAVELS & TOURS
252	4326	STUDY TOUR BY STUDENT OFFICERS/DIRECTING	19	INDIA	2005.09.11	2005.09.24	AIR/EXBG TKT	2005.09.23	1,441,100.00	SPRINT TRAVELS & TOURS
253	4326	STUDY TOUR BY STUDENT OFFICERS/DIRECTING	17	PAKISTAN	2005.09.11	2005.09.25	AIR/EXBG TKT	2005.09.23	1,277,150.00	SANRA ENTERPRICES
254	4336	MEDALS PRESENTATION PARADE (MINUSTAIS)	01	HAITI				2005.09.23	35,637.00	MAJ GEN PSC FONSEKA
255	4348	ELECTRONIC INSTRUCTOR (NCO) COURSE-76	03	INDIA	2005.09.12	2005.12.03	AIR/TKT	2005.09.23	93,510.00	SANRA ENTERPRICES
256	4356	REMUSTERING COURSE-44	02	INDIA	2005.09.05	2006.03.04	AIR/TKT	2005.09.23	117,400.00	SPRINT TRAVELS & TOURS
257	4346	ENGR OFFICER COMBAT ENGR INSTR COURSE- 21	02	INDIA	2005.09.05	2005.11.26	AIR/TKT	2005.09.23	62,340.00	SANRA ENTERPRICES
258	4354	WAR DOG SPECIALIST COURSE-165	01	PAKISTAN	2005.09.05	2005.10.29	AIR/TKT	2005.09.23	45,920.00	SANRA ENTERPRICES
259	4352	DOG HANDLER COURSE-45	02	INDIA	2005.09.05	2006.02.18	AIR/EXBG TKT	2005.09.23	58,400.00	SPRINT TRAVELS & TOURS
260	4353	DIPLOMA IN INSTRUMENT ENGG COURSE-84	01	INDIA	2005.09.05	2006.09.02	AIR/TKT	2005.09.23	47,000.00	SANRA ENTERPRICES
261		MID CAREER COURSE (RVF)-19	01	PAKISTAN	2005.09.05	2005.12.24	AIR/TKT	2005.09.23	43,530.00	SANRA ENTERPRICES
262	4351	JUNIOR LEADER PROVOST COURSE -19	02	INDIA	2005.09.22	2005.11.16	AIR/TKT	2005.09.23	47,500.00	INFORTECHS TRAVELS (PVT) LTD
263	4342	NATIONAL SECURITY AND MILITARY COMMAND COURSE	01	CHINA	2005.09.01	2006.07.15	AIR/TKT	2005.09.23	94,700.00	SPRINT TRAVELS & TOURS
264	4347	REGIMENTAL MUSICIAN COURSE-55	01	INDIA	2005.09.05			2005.09.23	58,700.00	SPRINT TRAVELS & TOURS
265	4355	WAR DOG SPECIALIST COURSE-164	01	PAKISTAN	2005.09.05	2005.10.29	AIR/TKT	2005.09.23	45,920.00	SANRA ENTERPRICES
266	4345	ENGR JCO/NCO BOMB DISPOSAL COURSE -56	02	INDIA	2005.09.05	2008.10.08	AIR/TKT	2005.09.23	62,340.00	SANRA ENTERPRICES
267	4349	SECTION COMMANDER PROVOST COURSE-19	04	INDIA	2005.09.15	2005.11.09	AIR/TKT	2005.09.23	95,000.00	INFORTECHS TRAVELS (PVT) LTD
268	4357	OFFICERS BASIC MILITARY POLICE COURSE- 18	01	PAKISTAN	2005.09.12	2005.12.03	AIR/TKT	2005.10.03	58,200.00	SANRA ENTERPRICES

CDI	ЕП Б		NOOE		DURA	TION	DEAGON		AMOUNT EXP	PLACE/NAME
SRL NO	FILE NO	NAME OF THE COURSE/VISIT	NO OF PERS	COUNTRY	FROM	ТО	REASON TO EXP	DATE OF EXP	751-3-1-1102(II)	CHEQUE
NO	NU		PERS		FROM	10	IU EAP	EAP	RS.	ISSUED
269	4359	7TH INTERNATIONAL DEFENCE INDUSTRY FAIR ANKARA	01	ANKARA	2005.09.27	2005.09.30	AIR/TKT	2005.10.03	88,900.00	WORLD AIR PVT LTD
270	4365	YOUNG OFFICER COURSE-107	06	INDIA	2005.09.26	2006.03.23	AIR/TKT	2005.10.07	306,000.00	SPRINT TRAVELS & TOURS
271	4362	MID CAREER COURSE (ARTY)-36	01	PAKISTAN	2005.09.19			2005.10.07		SANRA ENTERPRICES
272	4366	MID CAREER COURSE (ORD)-24	01	PAKISTAN	2005.09.19	2005.12.24	AIR/TKT	2005.10.07	29,400.00	SANRA ENTERPRICES
273	4368	DIPLOMA IN ARMAMENT ENGINEERING COURSE -146	01	INDIA	2005.10.03	2006.09.30	AIR/TKT	2005.10.13	43,400.00	SPRINT TRAVELS & TOURS
274	4369	ENGINEER OFFICER SURVEYOR COURSE-07	01	INDIA	2005.10.03	2006.03.04	AIR/TKT	2005.10.14	32,250.00	SANRA ENTERPRICES
275	4371	COUNTER INSURGENCY AND JUNGLE WARFARE (OFFR) COURSE-100	02	INDIA	2005.10.03	2005.11.12	AIR/TKT	2005.10.14	87,900.00	WORLD AIR PVT LTD
276	4375	ELECS TECH CREW MEMBERS COURSE -631- 640	06	INDIA	2005.10.10	2006.01.14	AIR/TKT	2005.10.14	193,500.00	SANRA ENTERPRICES
277	4380	QUARTER MASTER DUTIES (JCO/NCO)285-292	02	INDIA	2005.10.10	2005.11.19	AIR/TKT	2005.10.14	111,400.00	SPRINT TRAVELS & TOURS
278	4091	SECURITY HIGH COMMISSIONER DESIGNATE	01	PAKISTAN	2004.07.16	2005.09.14	AIR/TKT	2005.10.14	29,937.00	SECRETARY FORIGN AFFAIRS
279	4373	AIRPORT FEES FOR DUTY SOLDIERS						2005.10.14	153,000.00	ARMY WELFARE
280	4373	AIRPORT FEES FOR DUTY SOLDIERS						2005.10.14	562,500.00	ARMY WELFARE
281	4373	AIRPORT FEES FOR DUTY SOLDIERS						2005.10.14	9,050.00	ARMY WELFARE
282	4379	ARMY EDUCATION CORPS YONG OFFICERS COURSE-15	02	INDIA	2005.10.10	2006.02.11	AIR/TKT	2005.10.14	111,400.00	SPRINT TRAVELS & TOURS
283	4367	JUNIOR COMMANDER COURSE-105	22	INDIA	2005.10.03	2005.12.10	AIR/TKT	2005.10.14	1,007,600.00	SPRINT TRAVELS & TOURS
284		OFFICERS GUNNERY STAFF COURSE-60	01	PAKISTAN		2006.07.29		2005.10.26		SANRA ENTERPRICES
285	4323	PRI MINISTERS VISIT IN KOREA	01	KORIYA	2005.05.23	2005.05.28	AIR/TKT	2005.10.26	163,890.00	PRI MINISTER OFFICE
286	4374	MID CARRER COURSE (ENGRS) 34	01	PAKISTAN		2005.12.10		2005.10.26		SANRA ENTERPRICES
287	4377	OFFICERS PROVOST COURSE 154	03	INDIA	2005.10.27	2005.12.07	AIR/TKT	2005.10.26	63,000.00	INFORTECHS TRAVELS (PVT) LTD
288	4376	AUTO INSTRUCTOR (NCO) COURSE-80		INDIA		2006.01.07		2005.10.26	193,500.00	SANRA ENTERPRICES
289	4378	BASIC AIRBONE COURSE (BAC)-105	01	PAKISTAN	2005.10.10	2005.11.04	AIR/TKT	2005.10.26	45,920.00	SANRA ENTERPRICES
290		PSD-CHINA				2005.09.02		2005.11.11	86,400.00	PRECIDENT SECRETSRY
291	4372	SENIOR COMMAND COURSE -103	07	INDIA	2005.10.31	2006.02.04	AIR/TKT	2005.11.11	320,600.00	SPRINT TRAVELS & TOURS
292	4383	WAR DOG SPECIALIST COURSE-166 (NCO)	01	PAKISTAN	2005.10.31	2005.02.24	AIR/TKT	2005.11.11	45,920.00	SANRA ENTERPRICES
293	4387	SECTION COMMANDER PROVOST COURSE -28	02	INDIA	2005.11.10	2006.01.04	AIR/TKT	2005.11.11	42,000.00	INFORTECHS TRAVELS (PVT) LTD
294	4385	EXERCISE DESERT STRIKE INDIA	01	INDIA	2005.11.17	2005.11.18	AIR/TKT	2005.11.15	29,500.00	SPRINT TRAVELS & TOURS
295	4386	ARMT TECHNICAL CREW MEMBER COURSE- 654,663	06	INDIA	2005.11.14	2006.02.18	AIR/TKT	2005.11.15	196,200.00	SANRA ENTERPRICES
296	4390	AIRPORT FEES FOR DUTY SOLDIERS						2005.11.29	1,125,000.00	ARMY WELFARE
297	4381	2ND REGIONAL SPECIAL FORCES COUNTER TERRO CONHERENCE	03	SINGAPORE	2005.11.21	2005.11.25	AIR/TKT	2005.11.29		AITKEN SPENCE OVERSEAS TRAVELS
298	4388	9TH CONGRESS OF ASIAN SOCIETY OF TRANSPLANTA TION	01	PAKISTAN	2005.11.28	2005.12.04	AIR/TKT	2005.11.29	30,000.00	SPRINT TRAVELS & TOURS

CDI	ЕП Б		NOOF		DURA	TION	DEAGON	DATE OF	AMOUNT EXP	PLACE/NAME
SRL NO	FILE NO	NAME OF THE COURSE/VISIT	NO OF PERS	COUNTRY	FDOM	TO	REASON TO EXP	EXP	751-3-1-1102(II)	CHEQUE
NO	NO		PERS		FROM	ТО	10 EXP	EXP	RS.	ISSUED
299	4392	RADIO INSTRUCTOR (OFFICER) COURSE-41	02	INDIA	2005.11.28	2006.02.18	AIR/TKT	2005.11.29	65,400.00	SANRA ENTERPRICES
300	4384	PSD-USA			2005.09.13	2005.09.20	AIR/TKT	2005.11.29	181,800.00	PRECIDENT SECRETSRY
301	4099	SEA LAGGAGE						2005.11.29		SECRETARY FORIGN AFFAIRS
302	4099	SEA LAGGAGE						2005.11.29	8,402.00	MAJOR MP KARUNARATHNE
303		SEA LAGGAGE						2005.11.29		CPL RANASINGHE KARS
304	4128	SEA LAGGAGE						2005.11.29	9,081.25	CPL LIYANAGE RP
305		SEA LAGGAGE						2005.11.29		PTE KAPILA UGO
306	4128	SEA LAGGAGE						2005.11.29		PTE SENARATHNE MWJ
307		SEA LAGGAGE						2005.11.29		PTE GUNATHIALKE MDCS
308		SEA LAGGAGE						2005.11.29		PTE BANDARA WBSSK
309		SEA LAGGAGE						2005.11.29		L/CPL RATHNAYAKE RMCKB
310	4128	SEA LAGGAGE						2005.11.29	7,803.13	PTE ABEYKOON AMKA
311		SEA LAGGAGE						2005.11.29		L/CPL SAMANTHA SA
312		SEA LAGGAGE						2005.11.29		PTE DASANAYAKA DSA
313		SEA LAGGAGE						2005.11.29		PTE DISSANAYAKE DMRK
314		SEA LAGGAGE						2005.11.29	,	CPL ADIKARI DMS
315		SEA LAGGAGE						2005.11.29		L/CPL DARMAKEERTHI DM
316	4128	SEA LAGGAGE						2005.11.29	9,679.00	CPL ASOKA NH
317		SEA LAGGAGE						2005.11.29		SECRETARY FORIGN AFFAIRS
318		LONG GUNNERY STAFF COURSE (OFFICER) MANDATORY	04	INDIA	2005.12.07	2006.09.12	AIR/TKT	2005.12.12	108,000.00	SPRINT TRAVELS & TOURS
319		PSD-ENGLAND TOUR	01				AIR/TKT	2005.12.12	216,652.00	PRECIDENT SECRETSRY
320		YOUNG TECHNICAL OFFICER COURSE-68	08	INDIA	2005.12.05	2006.04.15		2005.12.12		SANRA ENTERPRICES
321		YOUNG TECHNICAL OFFICER COURSE-68		INDIA		2006.05.13		2005.12.12	69,304.00	SANRA ENTERPRICES
322	1307	WORK SHOP COMPANY COMMANDER COURSE 59		INDIA		2006.01.21		2005.12.12		SANRA ENTERPRICES
323	4398	SIGNAL COMPANY COMMANDER COURSE 70	02	INDIA	2005.12.12	2006.01.07	AIR/TKT	2005.12.12	95,200.00	SPRINT TRAVELS & TOURS
324		INTERNATIONAL SEMINAR ON DISASTER MANAGEMENT	01	INDIA	2005.12.06	2005.12.08	AIR/TKT	2005.12.12	29,500.00	SPRINT TRAVELS & TOURS
325		SEA LAGGAGE						2005.12.12	13,343.75	BDR GAMAGE KLGTB
326	4394	YOUNG OFFICER COURSE-1606	08	INDIA	2005.12.23	2006.06.19	AIR/TKT	2005.12.21	216,000.00	SPRINT TRAVELS & TOURS
327	4400	SENIOR OFFICER COURSE-36	02	INDIA	2005.12.19	2006.01.28	AIR/TKT	2005.12.21	41,400.00	SPRINT TRAVELS & TOURS
328	4403	LONG GUNNERY STAFF COURSE (JCO/NCO)1608	04	INDIA	2005.12.21	2006.11.07	AIR/TKT	2005.12.21	108,000.00	SPRINT TRAVELS & TOURS
329		SENIOR DEFENCE MANAGEMENT COURSE -58		INDIA		2006.02.03		2005.12.27		SANRA ENTERPRICES
330	4406	YOUNG OFFICER COURSE (MCH) -45	01	INDIA	2005.12.30	2006.06.25	AIR/TKT	2005.12.27	,	SANRA ENTERPRICES
331	4389	SETTLEMENT OF VEHICLE HIRE						2005.12.27	19,626.00	SECRETARY FORIGN AFFAIRS
332		SEA LAGGAGE						2005.12.31	,	C/CPL ZOYSA HRD
333	4399	PSD-BANGLADESH						2005.12.31	152,300.00	PRECIDENT SECRETSRY

Amount allocated for 2005

Vote No 751-30-01-0-1102-11(11)	Rs.	45,000,000.00
Amount expended during the year		
Vote No 751-30-01-0-1102-11(11)	Rs.	37,592,169.00
Reimbursement of air/ex.bg Tkts	Rs.	954,750.68
Balance	Rs.	36,637,418.32
BD&FM	Rs.	8,000,000.00
Total	Rs.	44,637,418.32
Total balane aval at the end of the year 2005	Rs.	362,581.68

Regiment	Issued
Sri Lanka Armored Corps	451
Sri Lanka Artillery	482
Sri Lanka Engineers	636
Sri Lanka Signal Corps	462
Sri Lanka Light Infantry	1008
Sri Lanka Sinha Regiment	1074
The Gemunu Watch	659
Gajaba Regiment	577
Vijayabahu Infantry Regiment	464
Commando Regiment	232
Special Force	180
Military Intelligence Corps	78
Engineer Service Regiment	386
Sri Lanka Army Service Corps	498
Sri Lanka Army Medical Corps	303
Sri Lanka Army Ordnance Corps	665
Sri Lanka Army Electrical and mechanical Engineering	614
Sri Lanka Corps of Military Police	277
Sri Lanka Army General Service Corps	888
Sri Lanka Army Women's Corps	119
Total	10053

ISSUED BUS PASSES SUMMARY FOR THE 31ST DECEMBER 2005

TTL of the issued bus passes - (8736+1316)	10053
TTL bus passes H/O SLTB - (826+1458)	2284
Re issue	123
TTL valid bus passes for the year	7892
As at 31 ST December 2005	
VOL bus passes - (3603+718)	4321
R/ VOL TOTAL	(14374)

Annexure 'K' to Army HQ Letter No: AHQ/DSD/12 () Dated May 2006

DETAILS OF ENLISTMENT - REGULAR FORCE

1. <u>Liaison with State Institution.</u>

a. In the year 2005 the Recruiting Office participated in Publicity Drivers at the under mentioned venues in order to attach youth to enlist in the Army.

Date	Item	Venue	
18/03/05 to	Magapola Exhibition	Mattakkuliya Modara	
23/03/05	Megapola Exhibition	Kakadupatha Beach	
29/03/05	Janadiriya Samurdhi Education Trade Fair and Exhibition	Panadura St John College	
08/05/05	Mobile Service - Job and Trade	Narammala, Dabadeniya	
08/03/03	Fair - 2005	Central College	
05/06/05	Mobile Service - Youth Camp and	Youth Camp Central	
03/00/03	Trade Fair	Mawathagama	
17/06/05	Mobile Service - Youth Camp and	Mahawa UB Wanninayake	
17/00/03	Trade Fair	Central College	
10/08/05 to	Esala Mela Education Trade Fair	Kandy Pagambara Ground	
20/08/05	and Exhibition	Kandy Bogambara Ground	
17/008/05 to	Samaja Sewa - Trade Fair and	TBM Herath Central College,	
21/08/05	Exhibition	Walapane	
25/08/05 to	249 Mahapola Education Trade	Sri Gnanodaya Central College.	
30/08/05	Fair and Exhibition	Diulapitiya	
24/09/05	Mobile Service - Job and Trade	Krist King National College,	
24/09/03	Fair - 2005	Matale	
23/10/05	Mobile Service - Job and Trade Fair - 2005	St John College - Bandarawela	

2. <u>Enlistments</u>. The Under mentioned categories of applicants have been enlisted and initiated in their documentation in liaison with respective Regiment Center, KDA and SLMA (DLA) for the year 2005.

	Total	- <u>130</u>	
	(Female)	- <u>06</u>	
(f)	University Entrance Cadets (Male)	- 04	
	(Female)	- 02	(KDA)
(e)	Officer Cadet (Male)	- 51	(KDA)
(d)	Officer Cadet (Male)	- 63	(SLMA)
(c)	2/Lieutenant Data (Male)	- 01	(RHQ SLSC)
(b)	Lieutenant Data (Male)	- 01	(RHQ SLSC)
(a)	Captain Data (Male)	- 04	(RHQ SLSC)

K-1

Directly Enlisted Recruits to Regimental Headquarters

Regimental Headquarters Sri Lanka Armored Corps	50	
Regimental Headquarters Sri Lanka Artillery	53	
Regimental Sri Lanka Engineers	16	
Regimental Sri Lanka Signal Corps	50	
Regimental Headquarters Sri Lanka Light Infantry	22	
Regimental Headquarters Sri Lanka Sinha Regiment	32	
Regimental Headquarters The Gemunu Watch	19	
Regimental Headquarters Gajaba Regiment	82	
Regimental Headquarters Vijayabahu Infantry Regiment	49	
Regimental Headquarters Commando Regiment	21	
Regimental Headquarters Special Force	250	
Regimental Headquarters Military Intelligence Corps	116	
Regimental Headquarters Engineer Service Corps	34	
Regimental Headquarters Sri Lanka Army Service Corps	59	
Regimental Headquarters Sri Lanka Army Medical Corps	38	
Regimental Headquarters Sri Lanka Army Ordnance Corps		
Regimental Headquarters Sri Lanka Electrical & Mechanical Engineering	135	
Regimental Headquarters Sri Lanka Army General Service Corps	52	
Total	1111	

Details of Enlistment - 2005

Regimental Centre	Recruits	Direct Enlist Recruits	Total
Regimental Headquarters Sri Lanka Armored Corps		50	50
Regimental Headquarters Sri Lanka Artillery		53	53
Regimental Sri Lanka Engineers		16	16
Regimental Sri Lanka Signal Corps		50	50
Regimental Headquarters Sri Lanka Light Infantry	240	22	262
Regimental Headquarters Sri Lanka Sinha Regiment	173	32	205
Regimental Headquarters The Gemunu Watch	281	19	300
Regimental Headquarters Gajaba Regiment	360	82	442
Regimental Headquarters Vijayabahu Infantry Regiment	290	49	339
Regimental Headquarters Commando Regiment		21	21
Regimental Headquarters Special Force		250	250
Regimental Headquarters Military Intelligence Corps		116	116
Regimental Headquarters Engineer Service Corps		34	34
Regimental Headquarters Sri Lanka Army Service Corps		59	59
Regimental Headquarters Sri Lanka Army Medical Corps		135	135
Regimental Headquarters Sri Lanka Army Ordnance Corps		38	38
Regimental Headquarters Sri Lanka Electrical & Mechanical Engineering		33	33
Regimental Headquarters Sri Lanka Army General Service Corps		52	52
Director Recruiting Permanent Board	196		196
Director Recruiting Drive Stage I			25
06/03/2005 to 31/03/2005	25		
Total	1540	1111	2651

Annexure 'L' to Army HQLetter No: AHQ/DSD/12()DatedMay 2006

Pay & Allowances

Month	Off	ficers	Tatal Other Ranks		Te4e1	Grand	
Month	Regular	Volunteer	Total	Regular	Volunteer	Total	Total
January	4767	1694	6461	74663	38984	113647	120108
February	4799	1698	6497	75084	38870	113954	120451
March	4785	1730	6515	75623	38825	114448	120963
April	4780	1733	6513	76336	39718	116054	122567
May	4767	1722	6489	76338	39678	116016	122505
June	4762	1716	6478	76543	39522	116065	122543
July	4748	1698	6446	76453	39335	115788	122234
August	4761	1696	6457	76456	39169	115625	122082
September	4737	1701	6438	76273	39120	115393	121831
October	4718	1700	6418	76163	40184	116347	122765
November	4733	1688	6421	75987	40069	116056	122477
December	4725	1676	6401	74698	39824	114522	120923
Total	57082	20452	77534	910617	473298	1383915	1461449

1. <u>Annual Expenditure - Pay & Allowances Year 2005</u>

Annexure 'M' to Army HQLetter No: AHQ/DSD/12()DatedMay 2006

Miscellaneous

1. Approved Officers / Other Ranks cadre for Regular Force - Year 2005

Officers	Authorized Strength by Ministry of Defence	<u>Authorized</u> <u>Strength (War</u> <u>Establishment)</u>	<u>Total</u>	Available Strength (As at 31 Dec 2005)
General	-	-	-	-
Lieutenant General	1	-	1	1
Major General	15	7	22	32
Brigadier	45	37	82	59
Colonel	48	11	59	75
Lieutenant Colonel	132	36	168	236
Major	1395	-	1395	1140
Captain/ Lieutenant/2/ Lieutenant/Cadets	2870	-	2870	3282
Total Officers	4506	91	4597	4725
Other Ranks	82035			74698

2. **Outline Organizations**

- a. Headquarters Sri Lanka Army (Appendix 1)
- b. Field Formation (Appendix 2)
- c. Logistics Command (Appendix 3)
- d. Regimental Canters (Appendix 4)
- e. Sri Lanka Army Training Establishments (Appendix 5)

3. Approved Officers/Other Ranks cadre for Volunteer Force - Year 2005

Officers	<u>Authorized</u> <u>Strength</u>	Available Strength (As at 31 Dec 2005)
Major General	1	1
Brigadier	3	2
Colonel	12	15
Brevet Colonel / Lieutenant Colonel	55	32
Major /Captain/ Lieutenant/2/ Lieutenant/Cadets	1675	1626
Total Officers	1746	1676
Total Other Ranks	46598	39824

4. <u>Civilian Cadre</u>

a. <u>Approved</u>		<u>Available Strength</u> Permanent Cadre as at Dec 2005	<u>Available Strength</u> <u>Casual Cadre as at Dec 2005</u>	
	4148	3570	5132	

OUTLINE ORGANIZATION - HEADQUARTERS SRI LANKA ARMY

Committee

OUTLINE ORGANIZATION - FIELD FORMATIONS

M2-1 RESTRICTED

Appendix 4 to Annex 'M' to document AHQ/DSD/12() dated May 2006

SRI LANKA ARMY REGIMENTAL CENTRES

M4-1 RESTRICTED

Appendix 5 to Annex 'M' to document AHQ/DSD/12() dated May 2006

SRI LANKA ARMY - TRAINING ESTABLISHMENTS

