

Grid Connected Non -Conventional Renewable Energy (NCRE) Projects up to 30/06/2020						
S- No	Project Developer	Project Name	Project Type	Capacity MW	Energy Permit No	Energy Permit Date
1	Dikkande Plantations (Pvt) Ltd	Dikkande	Biogas	0.080	EP-328470	6/12/2015
2	Bio Energy Solution (Pvt) Ltd	Ninthavur	BMP-AW	2.000	EP-318701	11/2/2010
3	Recogen (pvt) Ltd	Badalgama	BMP-AW-Coconut Shell	1.000	EP-300701	8/29/2008
4	Tokyo Cement Company (Lanka) Ltd	Tokyo	BMP-AW-Paddy Husk	10.000	EP-301201	3/5/2009
5	Helios Thirappane Biopower Project (Pvt) Ltd	Kottamurichchana (Thirapane)	BMP-Dendro	0.500	EP-317301	10/4/2010
6	Future Energy (Pvt) Ltd	Embilipitiya	BMP-Dendro	5.000	EP-318801	11/1/2010
7	Tokyo Cement Power (Lanka) Ltd	Bathalayaya	BMP-Dendro	5.000	EP-320201	7/29/2011
8	Lanka Nature Power (Pvt) Ltd	Loggal Oya	BMP-Dendro	4.000	EP-324720	7/16/2012
9	KMRI-SMG Asset Co (Pvt) Ltd	Loluwagoda	BMP-Dendro	5.000	EP-325960	4/9/2014
10	Hiran Power Panamure (Pvt) Ltd	Panamure	BMP-Dendro	0.990	EP-327030	1/27/2015
11	Ms. A.H.M.W. Kumari Herath	Batugammana	BMP-Dendro	0.040	EP-327280	4/9/2014
12	Green Watts (Pvt)Ltd	Kalawa Arargama	BMP-Dendro	10 4.5Commm	EP-328940	6/12/2015
13	Sunshine Hydropower (Pvt) Ltd	Waltrim	MHP	2.000	EP-314201	2/26/2010
14	Power Resources (Pvt) Ltd	Ritigaha Oya-I	MHP	1.000	EP-313801	12/30/2009
15	Eco Friendly Power Developers (Pvt) Ltd	Kadurugaldola	MHP	1.200	EP-309701	2/22/2010
16	Elpitiya Plantations Ltd	Sheen	MHP	0.560	EP-301301	3/4/2009
17	Highland Energy Developments (Pvt) Ltd	Badulu Oya	MHP	5.800	EP-301401	3/5/2009
18	Upcountry Power Supply International (Pvt) Ltd	Bambarabotuwa-II	MHP	3.000	EP-301601	2/3/2010
19	Upcountry Power Supply International (Pvt) Ltd	Bambarabotuwa-III	MHP	4.000	EP-301701	2/3/2010
20	Math Hydro power (Pvt) Ltd	Bogandana	MHP	5.000	EP-301801	3/5/2009
21	Magal Ganga Power Company (Pvt) Ltd	Magal Ganga	MHP	9.928	EP-301901	3/24/2009

22	Manelwala Hydro Power (Pvt) Ltd	Manelwala	MHP	2.400	EP-302101	3/19/2009
23	WKV Hydro Technics (Pvt) Ltd	Pathahaoya	MHP	1.500	EP-302201	4/6/2009
24	H Hydro WV (Pvt) Ltd	Manakola (Belihuloya-A)	MHP	2.500	EP-302301	2/3/2010
25	Hashakee Power (Pvt) Ltd	Gangaweraliya	MHP	0.300	EP-300501	11/26/2010
26	Nature Energy Developers (Pvt) Ltd	Mulgama	MHP	2.800	EP-302501	3/5/2009
27	Saman Jala Viduli Company (Pvt) Ltd	Kadawala-II	MHP	1.320	EP-302601	4/22/2009
28	Blackwater Power (Pvt) Ltd	Blackwater	MHP	0.900	EP-304801	3/13/2009
29	Weswin Power (Pvt) Ltd	Koswatte Ganga	MHP	2.550	EP-302701	3/19/2009
30	Aqua Jet (Pvt) Ltd	Gonagamuwa	MHP	0.750	EP-314301	3/22/2010
31	Hill Country (Pvt) Ltd	Huluganga-III	MHP	1.000	EP-304901	3/25/2009
32	Cey Hydro Developers (Pvt) Ltd	Loggal Oya	MHP	3.000	EP-312801	4/30/2010
33	Giddawa Hydro Power (Pvt) Ltd	Giddawa	MHP	2.200	EP-302801	12/18/2009
34	Finconsult Hydro Power (Pvt) Ltd	Koswathu Ganga	MHP	3.000	EP-315501	9/17/2010
35	Acces Energy (Pvt) Ltd	Soranatota	MHP	2.500	EP-302901	3/6/2009
36	Okanda Power Grid (Pvt) Ltd	Upper Magal Ganga	MHP	2.400	EP-303001	12/28/2009
37	Sri Lanka Sustainable Energy Authority	Indurana	MHP	0.060	EP-309801	7/8/2009
38	Ceylon MKN Eco Power (Pvt) Ltd	Kolonna	MHP	0.780	EP-312901	2/8/2010
39	Kolonna MKN Eco Power (Pvt) Ltd	Gampola	MHP	1.000	EP-314401	3/16/2010
40	Vibhavi Hydro Generation (Pvt) Ltd	Gawaragiriya	MHP	0.990	EP-315701	6/10/2010
41	Pasindu Power (Pvt) Ltd	Kotanakanda	MHP	0.150	EP-313001	2/8/2010
42	Wallawaya Hydro Power (Pvt) Ltd	Wallawaya	MHP	0.800	EP-314501	3/18/2010
43	Dunsinane Power Company (Pvt) Ltd	Dunsinane	MHP	2.700	EP-305001	3/23/2009
44	Midland Energy (Pvt) Ltd	Miyanawita	MHP	0.600	EP-307301	4/8/2009
45	Coolbawn Hydro (Pvt) Ltd	Coolbawn	MHP	0.750	EP-305101	3/13/2009

46	Weswin Power Galaha (Pvt) Ltd	Nilambe	MHP	0.747	EP-319601	3/29/2011
47	Unit Energy Lanka (Pvt) Ltd	Kadawala-I	MHP	4.850	EP-305201	3/19/2009
48	Country Energy (Pvt) Ltd	Denawaka Ganga	MHP	7.200	EP-300601	11/24/2009
49	Country Energy (Pvt) Ltd	Kiriwaneliya	MHP	4.650	EP-305301	11/25/2009
50	Energy Reclamation (Pvt) Ltd	Sitagala	MHP	1.600	EP-305401	4/6/2009
51	TerrAqua International (Pvt) Ltd	Halatura Ganga	MHP	1.300	EP-303201	4/24/2009
52	TerrAqua International (Pvt) Ltd	Kokawita-I	MHP	1.000	EP-310101	7/2/2009
53	Alternate Power Systems (Pvt) Ltd	Adavikantha	MHP	7.500	EP-303301	10/24/2008
54	Vallibel power Erathna PLC	Erathna	MHP	9.900	EP-313101	2/15/2010
55	Padiyapelella Hydropower Ltd	Padiyapelella-I	MHP	3.500	EP-315901	6/7/2010
56	Panasian Power PLC	Rathganga	MHP	3.000	EP-307401	4/20/2009
57	Talawakelle Tea Estate Ltd	Palmerston	MHP	0.600	EP-313201	2/8/2010
58	Gammaduwa Hydro Power (Pvt) Ltd	Gammaduwa	MHP	0.900	EP-314601	3/30/2010
59	Hydro Power Free Lanka 2 (Pvt) Ltd	Tebuwana	MHP	1.000	EP-316101	6/30/2010
60	Muloya Power Base (Pvt) Ltd	Mul Oya	MHP	5.000	EP-310401	10/5/2009
61	Bowhill Hydro Power (Pvt) Ltd	Bowhill	MHP	1.000	EP-303601	10/30/2008
62	Hiran Power (Pvt) Ltd	Amanawela	MHP	1.000	EP-303701	9/6/2010
63	S&N Power Mini Hydro Power Project (Pvt) Ltd	Polgaswatta	MHP	1.000	EP-311801	1/12/2010
64	Stellenberg Hydro Power (Pvt) Ltd	Stellenberg	MHP	1.000	EP-317501	9/16/2010
65	Santak Power (Pvt) Ltd	Upper Korawak Oya	MHP	1.500	EP-305601	3/23/2009
66	Superba Hydro (Pvt) Ltd	Nugedola	MHP	0.500	EP-300801	11/3/2009
67	Bogo Power (Pvt) Ltd	Kirkoswald	MHP	4.000	EP-309901	6/29/2009
68	Vidul Lanka PLC	Bambarabotuwa Oya	MHP	3.200	EP-313301	2/8/2010
69	Vidul Lanka PLC	Batatota	MHP	2.000	EP-313401	2/8/2010

70	Ramboda Falls Hydro (Pvt) Ltd	Devтуру	MHP	1.200	EP-303801	3/25/2010
71	Zyrex Power Company (Pvt) Ltd	Rakwana	MHP	0.760	EP-307501	4/20/2009
72	Zyrex Power Company (Pvt) Ltd	Delgoda	MHP	2.650	EP-307601	4/20/2009
73	Neluwa Cascade Hydro Power (Pvt) Ltd	Lower Neluwa	MHP	1.650	EP-313501	2/8/2010
74	Bhagya Hydro Power (Pvt) Ltd	Gomala Oya	MHP	0.800	EP-313601	2/8/2010
75	Talawakelle Tea Estates Ltd	Radella	MHP	0.200	EP-307701	4/20/2009
76	Talawakelle Tea Estates Ltd	Somerset	MHP	0.800	EP-313701	2/8/2010
77	Hayleys Neluwa Hydro Power (Pvt) Ltd	Mawanana	MHP	4.300	EP-310501	9/30/2009
78	W K V Hydro Technics (Pvt) Ltd	Guruluwana	MHP	2.000	EP-305701	3/13/2009
79	W K V Hydro Technics (Pvt) Ltd	Way Ganga	MHP	9.000	EP-305801	3/23/2009
80	W K V Hydro Technics (Pvt) Ltd	Nakkawita	MHP	1.200	EP-305901	3/23/2009
81	Falcon Valley Hydro (Pvt) Ltd	Falcon Valley	MHP	2.400	EP-317601	8/18/2010
82	W K V Hydro Technics (Pvt) Ltd	Gampolawalakada	MHP	4.200	EP-306001	3/17/2009
83	Hynford Water Power (Pvt) Ltd	Kalupahana Oya	MHP	2.500	EP-306101	4/23/2010
84	Royali Power (Pvt) Ltd	Watawala B Estate	MHP	0.440	EP-314701	3/1/2010
85	Ceypower Cascades (Pvt) Ltd	Kumburuteniwela	MHP	2.800	EP-311901	11/16/2009
86	Walagamba Balashakthi (Pvt) Ltd	Wembiyagoda	MHP	1.300	EP-316201	6/9/2010
87	Agra Oya Hydro (Pvt) Ltd	Agra Oya-II	MHP	1.500	EP-312201	12/9/2009
88	Eco Power (Pvt) Ltd	Ellapita Ella	MHP	0.540	EP-307801	4/20/2009
89	Eco Power (Pvt) Ltd	Mandagal Oya	MHP	1.280	EP-307901	4/20/2009
90	Eco Power (Pvt) Ltd	Glassaugh	MHP	2.500	EP-308001	4/20/2009
91	Eco Power (Pvt) Ltd	Hapugastenna-I	MHP	4.650	EP-308101	4/20/2009
92	Eco Power (Pvt) Ltd	Hapugastenna-II	MHP	2.400	EP-308201	4/20/2009
93	Eco Power (Pvt) Ltd	Alupolagama	MHP	2.340	EP-308301	4/20/2009

94	Eco Power (Pvt) Ltd	Hulu Ganga-I&II	MHP	6.500	EP-308401	4/20/2009
95	Seethagangula Hydro (Pvt) Ltd	Kalugala-Pitawala	MHP	0.800	EP-316301	6/7/2010
96	Hi-Tech Power Systems (Pvt) Ltd	Rakwana-II	MHP	1.000	EP-303901	3/23/2009
97	PAMS Hydro (Pvt) Ltd	Kehelgamu Oya	MHP	3.000	EP-308501	4/20/2009
98	Samanala Power (Pvt) Ltd	Nandurana Oya	MHP	0.350	EP-304701	2/17/2009
99	Hydrodynamics (Pvt) Ltd	Galatha	MHP	1.200	EP-306201	3/5/2009
100	Hydrodynamics (Pvt) Ltd	Atabage Oya	MHP	2.200	EP-306301	3/5/2009
101	Agrodynamics (Pvt) Ltd	Lower Atabage Oya	MHP	0.450	EP-304001	3/5/2009
102	Natural Resources Hydropower (Pvt) Ltd	Kolapathana	MHP	1.100	EP-306401	3/5/2009
103	Lak Power (Pvt) Ltd	Upper Ritigaha Oya	MHP	0.450	EP-311501	9/7/2009
104	Dynamic Energies (Pvt) Ltd	Lower Atabage Oya-II	MHP	1.250	EP-316401	6/14/2010
105	Kelani Valley Plantations PLC	Battalgala	MHP	0.100	EP-306501	3/23/2009
106	Kalupahana Power Co (Pvt) Ltd	Kalupahana	MHP	0.997	EP-306601	3/17/2009
107	W K V Hydro Technics (Pvt) Ltd	Barcaple MHP-I	MHP	2.000	EP-304101	2/15/2010
108	W K V Hydro Technics (Pvt) Ltd	Barcaple MHP-II	MHP	4.500	EP-310001	12/14/2009
109	Hydro Trust Lanka (Pvt) Ltd	Salawa (Kuda oya)	MHP	2.000	EP-316501	6/7/2010
110	Werapitiya Hydro Power (Pvt) Ltd	Werapitiya	MHP	2.000	EP-311201	9/28/2009
111	Hydro Jet (Pvt) Ltd	Deiyannewela	MHP	1.500	EP-308601	4/20/2009
112	Kandureliya Hydro Power (Pvt) Ltd	Karawila Ganga	MHP	0.750	EP-308701	4/20/2009
113	Nilwalabase Hydro Power (Pvt) Ltd	Kiruwana Ganga	MHP	0.600	EP-308801	4/22/2009
114	Sunro Company (Pvt) Ltd	Minuwan Ella (Panakuru Oya)	MHP	0.640	EP-314801	4/12/2010
115	Bhoruka Power Lanka (Pvt) Ltd	Gurugoda	MHP	4.500	EP-319301	
116	Lemastota Hydro Power (Pvt) Ltd	Lemastota	MHP	1.300	EP-313901	2/3/2010
117	Nividu (Pvt) Ltd	Belihul Oya-I	MHP	2.500	EP-306701	3/19/2009

118	Nividu Assupiniella (Pvt) Ltd	Assupiniella	MHP	4.000	EP-306801	3/23/2009
119	Allied Renewable Technologies Ltd	Maha Oya	MHP	3.000	EP-316601	6/14/2010
120	J B Power Company (Pvt) Ltd	Ranwala Oya	MHP	0.700	EP-316701	6/15/2010
121	Serendib Energy (Pvt) Ltd	Ritigaha Oya-II	MHP	0.800	EP-308901	5/6/2009
122	Power Converters (Pvt) Ltd	Punugala	MHP	3.000	EP-316801	6/7/2010
123	Powerbase Technology (Pvt) Ltd	Niri Ella	MHP	3.000	EP-309001	4/22/2009
124	Natural Power (Pvt) Ltd	Kabaragala (Medapiti)	MHP	1.500	EP-309101	4/22/2009
125	Power base Technology (Pvt) Ltd	Wee Oya	MHP	6.000	EP-309201	5/25/2010
126	Nilwala Vidulibala Company (Pvt) Ltd	Ethamala Ella	MHP	2.000	EP-312301	11/24/2009
127	Seetha Eliya Tea Factory	Seetha Eliya	MHP	0.072	EP-306901	4/21/2009
128	Sujala Shakthi (Pvt) Ltd	Monaraela	MHP	1.800	EP-318201	8/25/2010
129	Vidilka (Pvt) Ltd	Berannawa	MHP	0.500	EP-318301	8/26/2010
130	Andaradeniya Mini Hydro Power (Pvt) Ltd	Andaradeniya	MHP	0.800	EP-310801	2/26/2010
131	Pan Hydro (Pvt) Ltd	Naya Ganga	MHP	3.000	EP-318401	8/18/2010
132	Fairland Tea Manufacturing & Trading C Ltd	Kandadola	MHP	0.180	EP-314901	3/25/2010
133	Gurugoda Hydro (Pvt) Ltd	Ganthuna Udagama	MHP	1.200	EP-312401	1/22/2010
134	Hydrotech Lanka Dick Oya (Pvt) Ltd	Dick Oya	MHP	0.960	EP-307101	4/27/2009
135	Nora & Nera Hydropower (Pvt) Ltd	Forest Hill	MHP	0.300	EP-309301	4/22/2009
136	Aqua Power (Pvt) Ltd	Labuwawa	MHP	2.000	EP-307201	3/17/2009
137	Hydro Power Free Lanka (Pvt) Ltd	Delta	MHP	1.600	EP-309401	4/22/2009
138	Waverly Power (Pvt) Ltd	Waverly	MHP	1.200	EP-311301	10/26/2009
139	Vidulka Power (Pvt) Ltd	Bopekanda	MHP	0.350	EP-311830	7/29/2011
140	Regal Hydro Power Lanka (Pvt) Ltd	Dolekanda	MHP	0.550	EP-317001	6/10/2010
141	Hydro Power Free Lanka (Pvt) Ltd	Sanquhar	MHP	1.600	EP-311601	9/16/2009

142	Maskeliya Plantations Ltd	Brunswick	MHP	0.600	EP-312701	11/16/2009
143	Maskeliya Plantations PLC	Talawakelle	MHP	0.112		2/11/1998
144	Beramana Hydro Power Project (Pvt) Ltd	Beramana	MHP	1.210	EP-319901	3/31/2011
145	Lower Kotmale Oya Hydro Power (Pvt) Ltd	Lower Kotmale Oya	MHP	5.000	EP-320001	5/13/2011
146	Vallibel Power Kiriwaneliya (Pvt) Ltd	Pathanahenagama	MHP	1.800	EP-316120	5/16/2012
147	Arunodi (Pvt) Ltd	Demodera-II	MHP	1.000	EP-317760	12/2/2011
148	Senok Mark Hydro (Pvt) Ltd	Agra Oya	MHP	2.600	EP-317101	6/7/2010
149	Mark Marine Services (Pvt) Ltd	Carolina-I	MHP	2.500	EP-318501	9/3/2010
150	Mark Hydro (Pvt) Ltd	Carolina-II	MHP	1.300	EP-318601	9/3/2010
151	Paulownia Plantations (Pvt) Ltd	Hemingford	MHP	0.180	EP-319701	3/29/2011
152	Agalawatta Plantations PLC r	Weddemulla	MHP	0.200	EP-319801	3/29/2011
153	Ginigathhena-Tiniyagala Mini Hydro Power (Pvt) Ltd	Ginigathhena Thiniyagala	MHP	0.800	EP-322740	10/27/2011
154	S&N Power Kithulgala Mini Hydro (Pvt) Ltd	Kithulgala	MHP	1.000	EP-322750	10/14/2011
155	Waste Management Water Power (Pvt) Ltd	Koskulana	MHP	0.600	EP-322760	5/23/2014
156	Laugfs Power Ltd	Ranmudu Oya	MHP	0.500	EP-322770	10/6/2011
157	Melanka Power Moraketiya (Pvt) Ltd	Bulathwaththa	MHP	3.800	EP-322790	9/27/2011
158	Ross Hydro Power (Pvt) Ltd	Ross Estate	MHP	4.550	EP-322800	7/29/2011
159	Biomed Hydro Power (Pvt) Ltd	Maliyedda	MHP	0.900	EP-322830	1/4/2012
160	Vidul Madugeta (Pvt) Ltd	Madugeta	MHP	2.500	EP-322850	1/5/2012
161	Udaka Energy Group (Pvt) Ltd	Upper Hall Oya	MHP	0.800	EP-322860	1/23/2012
162	Udawela Hydro(Pvt) Ltd	Udawela	MHP	1.400	EP-322870	6/12/2015
163	Green Renewable Energy (Pvt) Ltd	Green Energy (Kiriweldola)	MHP	0.250	EP-322890	10/6/2011
164	Sapthakanya Hydroelectric Company (Pvt) Ltd	Theberton	MHP	1.300	EP-322930	6/23/2014
165	Mossville Hydro Power (Pvt) Ltd	Mossville Estate	MHP	0.900	EP-322940	6/10/2015

166	Santak Power (Pvt) Ltd	Baharandah	MHP	0.500	EP-322970	10/14/2011
167	E P P Hydro Power Co (Pvt) Ltd	Dunsinane Cottage	MHP	0.900	EP-323000	9/29/2011
168	Castle Power House (Pvt) Ltd	Kurundu Oya	MHP	4.650	EP-323120	10/14/2011
169	Loinorn Hydro (Pvt) Ltd	Loinorn	MHP	1.000	EP-323340	6/23/2014
170	Hulkiridola Hydro Power (Pvt) Ltd	Hulkiridola	MHP	0.750	EP-323350	8/28/2013
171	Sammanee Power (Pvt) Ltd	Mille Oya	MHP	1.200	EP-323380	3/29/2012
172	Campion Hydro (Pvt) Ltd	Campion-II	MHP	1.500	EP-323450	6/23/2014
173	Ino Mini Hydro Power Project (Pvt) Ltd.	Demodara	MHP	1.600	EP-323470	12/12/2014
174	Kuruganga Hydro (Pvt) Ltd	Marukanda	MHP	1.800	EP-323480	12/2/2014
175	Access Hydro Power (Pvt) Ltd	Murutanela	MHP	0.500	EP-323490	6/23/2014
176	Venturi Hydro Power (Pvt) Ltd	Bowhill	MHP	1.000	EP-323500	5/29/2013
177	Slimco Engineering Services (Pvt) Ltd	Kehelwatta	MHP	1.000	EP-323520	6/23/2014
178	Udula Energy Solutions (Pvt) Ltd	Urubokka	MHP	1.000	EP-323650	7/16/2014
179	Energy Craft (Pvt) Ltd	Denipalle Oya (Algal Oya)	MHP	0.750	EP-323740	9/9/2014
180	Rideepana Hydro (Pvt) Ltd	Rideepana	MHP	1.750	EP-323790	9/3/2013
181	Elgin Hydropower (Pvt) Ltd	Elgin	MHP	2.400	EP-323820	5/23/2014
182	Seemasahitha Athuraliya Ekamuthu Grameeya JalawiduliParibhohika Samagama	Kaduruwan Dola Athuraliya	MHP	0.021	EP-323870	9/27/2011
183	Seemasahitha Owala Samagi Grameeya JalawiduliParibhohika Samagama	Malpel Dola Owala	MHP	0.012	EP-323880	9/27/2011
184	Lemastota Hydro Power (Pvt) Ltd	Upper Lemastota	MHP	1.000	EP-323890	5/30/2014
185	Bambarapana Hydropower (Pvt) Ltd	Bambarapana	MHP	4.700	EP-323910	1/27/2015
186	Deegalahinna Mini Hydro Power (Pvt) Ltd	Deegalahinna Cascade-II	MHP	0.550	EP-324100	5/23/2014
187	Jennet Valley Hydro Power (Pvt) Ltd	Jennet Valley	MHP	0.950	EP-324150	4/25/2014
188	Euro Lanka Energies (Pvt) Ltd	Ruhunu	MHP	0.350	EP-324190	8/11/2014

189	Peak Power-Beta (Pvt) Ltd	Gantuna	MHP	1.300	EP-324290	6/9/2014
190	Loggal Oya Hydro Power (Pvt) Ltd	Loggaloya	MHP	1.350	EP-324380	11/3/2014
191	Ebbawala Power Base (Pvt) Ltd	Ebbawala	MHP	4.000	EP-324420	10/19/2012
192	Laugfs Power Ltd - Mr K A W Ranasinghe-General Manager	Ranmudu Oya-III	MHP	0.550	EP-324580	9/3/2014
193	KDU Mini Hydro Power (Pvt) Ltd	Denawaka Ganga	MHP	1.400	EP-324610	
194	Seemasahitha Kudawa Lunugalahena Grameeya Jalaviduli Paribogika Samagama	Kudawa Lunugalahena	MHP	0.045	EP-324620	1/10/2013
195	MNo Interference Oya Hydro Power (Pvt) Ltd	MNo Interference Oya	MHP	2.000	EP-324670	1/5/2012
196	Mackwoods Energy (Pvt) Ltd	Tudugala Oya	MHP	0.0125	EP-324710	5/8/2015
197	Cey Hydro Developers (Pvt) Ltd	Loggal Oya	MHP	1.600	EP-324820	5/20/2013
198	Peak Power Delta (Pvt) Ltd	Maskeli Oya (Broadlands)	MHP	2.000	EP-324870	3/24/2014
199	Mount Valley Hydro Power (Pvt) Ltd	Winsor Forest	MHP	0.400	EP-324910	12/30/2015
200	Moragaha Oya (Pvt) Ltd	Moragaha	MHP	1.500	EP-324950	5/7/2014
201	Upper Hulu Ganga (Pvt) Ltd	Upper Hulu Ganga	MHP	1.900	EP-324960	7/24/2015
202	Upper Waltrim Hydropower (Pvt) Ltd	Upper Waltrim	MHP	2.600	EP-325040	5/23/2014
203	Ministry of Mahaweli & Development & Environment	Moragahakanda Reservoir-III	MHP	7.500	EP-325730	10/1/2014
204	Ministry of Mahaweli & Development & Environment	Moragahakanda Reservoir-I	MHP	10.000	EP-325740	10/1/2014
205	Ministry of Mahaweli & Development & Environment	Moragahakanda Reservoir-II	MHP	7.500	EP-325750	10/1/2014
206	Hapughakumbura Hydro Power (Pvt) Ltd.	Hapugahakumbura Walawa	MHP	1.600	EP-325880	12/8/2014
207	Kumbalgamuwa Mini Hydro (Pvt) Ltd	Samanala Wewa (Kumbalgama)	MHP	1.200	EP-327640	4/1/2014
208	Hydro Power Bolthumbe (Pvt) Ltd	Hittaragewela	MHP	0.460	EP-326810	8/7/2014
209	Gomale Oya Hydro Power (Pvt) Ltd	Gomale Oya	MHP	1.800	EP-326920	6/23/2014
210	Meunex Nahalwathura Hydropower (Pvt) Ltd	Nahalwathura	MHP	0.400	EP-327090	9/3/2014
211	Eskey Power Generation (Pvt) Ltd	Kiruwana Ganga	MHP	0.625	EP-327600	6/12/2015
212	Erathne Power Company (Pvt) Ltd.No.37C	Binathura Ela	MHP	0.700	EP-328180	6/15/2015

213	Thannewatha Mini Hydro Power Holding (Pvt) Ltd	Thannewatha	MHP	1.000	EP-328860	6/12/2015
214	Eagle Power (Pvt) Ltd	Maduru Oya LB Sluice	MHP	5.000	EP-300101	8/11/2008
215	Eagle Power (Pvt) Ltd	Maduru Oya LB 28+450	MHP	0.600	EP-300201	8/11/2008
216	Eagle Power (Pvt) Ltd	Maduru Oya LB 24+140	MHP	2.000	EP-300301	8/11/2008
217	Energy Generators (Pvt) Ltd	Rajjamanna	MHP	6.000	EP-304501	4/20/2009
218	HPD Power (Pvt) Ltd	Dambulu Oya Reservoir	MHP	3.250	EP-309501	6/29/2009
219	Kent Hydro (Pvt) Ltd	Lenodara	MHP	1.400	EP-301001	2/11/2009
220	Koladeniya Hydropower (Pvt) Ltd	Koladeniya	MHP	1.200	EP-317401	10/12/2010
221	Branford Hydropower (Pvt) Ltd	Branford	MHP	2.500	EP-309601	6/23/2009
222	Escas Ankanda (Pvt) Ltd	Ankanda	MHP	6.500	EP-317801	12/14/2011
223	Escas Owala (Pvt) Ltd	Owala	MHP	2.800	EP-318101	12/14/2011
224	Sri Lanka Sustainable Energy Authority	Gonnoruwa-I	Solar	0.737	EP-318901	11/8/2010
225	Sri Lanka Sustainable Energy Authority	Gonnoruwa-II	Solar	0.500	EP-319001	11/8/2010
226	Ulagalla Walawwa Resorts (Pvt) Ltd	Thirappane (Ulagalla Walawwa)	Solar PV	0.123	EP-320101	3/18/2011
227	Saga Solar Power (Pvt) Ltd	Saga (Baruthankanda)	Solar PV	10.000	EP-323170	4/10/2014
228	Anorchi Lanka (Pvt) Ltd	Anorchi (Baruthankanda)	Solar PV	10.000	EP-327160	3/18/2014
229	Iris Eco Power Lanka (Pvt) Ltd	Iris (Baruthankanda)	Solar PV	10.000	EP-327170	3/18/2014
230	M To M Solutions (Pvt) Ltd	Pallekele 1 SBSPII	Solar PV	1.000	EP-336950	11/2/2018
231	Eco Green Solar Solutions (Pvt) Ltd	Beliatta 1 SBSP II	Solar PV	1.000	EP-336960	8/28/2018
232	Laugfs Power Ltd	Embilipitiya 2 SBSPII	Solar PV	1.000	EP-336970	10/3/2018
233	Iris Eco Power Lanka (Pvt) Ltd	Embilipitiya 3 SBSPII	Solar PV	1.000	EP-336980	10/3/2018
234	Solar One Ceylon (Pvt) Ltd	Solar One Ceylon Power (Pudukadumalai)	Solar PV	10.000	EP-325450	5/9/2014
235	Seruwawila Potovoltaic (Pvt) Ltd	Vavuniya 3 SBSP II	Solar PV	1.000	EP-336900	5/25/2018
236	Sunny Clime Lanka (Pvt) Ltd	Vavuniya 2 SBSP II	Solar PV	1.000	EP-336910	5/25/2018

237	Sungen Lanka (Pvt) Ltd	Pannala 1SBSP II (Sungen Lanka (Pvt) Ltd)	Solar PV	1.000	EP-336920	11/12/2018
238	Hi Energy Services (Pvt) Ltd	Vavuniya 1 SBSPII	Solar PV	1.000	EP-337000	10/18/2018
239	Ceylex Solar Power Nachchaduwa(Pvt) Ltd	Ceylex Solar Power Nachchaduwa	Solar PV	1.000	EP-337040	11/12/2018
240	Ceylex Solar Power Ihalawewa(Pvt) Ltd	Ceylex Solar Power Ihalawewa	Solar PV	1.000	EP-337050	11/12/2018
241	T.K.P. Holdings(Pvt)Ltd. Director	Mathugama 1SBSP II	Solar PV	1.000	EP-337110	12/19/2018
242	Queens Holdings(Pvt) Ltd. Director	Panadura 1SBSP II	Solar PV	1.000	EP-337120	1/2/2019
243	Vydexa (Lanka) Power Corporation (Pvt) Ltd	Nedunkulam	Solar PV	10.000	EP-325410	7/31/2014
244	PowerGen Lanka (Pvt) Ltd	Uppudaluwa	Wind	10.000	EP-310901	9/1/2009
245	Senok Wind Power (Pvt) Ltd	Mampuri	Wind	10.000	EP-304301	12/5/2008
246	Nirmalapura Wind Power (Pvt) Ltd	Nirmalapura	Wind	10.000	EP-304401	12/10/2008
247	Seguwantivu Wind Power (Pvt) Ltd	Seguwantivu	Wind	10.000	EP-311001	9/1/2009
248	Vidathamunai Wind Power (Pvt) Ltd	Vidathamunai	Wind	10.000	EP-311101	9/1/2009
249	Nala Dhanavi (Pvt) Ltd	Erumbukkal	Wind	4.800	EP-310601	1/15/2010
250	Pawan Danavi (Pvt) Ltd	Kalpitiya	Wind	9.800	EP-310701	9/9/2009
251	DLR Energy (Pvt) Ltd	Madurankuliya	Wind	10.000	EP-315101	3/4/2010
252	Senok Wind Resource (Pvt) Ltd	Mampuri-III	Wind	10.000	EP-319101	10/29/2010
253	Senok Wind Energy (Pvt) Ltd	Mampuri-II	Wind	10.000	EP-319201	10/29/2010
254	Vallibel Willwind (Pvt) Ltd	Will-Wind	Wind	0.850	EP-312601	11/26/2009
255	Beta power (Pvt) Ltd	Vallimunai	Wind	10.000	EP-313490	10/2/2013
256	Joule power (Pvt) Ltd	Puloppalai	Wind	10.000	EP-313510	10/2/2013
257	Musalpetti Wind Power (Pvt) Ltd	Musalpetti	Wind	10.000	EP-350401	1/28/2013
258	Ace Wind Power (Pvt) Ltd	Ambewela (Ace Aw-2)	Wind	3.000	EP-317201	8/10/2010
259	Yaal Vayupahavan(Pvt) Ltd	Yaal Vayupahavan	Wind	10.000	EP-336930	7/16/2018
260	Vayushakthi vitpaner (Pvt) Ltd	Vayushakthi vitpaner	Wind	10.000	EP-336940	7/16/2018