

Preparedness for Implementation of Sustainable Development Goals

Report No.PER/2017/2018/SDG/05

National Audit Office

Performance Audit Division

National preparedness for SDG implementation

The summary of main observations on National Preparedness for the Implementation of Sustainable Development Goals (SDGs) is as follows.

- 1. The Rapid Integrated Assessment (RIA) is a first step in the process of aligning the country's national development plan or public Investment programme with SDGs and RIA reveals an uneven alignment between the policy initiatives in the 2017 -2020 Public Investment Programme and the SDG target areas for the economy as (84%) people (80%) planet (58%) peace (42%) and partnership (38%).
- 2. After deducting debt repayments, the Government has allocated Rs. 440,787 million or 18 percent out of the total national budget of Rs. 2,997,845 million on major projects which identified major targets of relevant SDGs in the year 2018.
- 3. Sri Lanka had not developed a proper communication strategy on monitoring, follow up, review and reporting on progress towards the implementation of the 2030 agenda.

Audit at a glance

The information gathered from the selected participatory Government institutions have been quantified as follows. Accordingly, Sri Lanka has to pay more attention on almost all of the areas mentioned in the graph for successful implementation of Sustainable Development Goals.

Contents

Executive Summary	8
Chapter 1 - Introduction	10
Chapter 2 - Overview	14
Chapter 3 -Integration of the 2030Agenda into National Context	18
Chapter 4 – Resources and Capacities for implementing the 2030 Agenda	28
Chapter 5 – Monitoring, Follow up, Review and Reporting on Progress towards the Implementation of	the 2030
Agenda	33
Chapter 6 -Other Observations	40
Chapter 7-Recommendations	41
Chapter 8- Conclusion	43

Annexe	1	Roles and Responsibilities of organiztions in the implementation of SDGs in Srilanka	44
Annexe	2	Institutions implemented the National Budget Circular No.2/2017 of 25 July 2017, out of the total number	
		of institutions selected for the assesment	47
Annexe	3	Institutions implemented the National Budget Circular No.BD/CBP/4/1/2 of July 2017, out of total	
		number of institutions selected for the assesment	57
Annexe	4	Institutions identified Sustainable Development Goals and targets, out of the total number of Institutions	
		selected for the assesment	69
Annexe	5	Institutions included SDG targets in the Action Plan, out of the total number of Institutions selected for	
		assessment	79
Annexe	6	Heads of institutions who are aware of the agenda 2030 on SDGs, out of the total number of institutions	
		selected for the assesment	91
Annexe	7	Institutions issued internal circulars in respect of implementation of SDGs ,out of the total number of	
		institutions selected for the assessment	105
Annexe	8	Institutions identified stakeholders on the implementation of SDGs, out of the total number of	
		institutions selected for the assesment	112
Annexe	9	Institutions conducted awareness programs for stakeholders on the achivement of SDGs, out	
		of the total numbers of institutions selected for the assesment	130
Annexe	10	Budget Allocations	137
Annexe	11	Institutions identified financial requirments for the achivement of SDGs, out of the total unumbers of	
		institutions selected for the assesment	139
Annexe	12	Institutions have methodology for management of resourses presently available for the achivements of	
		SDGs, out of the total numbers of institutions selected for the assesment	148
Annexe	13	Institutions identified methodology to involve the staff for the achivements of SDGs, out of the total	
		numbers of institutions selected for the assesment	158
Annexe	14	Institutions identified methodology to train the staff for the achivements of SDGs, out of the total	
		numbers of institutions selected for the assesment	168
Annexe	15	Institutions identified corporate partnership with other govt.institutions for the acivements of SDGs, out	
		of the total numbers of institutions selected for the assesment	176

Annexe	16	Institutions identified methodology to corporate partnership for the achivements of SDGs, out of	
		the total number of Institutions selected for the assessment	186
Annexe	17	Institutions have opportunity to exchange resources and capacities required for the achivements of	
		SDGs, out of the total number of Institutions selected for the assessment	195
Annexe	18	Institutions identified risk for securing resources and capacities required for the achivement of	
		SDGs, out of the total number of Institutions selected for the assessment	205
Annexe	19	Institutions have methodology to mitigate risk for securing resources and capacities required for the	
		achivement of SDGs, out of the total number of Institutions selected for the assessment	213
Annexe	20	Institutions have milestone to monitor the implementation of SDGs, out of the total number of	
		Institutions selected for the assessment	219
Annexe	21	Institutions have officers to collect data, out of the total number of Institutions selected for	
		the assessment	225
Annexe	22	Institutions have both IT facilities and Knowledge and experienced staff to collect and analyse data,	
		out of the total number of institutions selected for the assessment	230
Annexe	23	Institutions have methodology for vertification of accuracy and security of data, out of the total	
		number of institutions selected for the assessment	235
Annexe	24	Institutions have methodology to disaggregate data representing all parties in respects of the indices,	
		out of the total number of Institutions selected for the assessment	242
Annexe	25	Institutions not responded for the questionnaire sent by the audit for the assessment on preparedness implementation of Sustainable Development Goals	for 247

List of figures and tables

Figure 01:	Involvement of stakeholders	14
Table 01:	Institutions implemented National Budget Circulars.	22
Table 02:	Institutions which identified the SDGs, targets and inclusion of	23
	them in to Action Plan	
Table 03:	Institutions which are aware of the SDGs	25
Table 04:	Institutions which identified stakeholders and made awareness programme.	26
Table 05:	Institutions which recognized financial requirements, have a	29
	methodology for the management of physical resources and	
	involvement of the staff and officers having IT Knowledge	
	adequate physical facilities for collecting date.	
Table 06:	Mobilizing Partnerships	30
Table 07:	Institutions identified risk of securing resources and methods of	32
	mitigating risk relating to securing resources.	
Table 08:	Institutions which developed milestones have officers for	34
	selection of data and have a methodology for the verification of	
	accuracy and security of data.	
Table 09:	Status of SDGs indicators	35
Table 10:	Institutions having disaggregated data	38

Acronyms

DCS – Department of Census & Statistics

DNB – Department of National Budget

DNP – Department of National Planning

DPMM – Department of Project Monitoring and Management

ICM – Interim Coordination Mechanism

MDG – Millennium Development Goals

MSDW&RD – Ministry of Sustainable Development, Wildlife and Regional

Development

MNPEA – Ministry of National Policies and Economic Affairs

MFMM – Ministry of Finance and Mass Media

MMDE – Ministry of Mahaweli Development and Environment

MPCLG – Ministry of Provincial Councils and Local Government

PEC – Presidential Expert Committee

PIP – Public Investment Programme

RIA – Rapid Integrated Assessment

SDG – Sustainable Development Goals

UN – United Nations

UNDP – United Nations Development Programme

UNFPA – United Nations Fund for Population Activities

Executive Summary

The 2030 Agenda is universal, integrated and transformative vision for a better world. The sustainable development that is being discussed under the Agenda is, development that meet the needs of the present without compromising the ability of future generations to meet their own needs. Government of Sri Lanka has also committed to implement this Agenda by taking several steps. Establishment of a Parliament Select Committee to facilitate the implementation of SDGs for the purpose of coordinating the activities of the Parliament with the respective Ministries and providing expert advice, establishment of the Ministry of Sustainable Development and Wildlife in 2015 as the line ministry responsible for Sustainable Development and enactment of Sustainable Development Act, No.19 of 2017 are the major events that taken place for the implementation of SDGs in Sri Lanka. The President of Sri Lanka has appointed a Presidential Expert Committee on Sustainable Development and gave the mandate to prepare the vision document of 2030 which describes the vision and the practical pathway to reach a sustainable future by 2030.

As the Supreme Audit Institution, National Audit Office of Sri Lanka started the function of audit on SDGs with the expectation of strengthening the accountability, transparency and integrity of Government and public sector institutions which are involved in implementation of SDGs and through which to increase the efficiency and effectiveness of those institutions and thereby to uplift the lives of the citizens. The Government of Sri Lanka consist of three layers of administration as National Government, Provincial Government and Local Government. Audit examination was focus on the activities performed by the selected Government Institutions belonging to the above 3 administration levels for the period of January 2016 to the August 2018.

The audit revealed that the country's long term development plan or vision 2025 and the Public Investment Programme (PIP) (2017-2020) has integrated the economic and social dimensions of sustainable development to a certain extent than that of the environmental dimension. The observations made on the alignment of Public Investment Programme with SDGs revealed that only 64 targets had been fully aligned and 45 targets had been partially aligned with PIP, and it is a necessity for the PIPs policy initiatives and Public Finance plans to be aligned with the Sustainable Development

targets for successful implementation of the 2030 Agenda. In the National Budget of 2018, Rs. 440,787 million or 18 per cent out of the total Budget has been allocated on SDGs and aligned with 82 targets of major projects. However, due to the lack of clarity of circulars of National Budget, most of the Government Institutions were unable to produce productive proposals on SDGs. Further, the non-formulation of National policy and strategy over Sustainable Development, absence of a mechanism to get the active participation of Private sector and Civil Society in the implementation of SDGs, lack of raising public awareness about SDGs, limiting of mapping exercise by MSDW&RD depicting the implementation responsibilities only to 425 Government Institutions, absence of a proper communication methodology with stakeholders, lack of disaggregation level of data, lack of identification of milestones, lack of knowledge about preparation of indicators at the institutional level and non-completion of activities relating to establishment of a national monitoring review, reporting follow-up mechanism for SDGs as major observations relating to the audit.

Audit recommendations include, to expedite the process of formulation of National Policy and Strategy on sustainable development, to review and finalize the draft handbook which maps the 425 Government Institutions with SDG implementation responsibilities, to develop a mechanism to get the participation of Private sector and Civil society in the process of implementation of SDGs, to increase awareness about 2030 Agenda, to develop a monitoring and evaluation mechanism which enables to monitor and evaluate the overall progress of implementation of SDGs, to roll out the Agency planning template to collect information about all the other sectors and to do the integration of SDGs and targets into the National Development Framework, to give more concern about the 44 targets which were mainly based on environment and partnership but not aligned with PIP when preparing policies on National Development, to issue circulars to public institutions in a clarity way so that they can request financial resources to achieve targets, to give the priority on the non- aligned targets when allocating the resources, to issue guidelines, providing trainings and do the follow-up action thereon to prepare the 131 indicators that should be prepared by other Government Institutions, to expedite the process of compilation of data for 29 indicators that should be prepared by the DCS, and to increase the coordination of all the Government Institutions for successful implementation of SDGs in Sri Lanka.

Chapter 1 – Introduction

1.1 Audit topic

Preparedness for implementation of Sustainable Development Goals in Sri Lanka.

1.2 Why the audit was conducted?

As a member state of United Nations, Sri Lanka is also bound to adhere to the declaration on the SDGs; "Transforming Our World," The 2030 Agenda for Sustainable Development and emphasise the requirement of independent review on the implementation of SDG programme.

1.3 Audit objectives and audit questions

Audit Objectives

There are three main objectives that can be identified in the aspect of Audit Perform as an independent review of this programme.

- i. To what extent had the Government adapted to the 2030 Agenda to its national context?
- ii. Has the Government identified and secured resources and capacities (means of implementation) needed to implement 2030 Agenda?
- iii. Has the Government established a mechanism to monitor, follow up, review and report on the progress towards the implementation of the 2030 Agenda?

Audit Questions

The efforts made to integrate the 2030 Agenda into the country's legislation, policy, plans, budget and programmes including the country's existing Sustainable Development strategy can be identified as the following question form.

- i. Has the Government informed and involved citizens and stakeholders in the Processes and institutional arrangement to integrate the 2030 Agenda?
- ii. What are the responsibilities assigned among various levels of the Government?

- iii. Has the Government designed policies and institutional mechanisms to supports integration of the three dimensions?
- iv. Has the responsible entity identified the resources on its priorities in the 2030 Agenda?
- v. Has the responsible entity identified cooperation and partnership opportunities?
- vi. To what extent has the responsible entity secured their sources?
- vii. Has the responsible entity identified risks and risk mitigating strategies in securing resources and capacities?
- viii. Has the Government assigned responsibilities to monitor, follow up, review and report on the progress towards the implementation?
- ix. Has the Government identified performance indicators and baselines and set milestones to monitor and report on the implementation?
- x. Has the Government moniter the progresses to ensure the quality, availability and required level of disaggregation of the data needed?
- xi. Have monitoring, follow-up, review and report processes been designed through a participatory process and whether these processes enable stakeholder engagement?

1.4 Audit Scope and Approach

Audit Scope

Assessed the preparedness for implementation of SDGs of selected Government Institutions involved in the implementation of SDGs for the period from January 2016 to 17th August 2018, by collecting information through replies made on a set questionnaires prepared by the National Audit Office, interviews with relevant officials of Government Institutions, stakeholders, focus group review and deskreview of relevant files, documents.

Audit Approach

The approach used here is a combination of system, result and problem oriented approach.

1.5 Audit Criteria

Audit Criteria developed for the assessment of the achievement of each audit objective are as follows.

- i. The Government is required to identify the responsible entities coordinating the implementation of SDGs.
- ii. The Government is required to carry out an analysis on the existing institutional arrangement in order to adopt 2030 Agenda.
- iii. The Government is required to identify the main objectives and the affairs of the responsible entities.
- iv. The Government is required to identify improvement areas in the National Development Plan and supporting sector plans.
- v. Public awareness is required on SDGs.
- vi. Engagement of different stakeholders in every stage of implementation process of 2030 Agenda.
- vii. Clear identification of roles and responsibilities of Government entities relevant to the implementation process.
- viii. Review of the existing mechanism of coordination among various levels and identified areas for change.
- ix. There are institutional arrangements to delegate the responsibility for implementation of SDGs among each administrative level.
- x. The policies of the Government for integration of 3 dimensions of Sustainable Development.
- xi. Identification of the resources and capacities needed for SDGs implementation.
- xii. Availability of inclusive process in identification of the resources and capacities.
- xiii. Responsible entities are required to develop cooperation among them for getting required resources and capacities.
- xiv. The responsible entity has identified the risk and risk mitigation in securing resources and capacities.
- xv. Section 26 (1) of Sri Lanka Sustainable Development Act, No. 19 of 2017. (The Minister may make regulations for the purpose of carrying out or giving effect to the principles and provisions of this Act)
- xvi. Requirement of nationally relevant indicators and baseline data to monitor and report on the implementation of SDGs.

- xvii. Availability of set of milestones to monitor and report on the implementation of SDGs.
- xviii. System to collect required level of disaggregated data.
- xix. System to report implementation of SDGs.

Sources of Audit Criteria

The sources of criteria were as follows.

- Interim Reference Guide to UN Country Teams-Mainstreaming the 2030 Agenda for Sustainable Development- Reference Guide
- Addis Ababa Action agenda of the Third International Conference; on Financing For Development (Addis Ababa Action agenda) A/RES/69/313 UN General Assembly 2015;
- Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators; and
- Rapid Intregated Assessment in Sri Lanka

1.6 Methodology

Different kinds of data and the methodologies which can be applied to analyse them are as follows.

Data	Methodology

Documentary data - Desk review of relevant documents, file examination

Testimonial data - Interviews with Government officials, Stakeholders, Focus groups

Analytical data - Built by auditor using different types of data coming from the Special Expenditure Units, Ministries, Departments, Corporations, Government Owned Companies, District Secretariats, Provincial Councils, Municipals Councils, Urban Councils, Pradeshiya Sabah

Standards used for the audit

In order to give high quality output of the audit, we used the standards of International Organization of Supreme Audit Institution ISSAI 300, ISSAI 3000, ISSAI 3100, ISSAI 3200

Chapter 2 – Overview

2.1 Preparedness for implementation of Sustainable Development Goals and

Figure 01: Involvement of stakeholders

2.2 Background information on country's preparation for SDG implementation.

As a member country of United Nations, Sri Lanka has committed to implement 2030 Agenda by taking several initiatives such as formulation of Parliament Select Committee on SDGs, establishment of Ministry of Sustainable Development and Wildlife in 2015 and enactment of the Sustainable Development Act, No.19 of 2017. The Parliament Select Committee has been established with the objectives of facilitating the implementation of SDGs for the purpose of Coordinating the activities of the Parliament with the respective Ministries and providing expert advice, the Ministry of Sustainable Development, Wildlife and Regional Development acts as the focal point for coordinating, facilitating and reporting the SDG implementation of Sri Lanka and the Sustainable Development Act provides for the development and implementation of national policy and strategy on Sustainable Development in Sri Lanka in addition for the establishment of a Sustainable Development Council and for matters connected there with or incidental thereto.

According to the Section 3 of part I of the Sustainable Development Act, the Sustainable Development Council had been established and the members had been appointed in February 2018. Until the establishment of the Sustainable Development Council, an Interim Coordination Mechanism (ICM) for implementing the SDGs in Sri Lanka has formed by the Secretary of MSDW&RD. A Consultative Committee comprising public, academia, and experts worked together on matters connected with SDGs.

According to the Section 10 of the part I of the Sustainable Development act, the powers functions and duties of the council shall be

- (a) to facilitate the achievement of National, Regional and International commitments relating to sustainable development;
- (b) to formulate National Policy and Strategy on Sustainable Development in consultation and with the concurrence of all relevant parties and nine Provincial Councils and place before the Cabinet of Ministries for approval;

- (c) to review and update the National Policy and Strategy on Sustainable

 Development periodically as and when the Cabinet of Ministers so

 decides;
- (d) to issue guidelines relating to sustainable development to the ministries,
 provincial councils and project approving agencies in respect of new development projects;
- (e) to facilitate and monitor the mechanisms and progress review processes of the implementation of such National Policy and Strategy on Sustainable Development;
- (f) to appoint expert committees to study any specific matter;
- (g) to identify sustainable development standards and ecological footprint indicators;
- (h) to promote sustainable development including research and development, innovation, education awareness and eradication of poverty;
- (i) to identify, introduce and follow up the mechanisms, audit mechanisms and all other matters relating to sustainable development;
- (j) to acquire, hold, take or give on lease or hire, any immovable property;
- (k) to open, maintain and close current and savings accounts in any State bank;
- (l) to accept grants, gifts or donations from persons or bodies of persons, in or out side Sri Lanka;
 - Provided that, the Council shall obtain the prior written approval of the Department of External Resources of the Ministry of the Minister assigned the subject of National Policies and Economic Affairs, in respect of all foreign grants, gifts or donations made to the Council. Such written approval shall not impose any obligation or condition;
- (m) to co-ordinate with the project approving agencies to achieve the seventeen sustainable development goals;
- (n) to enter into, or perform, all such contracts as may be necessary for the exercise of its powers or the discharge of its functions; and
- (o) to borrow such sums of money as may be necessary for discharging of its functions.

The MSDW&RD has obtained approval to Support the SDG mainstreaming process of all ministries in addition to training two Officers (One from managerial position and other from technical position) to undertake the planning process

In addition to that every Ministry has appointed a focal point on SDGs according to the letter of Secretary of Sustainble Development and Wildlife , No . MSDW 08/28 on 16 December 2016.

A summary of the information about the institutes involved in SDG implementation is given in the annexe 1.

Chapter 3 – Integration of the 2030 Agenda into the National Context

3.1 Summary

The 2030 Agenda recognizes that the economic, social and environmental dimensions of sustainable development are interconnected and commits to an integrated and balanced approach to achieve sustainable development. In Sri Lanka, the vision 2025 or the long term development plan as well as the Public Investment Programme has integrated the Economic and Social dimension of Sustainable Development to a certain extent than that of the environmental dimension.

3.2 Theme 1: Integration of the SDGs into national planning strategies, policies and processes.

Following observations are made in this regard.

- 3.2.1 The vision for the implementation of SDG Programme applicable at present is vision 2025. Accordingly, Sri Lanka would become a rich country by 2025, transforming Sri Lanka in to the hub of Indian Ocean, with a knowledge based highly competitive social market economy. According to the vision, it is expected to raise per capita income up to USD 5000 per year, creating one million new jobs, increase foreign Direct Investment up to USD 5 billion per year and double the exports up to USD 20 billion per year. While examining this vision document, the Audit observed that more emphasis have been given only on the economic and social dimensions whereas low emphasis on the environmental dimension.
- 3.2.2 The Select Committee of Parliament is mandated to make recommondations formulating national policies and legislating laws in consultation with relevant line Ministries; allocation of adequate domestic resources and finding international funding resources; Co-ordaining among Government implementing agencies; networking measures the progress of the implementation of SDGs at National, Provincial and Local levels; encouraging public-private partnership; obtaining support of UN agencies and civil society organizations; sharing

expertise and experience among countries at regional and international levels; developing a separate database and reviewing progress periodically; and consideration of all matters are the functions connected with or incidental to the above issues.

Therefore, with the view of implementation of SDGs the Select Committee of Parliament has formed the following activities as a mechanism which helps for the implementation of SDGs in Sri Lanka.

- Held a knowledge exchange session for all 225 Members of Parliament and Parliament Secretariat
- Division of 17 SDGs into four thematic clusters to localize SDG targets as economic sustainability.
- Presented the Interim Report of the Committee to the Parliament.
- Send letters to the line Ministries requesting to compile baseline data for indicators.
- Done a research on "How 2018 budget reflect against SDGs" However, the audit observed that each cluster on SDGs has met only once in the year 2017 and only once up to August 2018 which limits the exercise their efforts on implementing SDGs to enhance the life of their citizens.
- 3.2.3 In order to identify the level of alignment of national development plans with Sustainable Development Targets, a survey called Rapid Integrated Assessment has been carried out by the UNDP taking in to Consideration the Public Investment Programme. The Results of the RIA are as follows

<u>Description</u> <u>Res</u>	<u>ult</u>					
 Targets which are not applicable to the country context 	16					
• Target cannot be mapped with the 2017-2020 public investment plan						
• Fully aligned targets	64					
Partially aligned targets	<u>45</u>					

169

According to the above results, the audit observed that there are 16 targets which are not relevant to country's context or are to be solved at the regional or global level and also 44 targets could not be mapped with PIP due to absence of equivalent targets in PIP whereas, 64 targets were fully aligned with PIP and 45 targets were partially aligned due to the non-completion of either in scope, ambition or non-availability of indicators to measure the achievements.

- 3.2.4 The MSDW&RD is the focal point for overall coordination and facilitates to SDGs integration process. For this purpose, a hand book has been prepared including 425 selected Government Institutions by mapping inter and intra linkage between 169 targets. However, the hand book is still in the draft level and has not been reviewed by experts up to 17th August 2018. Therefore, it has not been sent to relevant Government Institutions to identify their interlinkages. In addition to that, when mapping the relevant institutions, it has limited only to 425 institutions although there are more than that amount coming under the Government sector. Therefore the audit observed that it has not considered about the importance of private sector when doing their mapping exercise on SDGs.
- 3.2.5 Ministry of National Policies and Economic Affairs has issued the circular No.NP/SP/SDG/17 of 14 August 2017 requesting all the Secretaries to Ministries, Chief Secretaries of Provincial Councils, Head of Departments, Chairmen of Corporations and Statutory Boards requesting to make necessary arrangement to identify relevant SDG indicators, targets and implementation gaps and compile data for the SDGs in relation to the scope of their institutions and submit to the Department of National Planning which will enable them to integrate SDGs and targets into the national development framework. However, the relevant institutions had not responded to that circular in a satisfactory level due to lack of awareness of the agenda and which lead them to make the Agency Planning Template. That template has been prepared by the DNP for identifying baseline information policy gaps and existing programmes related to SDGs that has been already implemented by the institutions come under the Agriculture Sector. Therefore, it was

expected to analyse the collected data and find out the present situation of planning process of those institutions, to prepare the strategic plan based on that information and evaluate all the other policies (policy coherence), and to evolve this template for the other sectors. Although that is a successful effort taken by the DNP to integrate SDGs and targets into national development framework, the audit observed that there are some delays in that process due to delaying of submission of completed templates by the relevant institutions.

3.3 Theme 2: Alignment of budgets, policies and programmes to the SDGs

The audit observed following matters with respect to the alignment of budgets, policies and programmes in the process of implementation of SDGs in the country's context.

The National Budget had not been aligned with SDGs for the year 2017, but for the year 2018, the Budget had focused on moving forward achieving the SDGs by based on performance of the activities. Accordingly, the emphasis was given on identifying measurable key performance indicators of major projects. After deducting debt repayments, the DNB has allocated Rs. 440,787 million or 18 percent out of the total national budget of Rs. 2,997,845 million on major projects which identified relevant targerts of SDGs in the year 2018.

The DNB has sent 2 circulars (Budget Circular No. 2/2017 and Budget Circular No.BD/CBP/4/1/2-2018) to all Secretaries to Ministries, Chief Secretaries of Provincial Councils, Head of Departments, Chairman of Corporations and Statutory Boards with a view of guiding for the preparation to annual programmes relating to SDGs. However due to lack of clarity of the circulars, most of the relevant Government Institutions were not able to provide productive proposals which resulted in the lack of resources for said institutions to implement of SDGs. This can be visualised through given table which was created by information obtained from the respective Government Institutions for the questionnaire raised by the National Audit Office. (see annex 2 and 3 for more details).

	Special Spending Units	Ministries	Departments	Corporations	Govt. Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Councils	Pradeshiya sabha	Total
No. of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No. of Institutions implemented National Budget Circular 2/2017 *	1	27	23	61	8	9	6	8	16	90	249
Percentage	5	55	25	29	8	36	67	33	39	33	29
No of Institutions implemented National Budget Circular BD/CBP/4/1/2-2018 **	3	28	32	72	9	3	5	6	12	70	240
Percentage	14	57	35	35	8	12	56	25	29	25	28

Table 01: Institutions implemented National Budget Circulars

(Total number of questionnaire sent had been considered for calculation of percentages)

3.4 Theme 3: Policy integration and coordination

The Section 11 of National Sustainable Development Act, No.19 of 2017 has stated that "every Ministry, Department, Provincial Council, Provincial Ministry and Department and Local Authority shall prepare the Sustainable Development Strategy relevant to the scope of them in accordance with National policy and strategy on Sustainable Development." However, due to the absence of national policy and a strategy on Sustainable Development, the relevant institutions carried out their activities on SDGs through their current action plans.

According to the structure of administration of the Government Institutions, the Ministries are at the highest level of implementation of policies. The integration of policies on the implementation of the SDGs at national, provincial and local levels is performing through their Action Plans. The details of the institutions and the level of integration of policies are as follows. (See annexe 4 and 5 or more details)

^{*} Guidelines for the preparation of 2018 Budget Estimate (Key Performance indicators, performance based Budget Approach)

^{**} Guidelines for the preparation of 2018 Budget Estimates (mentioned SDGs) Gender Response Budgeting and Empower differently able people)

	Special Spending Units	Ministries	Departments	Corporations	Govt.Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Councils	Pradeshiya sabha	Total
No. of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No. of Institutions identified SDGs & targets	3	31	35	81	17	6	7	9	16	105	310
Percentage	14	63	38	39	16	24	78	38	39	38	36
No of Institutions included SDGs & targets in the Action Plan	3	29	30	72	15	7	5	6	16	95	278
Percentage	14	59	33	35	14	28	56	25	39	34	33

Table 02: Institutions which identified the SDGs, targets and inclusion of them in to Action Plan (Total number of questionnaire sent had been considered for calculation of percentages)

The results found from the information obtained from various institutions revealed that the integration of policies is not at a satisfactory level for all the Government Institutions.

3.5 Theme 4: Creating ownership and engaging stakeholders in integrating the SDGs into the national context.

The success of achieving SDGs is depended on the amount that how they are related to each and every stakeholder and how they are applied by them as their own. To make them into a real, it is essential to make the sense of ownership about agenda among all the stakeholders. Sri Lanka has taken several initiatives to creating ownership of 2030 Agenda and engaging stakeholders as follows.

- **3.5.1** The Select Committee of Parliament has been established on SDGs to facilitate the implementation of SDGs for the purpose of coordinating the activities of the Parliament with respective ministries, and providing expert advice.
- **3.5.2** The Government has established the Ministry of Sustainable Development and Wildlife in year 2015 as the line Ministry of SDG implementation of the Country.

The MSDW&RD which is the ministry responsible for overall coordination has taken several actions to get the involvement of other line ministries at national level and sub national level through awareness, training and mainstreaming programmes. In this exercise they have conducted 21 programmes on awareness to make the sense of ownership of agenda in the years 2016, 2017 and upto August 2018. Although this is a good effort, the audit observed that other than only two instances, they have not considered, about the private sector in the process of awareness which makes an obstacle to the inclusive and participatory process.

3.5.3 The Act, No.19 of 2017 of Sustainable Development has been enacted by the Parliment to provide for the development and implementation of a national policy and strategy on Sustainable Development in Sri Lanka, for the establishment of a Sustainable Development Council and for matters connected therewith or incidental thereto.

3.5.4 Voluntary National Review

In 2017, the Government of Sri Lanka has expressed its willingness to present its first Voluntary National Review in July 2018 at the High Level Political Forum under the theme of "Transformation towards sustainable and resilient societies" and participated to the High Level Political Forum held in New York from $16^{th} - 18^{th}$ of July 2018.

3.5.5 Vision 2030

The President of the Sri Lanka has appointed a Presidential Expert Committee on Sustainable Development and gave the mandate to prepare the vision document 2030 which describes the vision and the practical pathway to reach a Sustainable future by 2030.

3.5.6 The details of the information obtained from various levels of Government Institutions regarding the level of awareness of SDGs by the Heads of the Government Institutions and the dissemination of the message of SDGs to the other levels are given below.

	Special Spending Units	Ministries	Departments	Corporations	Govt. Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Councils	Pradeshiya sabha	Total
No. of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No of institutions aware of SDGs	5	32	54	92	19	12	8	8	17	103	350
Percentage	24	65	59	44	18	48	89	33	41	37	41
Issued Internal circulars for implementation of SDGs	3	20	22	48	9	4	6	5	5	37	159
Percentage	14	41	24	23	8	16	67	21	12	13	19

Table 03: Institutions which are aware of the SDGs

(Total number of questionnaire sent had been considered for calculation of percentages)

The above analysis revealed that, the level of awareness of SDGs at the Ministerial level and Provincial council level are satisfactory while the level of awareness of Government owned companies and other institutions are very low in position which implies that the increase of awareness programmes in those institutions are required. (see annex 6 and 7 for more details)

3.5.7 The 2030 Agenda highlights the importance of bringing different actors together in implementing the sustainable development. Engagement of different types of stakeholders in the different stages is essential for successful implementation. The information gathered from various Government Institutions revealed that, most of them have not identified the private sector as a stakeholder and they have not taken proper actions for buildup methodologies to engage their stakeholders for implementation of SDGs. The details are as follows. (see annex 8, 8 i and 9 for more details)

	Special Spending Units	Ministries	Departments	Corporations	Govt. Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Councils	Pradeshiya sabha	Total
No. of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No. of Institutions identified stakeholders	3	29	43	82	18	8	7	9	11	104	311
Percentage	14	59	47	40	17	32	78	38	27	38	37
No. of Institutions identified private sector as a stakeholder	1	6	17	37	8	2	4	5	5	36	121
Percentage	5	12	18	18	8	8	44	21	12	13	14
No. of Institutions conducted awareness programs for stakeholders	3	22	21	55	7	6	7	6	5	55	188
Percentage	14	45	23	27	7	24	78	25	12	20	22

Table 04: Institutions which identified stakeholders and made awareness programme. (Total number of questionnaire sent had been considered for calculation of percentages)

3.6 Theme 5: Inclusiveness and leaving no one behind

The inclusiveness and leaving no one behind has been ensured by the following sources.

- **3.6.1** The Constitution of Democratic Socialist Republic of Sri Lanka has guaranteed the fundamental rights of freedom of thought, conscience and religion, freedom from torture, right to equality, freedom from arbitrary arrest, detention and punishment, freedom of speech, assembly, occupation etc. of every Sri Lankan.
- **3.6.2** Enactment of Right to Information Act, No.12 of 2016 which provides for the right to access to information to every citizen.

3.6.3 Sri Lanka provides free health care services for all citizens which supports to achieve the SDGs and also covers the concept of no one leaving behind with respect of health aspects. Therefore, Sri Lanka provides free primary and secondary and university education to all its citizens and also all the university and technical education to students, which will cover the concept of no one leaving behind with respect to the education aspect.

3.6.4 There are 9 social protection programmes which come under Public Investment Programme to cover the groups of poor, elderly, and disabled and for people suffering from diseases, rehabilitating programmes, and nutrition programmes etc.

Comments of the Institutions

Department of National Planning

In order to understand the alignment of national policies with the SDGs , the Department of National Planning has undertaken an analysis using the PIP 2017 -2020 as the base document. In this analysis , the key areas of public investment were mapped against the SDGs to obtain a broad overview on the SDG profile of the country. The analysis revealed that all the 17 SDGs have been covered by at least one thematic area in the PIP document implying a good coverage of the SDGs in PIP 2017 - 2020.

Futher , the above SDG mapping was extended to undertake a further disaggregated analysis at the target level to identify the coverage of different SDG targets by the PIP and to identify the levels of alignment of PIP priority areas with the SDG targets. It was observed that there are some targets , which had not been aligned to PIP due to the fact that these targets are not relevant to the country context and also the period considerd in the PIP (2017-2020) . However , some of the relevant targets will be incorporated as appropitely in the next phase of PIP.

Chapter 4 - Resources and capacities for implementing the 2030 Agenda

4.1 Summary

The identification of financial resources and capacities and the ways of securing resources for implementation of 2030 Agenda is not in a satisfactory level, as PIP and the National Budget has not been aligned with sustainable development goals sufficiently. Therefore, identification of resources, capacities and mobilization of partnerships at institutional level are also not in a satisfactorily level.

4.2 Theme 1: Identification of needs and required resources, and capacities for implementing the SDGs.

Financing is a major requirement which will affect directly to the successful implementation of SDGs. This will enable acquiring of physical and human resources and deploy them in effective way. The audit observed following situation regarding the identification of needs, and required resources on capacities for implementation of SDGs.

4.2.1 The current strategy of implementations of SDGs in Sri Lanka is mainstreaming. Thereby, use of annual Budget to finance the SDG targets as the short term strategy for allocation of funds makes the process easy by giving necessary funds for SDGs implementation. The tax and non-tax revenue, domestic and foreign borrowings are the sources of financing.

The audit observed that DNB has identified and allocated Rs.440,787 million or 18 percent out of the total budget of Rs.2,997,845 million (after deducting debt repayment) over development projects and programmes with targets of relevant SDGs in the year 2018.(see annexe 10 for more details)

- **4.2.2** As the medium term strategy for identification of required resources and capacities for implementation of SDGs, the PIP has identified resources, required for the period from year 2017-2020 to some extent. This could be visualized through the already aligned 64 targets of SDGs with PIP. However, the audit observed that the resource for 44 targets which had not been aligned with PIP has not been covered by any source of financing.
- 4.2.3 Identification of the required resources and capacities for implementing the SDGs at the institutional level is also an important factor in implementation of 2030 Agenda. The following table depicts the details of identification of requirement of resources and capacities.

	Special Spending Units	Ministries	Departments	Corporations	Govt. Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Councils	Pradeshiya sabha	Total
No. of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No. of Institutions recognized financial requirements for implementation of SDGs	3	23	26	55	11	3	5	6	14	82	228
Percentage	14	47	28	27	10	12	56	25	34	30	27
No. of Institutions have a methodology for the management of physical resources presently available	3	24	30	60	13	6	5	8	8	84	241
Percentage	14	49	33	29	12	24	56	33	20	30	28
No. of Institutions have a methodology for the involvement of the staff	2	12	31	65	17	8	5	7	15	91	253
Percentage	10	24	34	31	16	32	56	29	37	33	30
No. of Institutions have a methodology for the trainning of the staff	3	16	24	56	16	7	6	8	5	58	199
Percentage	14	33	26	27	15	28	67	33	12	21	23

Table 05: Institutions which recognized financial requirements, have a methodology for the management of physical resources, involvement of the staff and Training of the staff (Total number of questionnaire sent had been considered for calculation of percentages)

According to the above table, most of the Government Institutions have not identified the financial requirement for implementation of SDGs as well as the methodology for management of physical and human resources and to develop capacities of human resources. (See annex 11,12,13 and 14 for more details)

4.3 Theme 2: Mobilizing Partnerships

Well-established, multi-stakeholder partnerships provide opportunities of corporation and achievement of SDGs.

4.3.1 When analyzing information gathered through the questionnaire about how the partnership opportunities had been mobilized for implementing the 2030 agenda, the audit observed that few of Government Institutions had identified partnership opportunities with related Government Institutions as well as a methodology for buildup partnership opportunities and exchanging of resources with related Government Institutions. The details are as follows.(see annex 15,16 and 17 for more details)

ls

	Special Spending Units	Ministries	Departments	Corporations	Govt. Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Council	Pradeshiya sabha	Total
No. of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No. of institutions identified partnership opportunities	3	26	28	66	12	5	6	9	11	87	253
Percentage	14	53	30	32	11	20	67	38	27	32	30
No. of institutions Identified methodology to build partnerships	3	22	24	60	10	5	5	9	9	82	229
Percentage	14	45	26	29	9	20	56	38	22	30	27
No. of institutions have opportunity to exchange resources with related govt. institutions	3	25	23	61	9	6	6	9	12	81	235
Percentage	14	51	25	29	8	24	67	38	29	29	28

Table 06: Mobilizing Partnerships

(Total number of questionnaires sent had been considered for calculation of percentages)

- **4.3.2** In following instances, the UN agencies have assisted Sri Lankan Government through partnerships to enhance capacity development.
 - UNDP has given its support for RIA.
 - Voluntory National Review process (UNRC and UNESCAP)
 - The national multi stakeholder consultative workshop for the VNR held in July 2018. (UNDP)
 - Preparing five year District Development Plan at Monaragala District.
 (UNDP)
 - To prepare indicator framework to collect baseline data from Government Institutions by DCS with co-ordination of Presidents Secretariat and UNPFA

4.4 Theme 3: Managing risk at securing resources

The identification of requirement of resources for implementation of SDGs is done by the respective implementing agencies and the position that the country should be reached by 2030 and the requirement of resources for that purpose should be identified by the planning agencies. In that process, a complete analysis should be done and;

- The contribution of all the stakeholders including Government sector ,private sector, civil societies etc. should be undertaken and,
- A clear understanding should be obtained about the level of alignment of SDGs within the Public Investment Programme and the resources requirement should be identified accordingly.

According to the responses received for the questionnaires the audit sent for the Government Institutions, most of them have not identified the risk of securing resources as well as the methods of mitigating risk relating to securing resources to achieve SDGs. The details are as follows. (See annex 18 and 19 for more details)

	Special Spending Unit	Ministry	Departments	Corporations	Govt. Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Councils	Pradeshiya sabha	Total
No. of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No. of institutions identified risk of securing resources	3	22	25	43	11	4	6	5	11	82	212
Percentage	14	45	27	21	10	16	67	21	27	30	25
No. of institutions identified methods of mitigating risk relating to securing resources	3	19	25	45	10	4	5	6	8	74	199
Percentage	14	39	27	22	9	16	56	25	20	27	23

Table 07: Institutions identified risk of securing resources and methods of mitigating risk relating to securing resources.

(Total number of questionnaire sent had been considered for calculation of percentages)

Chapter 5 – Monitoring, follow-up, review and reporting on progress towards the implementation of the 2030 Agenda.

5.1 Summary

MSDW&RD has the primary responsibility of designing and carrying out the National Monitoring, Follow-up, Review and Reporting mechanism for SDGs in Sri Lanka. Although, that responsibility is vested with the MSDW&RD, it was unable to complete the tasks needed to establish a monitoring and evaluation mechanism within the expected time period. Therefore, the DCS has compiled data for 46 indicators and it has to compile data in keeping with another 29 indicators. There are 131 indicators for the data to be complied by other Government Institutions. Further, the audit observed that due to lack of awareness of agenda most of the Government Institutions had not paid their attention to prepare indicators and identify milestones in implementation of SDGs.

5.2 Theme 1: Responsibilities, mechanisms and process for monitoring, follow up, review and reporting

The 2030 Agenda specifies the need of a systematic Monitoring, Follow-up and Review of progress in order to contribute to effective implementation and track progress.

According to the Section 26(1) of the Sri Lanka SDG Act, No.19 of 2017, the legal provision has been made to establish a mechanism to monitor, follow up, review and report on the progress towards the implementation of 2030 Agenda.

- 5.2.1 MSDW&RD has the primary responsibility of designing and carrying out the national monitoring, reviewing, reporting and follow-up mechanism for SDGs in Sri Lanka. Although following activities had been identified by the MSDW & RD to carry out to monitor, follow up and review functions, such activites had not been completed within the specified time period as mentioned in the National SDG Activity Plan 2017-2020.
 - i. A National SDG Indicators and Baseline Data Framework.
 - ii. A National Sustainable Development Compliance and Standard Framework.

- iii. Formulation of National SDG Review, Monitoring and Reporting Framework.
- iv. Establishment of a National Sustainable Development Portal.

S

ts

5.2.2 In order to identify how the monitoring, follow-up, review and reporting process occur at the institutional level, the audit used the answers received for the questionnaire and identified the following situation.

	Special Spending Unit	Ministries	Departments	Corporations	Govt.Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Councils	Pradeshiya sabha	Total
No of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No. of Institutions developed milestones for implementation of SDGs	3	21	24	55	15	2	3	4	7	59	193
Percentage	14	43	26	27	14	8	33	17	17	21	23
No. of institutions have officers for collection of data	3	18	19	54	11	4	5	5	8	58	185
Percentage	14	37	21	26	10	16	56	21	20	21	22
No. of officers having both IT knowledge & adequate physical facilities for collecting data	4	16	10	50	12	3	3	5	6	47	156
Percentage	19	33	11	24	11	12	33	21	15	17	18
No. of institutions have methodology for the verification of accuracy & security of data	3	11	14	46	9	3	3	3	8	59	159
Percentage	14	22	15	22	8	12	33	13	20	21	19

Table 08: Institutions which developed milestones have officers having IT Knowledge and relevant facilities for collecting data and have a methodology for the verification of accuracy and security of data.

(Total number of questionnaire sent had been considered for calculation of percentages)

The information in the above table depicts that identification of milestones to achieve SDGs, the number of officers available for collection of data and the physical resources available for collection of data and the number of institutions having a methodology for the verification of accuracy of data is not satisfactory for any of the above institutions. (see annex 20,21,22 and 23 for more details)

5.3 Theme 2: Performance indicators and data.

The SDG indicators show where the goals are being met and where they are not focused for attention on the need for immediate action. A sound indicator framework will turn the SDGs and their targets are used as management tool to help countries to develop implementation strategies, allocate resources, measure the progress towards achieving Sustainable Development, and ensure the accountability of all stakeholders. The DCS has identified and compiled data for some SDG indicators as follows.

Classification	Number of Indicators
Data are already complied by the DCS	46
Data are to be complied by the DCS	29
Data are Available or to be complied by other	131
institutions	
Regional/ Global indicator	35
Not relevant to Sri Lanka	<u>03</u>
	<u>244</u>

Table 09: Status of SDGs indicator

5.3.1 The details of indicators for which Data have already compiled by DCS are as follows.

Goal	Indicator
Goal 1	1.1.1, 1.2.1, 1.2.2, 1.3.1
Goal 2	2.1.2, 2.2.1, 2.2.2
Goal 3	3.1.1, 3.1.2, 3.2.1, 3.2.2, 3.4.1, 3.4.2, 3.6.1, 3.7.1, 3.7.2, 3.8.2, 3.c.1
Goal 4	4.2.2, 4.4.1, 4.a.1, 4.c.1
Goal 5	5.1.1, 5.2.1, 5.3.1, 5.5.2,
Goal 6	6.1.1
Goal 7	7.1.1
Goal 8	8.1.1, 8.2.1, 8.5.2, 8.6.1, 8.7.1
Goal 9	9.1.1, 9.2.1, 9.2.2, 9.3.1
Goal 10	10.1.1, 10.2.1, 10.4.1
Goal 11	11.1.1
Goal 16	16.1.1, 16.1.3, 16.2.2, 16.3.2, 16.4.2

According to the above analysis, the audit observed that SDG indicators for goals 12, 13, 14, 15 and 17 had not been compiled by DCS and indicators for the above goals are required to be prepared by relevant institutions for their scope, to measure the achievements.

- 5.3.2 The Secretary to the President has sent a format on 16th March 2018 requesting information from 51 ministries regarding the compilation of baseline data on SDG indicators. However, only 7 ministries had responded to that request up to 31 July 2018 and only 3 had mentioned about the availability of data for preparing indicators. The details of the institutions which mentioned about the availability of data are as follows.
 - (i) Ministry of Health, Nutrition and Indigenous Medicine
 - (ii) Ministry of Mahaweli Development and Enviornment
 - (iii) Ministry of Skills Development and Vocational Training
- 5.3.3 (i) The DCS has published its report of Status of Sustainable Development Goals & Indicators, first version published in July 2017 and 2nd revision Published in December, 2017. Although a period of 1 year has lapsed from the publication of the above report, DCS is still in the process of planning to compile data for 29 remaining indicators to be compiled by them.
 - (ii) When analyzing the data compiled by DCS for SDG indicators the audit observed that the disaggregation level of data for some indicators is not in a satisfactorily level.

Ex:-

Indicator	Details of indicator	Disaggregation Level				
Indicator 4.a.1	Proportion of schools with					
	access to: (a) electricity,	(b)	Internet for			
	(b) the internet for		pedagogical			
	pedagogical purposes, (c)		purposes.(base line			
	computers for pedagogical		not available)			

purposes; (d) (c) Computers for adapted infrastructure and pedagogical .(base materials for students with *line not available)* disabilities: (e) basic purposes drinking water; (f) single-Adapted basic sanitation instratructure sex and facilities; and Materials for (g) basic with hand washing students facilities (as per the disabilities. .(base WASH indicator line not available definitions) Basic (g) hand facilities washing line .(base not available)

Indicator 8.5.2

Un-employment rate by persons with disabilities sex, age, persons with not available. disabilities

Indicator 4.C.1

Proportion of teachers in pre-primary teachers not pre-primary, primary, lower available.

secondary and upper secondary education who have received at least minimum organized teacher training

- **5.3.4** For the 131 indicators to be prepared by other institutions, most of the indicators were not prepared due to lack of knowledge of preparation of indictors for their targets to measure their achievements of sustainable development.
- **5.3.5** The 2030 agenda explicitly recognizes the importance of quality and reliable disaggregated data to monitor progress and ensure that no one is left behind. In order to identify the availability of disaggregated data at institutional level, the audit used the information received from various Government intuitions and the details are as follows. (see annexe 24 for more details)

	Special Spending Units	Ministries	Departments	Corporations	Govt. Owned Companies	District Secretariat	Provincial Councils	Municipal Councils	Urban Councils	Pradeshiya sabha	Total
No. of Questionnaires sent	21	49	92	207	106	25	9	24	41	276	850
No. of Respondents	8	32	64	114	42	13	9	11	25	202	520
No of Institutions have a methodology for disaggregating data	3	18	18	51	13	4	3	7	8	51	176
Percentage	14	37	20	25	12	16	33	29	20	18	21

Table 10: Institutions having disaggregated data

(Total number of questionnaire sent had been considered for calculation of percentages)

The above analysis revealed that for some targets and indicators, the availability of disaggregated data is not satisfactory for every level of Government institution.

5.4 Theme 3: Communication to Stakeholders

Sustainable Development Council is expected to provide a clear institutional mechanism for coordinating the SDGs under its mandate. The MSDW&RD has established an Interim Coordination Mechanism (ICM) for implementing the SDGs in Sri Lanka. Although preparation of strategic plan and communication strategy to be completed by December 2017 according to the Interim Action Plan of Sustainable Development Division of MSDW&RD, the audit observed that it has failed to complete that task within the specified time period.

Chapter 6 – Other Observations

The audit could not assess the preparedness for implementation of sustainable development goals of Government Institutions as they have not responded to the questionaires sent by the Nationa Audit Office up to 5th October 2018. The details of those institutions are as follows. (see annex 25 for more details)

Name of the Institution	Amount
Special spending units	08
Ministries	14
Departments	26
District Secrataries	12
Corporations	82
Govt.Owned Companies	62
Municipal Council	12
Urban Council	15
Pradeshiya sabha	69
Total	300
	====

Chapter 7- Recommendations

7.1 Recommendations to Ministry of Sustainable Development, Wildlife and Regional Development

- 7.1.1 To expedite the process of formulation of National Policy and Strategy on Sustainable Development which enables every Special Spending Unit, Ministry, Department, Corporation, Government Owned Company, District Secretariate, Provincial Council, Local Authority and other Government Institutions to prepare the Sustainable Development Strategy relevant to their scopes.
- **7.1.2** To review and finalize the draft hand book which maps SDG implementation responsibilities of 425 Statutory institutions & expedite that process to cover all the government institutions.
- **7.1.3** To develop a mechanism to get the active participation of private sector and civil societies in the process of implementation of SDGs in Sri Lanka.
- **7.1.4** To increase the awareness about the 2030 Agenda to the Provincial and Local Authority levels to get the involvement of every citizen or no one is left behind.
- **7.1.5** To develop a mechanism which enables to Monitor, Follow up, Review and reporting the overall progress of implementation of SDGs in Sri Lanka.
- **7.1.6** To establish a task force to coordinate the implementing agencies.
- **7.1.7** To setup targets & indicators for each and every implementing agencies alonge with the 2030 Agenda.
- **7.1.8** To make sure that required budgetary provisions are made in the annual budget.
- **7.1.9** To do periodic review of the achievement of targets by the implementing agencies and identify the setbacks and take remedial actions.

7.2 Recommendation to Ministry of National Policies and Economic Affairs

To give more concern about the 44 targets which were mainly based on environment and partnership but not aligned with Public Investment Programe (PIP) when preparing policies on National Development.

7.3 Recommendation to Department of National Planning

To roll out the Agency planning template to collect information about all sectors and to do the integration of SDGs & targets into the National Development Framework.

7.4 Recommendations to Department of National Budget

- **7.4.1** Should take action to issue circulars to public institutions in a clarity way so that they can request financial resources to achieve targets
- **7.4.2** Should take action to give it priority on the non- aligned targets when allocating the resources for successful achievement of SDGs.

7.5 Recommendations to Department of Census and statistics

- **7.5.1** To issue guidelines, providing trainings and do the follow-up action thereon to prepare the 131 indicators that should be prepared by other Government institutions as most of the Government institutions are not fully conversant with the compilation of data and preparation of indicators for achieving SDGs.
- **7.5.2** To expedite the process of compilation of data for 29 indicators that should be prepared by the DCS.
- **7.5.3** To act as the Central Body of maintaining data for sustainable development in collaboration with MSDW&RD

Chapter 8- Conclusion

8.1 Sri Lanka had not taken sufficient steps to formulate the national policy and strategy on sustainable development, alignment of targets with the Public Investment Programme and incorporation of relevant targets into national, provincial and regional level development programmes and get the stake holder involment in implementation of SGDs in Sri Lanka. The identification of financial resources and capacities and the ways of securing resources for implementation of 2030 Agenda is not in a satisfactory level, as PIP and the National Budget has not been aligned with sustainable development goals sufficiently. Therefore, identification of resources, capacities and mobilization of partnerships at institutional level are also not in a satisfactorily level. There is no system to measure, monitor and report on progress of implementation of SDGs in Sri Lanka.

Roles and Responsibilities of organizations in the implementation of SDGs in Sri Lanka

Area			Agency	Roles & Responsibilities
Overall Coordination	Lead:	MSI	OW&RD	Overall coordination of the planning implementation, monitoring and reporting of the SDG Agenda.
National policy/ Strategy Development / Planning	Lead:	DNI		 Preparation of national plan/national policy framework in consultation with line ministries, departments, think tanks academia, civil society organizations etc. Identifying policy gaps, relevant programmes, investment, and budgeting Target setting (for localized SDGs)
	Support:	i	DPMM	Making evaluation findings/ progress reports available to support the planning function.
		ii	DNB	 Providing necessary budgetary allocations according to the policy framework. Ensuring that budgetary allocations take into account the SDGs.
		iii	Other govt. bodies	Providing inputs for preparing the national policy
		iv	Think tanks/ academia/ civil society organizations	Contributing to policy development through evidence-based research.
Institutional Policy Development/ Planning	Lead:	i	Line Ministries and Provincial Councils	Preparing sectorial/ provincial plans

11	DNP
11	DIN

Facilitation for preparing sectorial plans/ institutional plans including Provincial Councils, regional plans, and district plans through:

- Providing consultation when sectorial/ institutional plans are formulated;
- Reviewing the finalized plans to identify policy gaps and make necessary amendments.

Support: i DPMM

Making evaluation findings/ progress reports/ field level observations available to support the planning process.

ii Finance Commission

- Conducting need assessment for the provinces and making recommendations to the Department of National Budget.
- Setting guidelines for the development plans of Provincial Councils based on budgetary allocations issued by the Department of National Budget.

Facilitation for implementation

Lead: MSDW&RD

ii

Facilitating the implementation of the national and sub-national policies (capacity building, technical assistance etc.)

Support: i Department of Treasury
Operations

Providing financing as appropriate

DPMM

Facilitation through monitoring &

evaluation

		iii	All line Ministries and Departments	Contribution to SDG implementation
Implementation	Lead:	i	Line Ministries and Government Departments	Implementation of the national and institutional policy/ strategy on sustainable development
		ii	DPMM	Monitoring & reporting national level results from government interventions on an annual/ biannual basis.
Monitoring & Evaluation	Support:	i	Line Ministries and other implementation agencies	Monitoring projects, programmes, and activities on monthly/ quarterly basis.
		ii	DCS Think tanks/ academia	 Preparing indicator framework in collaboration with other organisations Maintaining the SDG data repository Helping other organisations to build their capacities related to indicator development and data collection Independent evaluations related to certain sector/ programmes Contribution to prepare SDG
Reporting	Lead:	MSI	DW&RD	progress reports International reporting
1 0	Support:			,
		i	DNP	The assistance of these organizations
		ii	DCS	is expected in terms of data
		iii	DPMM,	collection and analysis (further
		iv	Ministry of Foreign	discussion required)
			Affairs	

Institutions implemented the National Budget Circular No.2/2017 of 25 July 2017, out of the total number of Institutions selected for the assessment

Spec	ial Spending Units	Depar	tments	Corpo	rations
1.1	Presidential Office	1.	Department of Sports Development	1.	Hector Kobbekaduwa Agrarian
					Research and Training Institute
Minis	tries	2.	Civil Security Department	2.	National Aquatic Resources Research
					Development Agency
1.	Ministry of Social Empowerment,	3.	Department of Manpower and	3.	Council for Agricultural Research
	Welfare and Kandyan Heritage		Employment		Policy
2.	Ministry of Megapolis & Western	4.	Department of National Botanic	4.	Sri Lanka Social Security Board
	Development		Gardens	7.	Sil Lanka Social Security Board
3.	Ministry of Petroleum Resources			5.	State Timber Corporation
	Development	5.	Department of Meteorology	J.	State Timber Corporation
4.	Ministry of Power & Renewable			6.	Sri Lanka Bureu of Foreign
	Energy	6.	Department of Posts		Employment
5.	Ministry of Housing & Construction			7.	Marine Environment Protection
		7.	Department of Export Agriculture		Authority
				8.	SL Institute of Advanced
6.	Ministry of Rural Economy	8.	Department of Commerce		Technological Education
7.	Ministry of Ports & Shipping	9.	Coast Conservation and Coastal	9.	Rehabilitation Authority
			Resource Management Department		

8.	Ministry of Skills Development &	10. Rubber Development Department	10. Urban Settlement Development
	Vocational Trainning		Authority
		11. Department of Probation and Child	
		Care Services	11. National Crafts Council
9.	Ministry of Internal Affairs,		
	Wayamba Development & Cultural	12. Measurement Units, Standards and	12. SL Land Reclamation and
	Affairs	Services Department	Development Corporation
10.	Ministry of Hill Country New		
	Villages Infrastructure and	13. Department of National Zoological	13. National Institute of Social
	Community Development	Gardens	Development
11.	Ministry of Irrigation and Water	14. Department of Cultural Affairs	14. University College of Kuliyapitiya
	Resources Management		
12.	Ministry of Science, Technology and	15. Survey Department of SL	15. SL Tourism Development Authority
	research		
13.	Ministry of Development Strategies	16. Department of Agriculture	16. General Sir John Kotelawala Defence
	& International Trade		University
14.	Ministry of City Planning and Water		
	Supply	17. Sri Lanka Army Headquarters	17. SL Ayurvedic Drugs Corporation
		18. Department of Community Based	18. National Food Promotion Board
15.	Ministry of Regional Development	Correction	
16.	Ministry of Posts, Postal Services &	19. Land Commissioner General's	19. Central Environmental Authority
	Muslims Religious Affairs	Department	

17. Ministry of Agriculture	20. Department of Samurdhi Development	20. Institute of Post Harvest Technology
18. Ministry of National Co-existence,	21. Land Use Policy Planning Department	21. Tea Small Holdings Development
Dialogue and Official Languages		Authority
19. Ministry of Health, Nutrition &	22. Sri Lanka Air Force Headquarters	22. Geological Survey & Mines Bureau
Indigenous Medicine		
20. Ministry of labour and Trade Unions	23. Department of National Community	23. National Institute of Fundamental
Relations	Water Supply	Studies
21. Ministry of lands & Parliamentary		
Reforms		24. Industrial Technology Institute
22. Ministry of Education		25. Uva Wellassa university
23. Ministry of Public Administration,		
Management and Law & Order		26. State Mortgage & Investment Bank
24. Ministry of Transport & Civil		
Aviation		27. Pradeshiya Sanwardhana Bank
25. Ministry of Plantation Industries		28. People's Bank
26. Ministry of Telecommunication,		
Digital Infrastructure and Foreign		
Employment		29. Bank of Ceylon
27. Ministry of Resettlement, Northern		
Development and Hindu Religious		
Affairs		30. Consumer Affairs Authority
		31. Ceylon Petroleum Corporation

32. National Aquaculture Development
Authority of Sri Lanka
33. National Design Centre
34. Ceylon Electricity Board
35. National Library and Documentation
Services Board
36. Sri Lanka Institute of Development
Administration
37. Sri Lanka Handicrafts Board
38. National Engineering Research and
Development Centre of Sri Lanka
39. Agricultural and Agrarian Insurance
Board
40. Central Engineering Consultancy
Bureau
41. Buddhist and Pali University of Sri
Lanka
42. The Open University of Sri Lanka
43. Gampaha Wickramarachchi Ayurveda
Institute
44. Gem and Jewellery Research and
Training Institute

Lanka 46. National Transport Medical Institute 47. Coconut Research Institute 48. Sri Lanka Export Development Board 49. Vocational Training Authority of Sri Lanka 50. Sugarcane Research Institute 51. National Council for Road Safety 52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory Commission of SL	45. The Tea Research Institute of Sri
47. Coconut Research Institute 48. Sri Lanka Export Development Board 49. Vocational Training Authority of Sri Lanka 50. Sugarcane Research Institute 51. National Council for Road Safety 52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	Lanka
48. Sri Lanka Export Development Board 49. Vocational Training Authority of Sri Lanka 50. Sugarcane Research Institute 51. National Council for Road Safety 52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	46. National Transport Medical Institute
49. Vocational Training Authority of Sri Lanka 50. Sugarcane Research Institute 51. National Council for Road Safety 52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	47. Coconut Research Institute
49. Vocational Training Authority of Sri Lanka 50. Sugarcane Research Institute 51. National Council for Road Safety 52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	
Lanka 50. Sugarcane Research Institute 51. National Council for Road Safety 52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	48. Sri Lanka Export Development Board
50. Sugarcane Research Institute 51. National Council for Road Safety 52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	49. Vocational Training Authority of Sri
51. National Council for Road Safety 52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	Lanka
52. National Institute of Education 53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	50. Sugarcane Research Institute
53. National Secretariate for Elders 54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	51. National Council for Road Safety
54. University of Colombo 55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	52. National Institute of Education
55. University of Moratuwa 56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	53. National Secretariate for Elders
56. Board of Investment of Sri Lanka 57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	54. University of Colombo
57. National Dangerous Drugs Control Board 58. Telecommunications Regulatory	55. University of Moratuwa
Board 58. Telecommunications Regulatory	56. Board of Investment of Sri Lanka
58. Telecommunications Regulatory	57. National Dangerous Drugs Control
	Board
Commission of SL	58. Telecommunications Regulatory
	Commission of SL
59. Sri Lanka Legal Aids Commission	59. Sri Lanka Legal Aids Commission
60. National Gem & Jewellery Authority	60. National Gem & Jewellery Authority
61. National Youth Services Council	61. National Youth Services Council

Government owned companies	Provincial Councils	Municipal Councils
Lanka Logistics & Tecnologies Ltd.	1. Galle	1. Galle
2. Litro Gas Lanka Ltd	2. Nuwara Eliya	2. Nuwara Eliya
3. Litro Gas Terminal Lanka(Pvt) Ltd	3. Matara	3. Matara
4. Milco (pvt) Limited	4. Dambulla	4. Dambulla
5. Lanka Phosphate ltd	5. Ratnapura	5. Ratnapura
6. Kalubowitiyana Tea Factory Ltd	6. Kurunegala	6. Kurunegala
7. Mantai Salt limited		7. Hambantota
8. Information & Communication		8. Kandy
Technology Agency of SL		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Kolonnawa	Polgahawela Pradeshiya Sabha
2. Kandy	2. Puttalama	2. Ja-Ela Pradeshiya Sabha
3. Batticaloa	3. Chilaw	3. Pathadumbara Pradeshiya Sabha
4. Monaragala	4. Kalutara	4. Galnewa Pradeshiya Sabha
5. Kurunegala	5. point Pedro	5. Homagama Pradeshiya Sabha
6. Ampara	6. Valvettithurai	6. Panwila Pradeshiya Sabha
7. Polonnaruwa	7. Kadugannawa	7. Nikaweratiya Pradeshiya Sabha
8. Ratnapura	8. Chavakachcheri	8. Wattala Pradeshiya Sabha
9. Puttalam	9. Minuwangoda	9. Wariyapola Pradeshiya Sabha

10. Mannar	10. Bandarawela Pradeshiya Sabha
11. Horana	11. Dickwella
12. Vavuniya	12. Vavuniya South Tamil
13. Nawalapitiya	13. Anamaduwa
14. Beruwala	14. Sooriyawewa
15. Panadura	15. Bulathkohupitiya
16. Wattala-Mabole	16. Manmunai (Arayampathy)
	17. Kolonna
	18. Manthai East
	19. Thanamalvila
	20. Damana
	21. Manmunai West
	22. Arachchikattuwa
	23. Harispattuwa
	24. Dehiattakandiya
	25. Karainagar
	26. Panduwasnuwara
	27. Ganga Ihala Korale
	28. Palindanuwara
	29. Elpitiya
	30. Mawathagama
	31. Naththandiya

32. Chilaw
33. Agalawatta
34. Udubaddawa
35. Manmunai South Eruvil Pattu
36. Ambangagakorale
37. Polpithigama
38. Nawagaththegama
39. Hambantota
40. Soranathota
41. Pallai
42. Trincomalee Town &Gravets
43. Navithanveli
44. Weligepola
45. Ibbagamuwa
46. Uvaparanagama
47. Porativupattu
48. Rideegama
49. Panadura
50. Yatiyantota
51. Thirappane
52. Valikamam
53. Pannala

54. Alawwa
55. Narammala
56. Madurawala
57. Horana
58. Attanagalla
59. Kandy Four Gravets and Gangawata Korale
60. Nanattan
61. Vadamaradchy Southwest
62. Kotikawatte
63. Wilgamuwa
64. Maho
65. Bulathsinghala
66. Point Pedro
67. Pasbage Korale
68. Bandaragama
69. Kurunegala
70. Poonagary
71. Valikamam West
72. Minuwangoda
73. Valikamam North
74. Karuwalagaswewa
75. Mirigama

76. Thihagoda
77. Divulapitiya
78. Lunugala
79. Kalutara
80. Welimada
81. Koralaipattu North Vaharai
82. Ratnapura
83. Kayts
84. Sammanthurai
85. Baddegama
86. Kuliyapitiya
87. Puthukkudiyiruppu
88. Kobeigane
89. Uhana
90. Thunukkai

\

Institutions implemented the National Budget Circular NoBD/CBP/4/1/2/2018 of 31 July 2017, out of the total number of Institutions selected for the assessment.

Special Spending Units	Departments	Corporations
1.Election Commission	Department of State Accounts	1. Hector Kobbekaduwa Agrarian
		Research and Training Institute
2.Office of the Public Service	2. Department of Sports Development	2. National Aquatic Resources Research
Commission		Development Agency
	3. Civil Security Department	3. Council for Agricultural Research
3.Prime Minister's Office		Policy
	4. Department of Manpower and	Sri Lanka Social Security Board
	Employment	4. Sii Lanka Social Security Board
Ministries	5. Department of National Botanic	5. State Timber Corporation
	Gardens	3. State Timber Corporation
1. Ministry of Social	6. Department of Meteorology	
Empowerment, Welfare and		
Kandyan Heritage		6. Sri Lanka Anti Doping Agency
2. Ministry of Megapolis &	7. Department of Government Factory	7. Marine Environment Protection
Western Development		Authority

3. Ministry of Petroleum	8. Department of Development	
Resources Development	Finance	8. Road Development Authority
4. Ministry of Power &	9. Department of Posts	9. SL Institute of Advanced
Renewable Energy		Technological Education
5. Ministry of Housing &	10. Department of Export Agriculture	10. Defence Services Command and Staff
Construction		College, Sapugaskanda
6. Ministry of Higher Education	11. Department of Commerce	
& Highways- Higher		
Education		11. Rehabilitation Authority
7. Ministry of Higher Education	12. Coast Conservation and Coastal	12. Urban Settlement Development
& Highways - Highways	Resource Management Department	Authority
8. Ministry of Rural Economy	13. Rubber Development Department	13. National Crafts Council
	14. Department of Probation and Child	14. SL Land Reclamation and
9. Ministry of Ports & Shipping	Care Services	Development Corporation
10. Ministry of Skills	15. Department of Motor Traffic	
Development & Vocational		15. National Institute of Social
Trainning		Development
11. Ministry of Internal Affairs,	16. Legal Affairs Department	16. University College of Jaffna
Wayamba Development &		
Cultural Affairs		
12. Ministry of Hill Country New	17. Measurement Units, Standards and	17. SL Tourism Development Authority

Villages Infrastructure and Community Development	Services Department	
13. Ministry of Science, Technology and research	18. Department of Cultural Affairs	18. National Food Promotion Board
14. Ministry of Law & Order	19. Survey Department of SL	19. Central Environmental Authority
15. Ministry of Public Enterprise Development	20. Department of Agriculture	20. SL Atomic Energy Regulatory Council
16. Ministry of Development Strategies & International Trade	21. Sri Lanka Army Headquarters	21. Institute of Post Harvest Technology
17. Ministry of City Planning and Water Supply	22. Department of Community Based Correction	22. SL Inventors Commission
18. Ministry of Regional Development	23. Land Commissioner General's Department	23. Geological Survey & Mines Bureau
19. Ministry of Provincial Councils and Local Government	24. Department of National Archives	24. National Institute of Fundamental Studies
20. Ministry of Posts, Postal Services & Muslims Religious Affairs	25. Department of Samurdhi Development	25. Uva Wellassa university

21. Ministry of National Co-	26. Land Use Policy Planning	
existence, Dialogue and	Department	26. University of the Visual & Performing
Official Languages		Arts
22. Ministry of Health, Nutrition	27. Sri Lanka Air Force Headquarters	27. State Mortgage & Investment Bank
& Indigenous Medicine		
23. Ministry of labour and Trade	28. Department of Debt Conciliation	28. Pradeshiya Sanwardhana Bank
Unions Relations	Board	
	29. Department of Information	29. People's Bank
24. Ministry of Education	Technology Management	
25. Ministry of Transport & Civil	30. Department of Ayurveda	30. Bank of Ceylon
Aviation		
26. Ministry of Plantation	31. Department of National	31. Ceylon Petroleum Corporation
Industries	Community Water Supply	
27. Ministry of	32. Government Analyst's Department	32. National Aquaculture Development
Telecommunication,Digital		Authority of Sri Lanka
Infrastructure and Foreign		
Employment		
28. Ministry of Resettlement,		33. National Design Centre
Northern Development and		
Hindu Religious Affairs		

34. Ceylon Electricity Board
35. Sri Lanka Atomic Energy Board
36. Sri Lanka Standards institution
37. National Library and Documentation
Services Board
38. Sri Lanka Institute of Development
Administration
39. Condominium Management Authority
40. Sri Lanka Handicrafts Board
41. National Engineering Research and
Development Centre of Sri Lanka
42. Agricultural and Agrarian Insurance
Board
43. National Science Foundation
44. National Research Council
45. Central Engineering Consultancy
Bureau
46. Buddhist and Pali University of Sri
Lanka
47. The Open University of Sri Lanka

48. Gampaha Wickramarachchi Ayurveda
Institute
49. Gem and Jewellery Research and
Training Institute
50. Bhiksu University of Sri Lanka
51. The Tea Research Institute of Sri Lanka
52. National Transport Medical Institute
53. Coconut Research Institute
54. National Human Resources
Development Council of Sri Lanka
55. Vocational Training Authority of Sri
Lanka
56. Sugarcane Research Institute
57. National Council for Road Safety
58. Sri Lanka Foundation
59. National Secretariate for Elders
60. University College of Matara
61. University of Colombo
62. Board of Investment of Sri Lanka

63. National Dangerous Drugs Control
Board
64. Telecommunications Regulatory
Commission of SL
65. Sri Lanka Legal Aids Commission
66. National Science and Technology
Commission
67. Official Languages Commission
68. National Gem & Jewellery Authority
69. Arthur C Clarke Institute for Modern
Technologies
70. Sugathadasa National Sports Complex
Authority
71. University of Vocational Technology
72. National Youth Services Council

Government owned companies	Provincial Councils	Municipal Councils
1. Lanka Logistics & Tecnologies		
Ltd.	1. Uva	1. Matara
2. Litro Gas Lanka Ltd	2. North Western	2. Dambulla
3. Litro Gas Terminal Lanka(Pvt) Ltd	3. Central	3. Ratnapura
4. Pranthan Chemicals Company ltd	4. Sabaragamuwa	4. Kurunegala
5. LRDC Services (private) Ltd	5. Nothern	5. Hambantota
6. Lanka Phosphate ltd		6. Kandy
7. Kalubowitiyana Tea Factory Ltd		
8. Mantai Salt limited		
9. Information & Communication		
Technology Agency of SL		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Batticaloa	1. Wattegama	Polgahawela Pradeshiya Sabha
2. Polonnaruwa	2. Puttalama	2. Ja-Ela Pradeshiya Sabha
3. Puttalam	3. Chilaw	3. Pathadumbara Pradeshiya Sabha
	4. Talawakelle	4. Panwila Pradeshiya Sabha
	5. Kadugannawa	5. Wattala Pradeshiya Sabha
	6. Balangoda	6. Wariyapola Pradeshiya Sabha
	7. Minuwangoda	7. Palmadulla Pradeshiya Sabha
	8. Mannar	8. Dickwella
	9. Vavuniya	9. Naula
	10. Nawalapitiya	10. Madurankuliya-Puttalama
	11. Beruwala	11. Vavuniya South Tamil
	12. Panadura	12. Multiyana
		13. Anamaduwa
		14. Bulathkohupitiya
		15. Manmunai (Arayampathy)
		16. Kolonna
		17. Manthai East
		18. Thanamalvila
		19. Damana

20. Manmunai West
21. Arachchikattuwa
22. Dehiattakandiya
23. Karainagar
24. Ganga Ihala Korale
25. Haldummulla
26. Dehiowita
27. Mawathagama
28. Naththandiya
29. Agalawatta
30. Welivitiya Divithura
31. Udubaddawa
32. Manmunai South Eruvil Pattu
33. Ambangagakorale
34. Polpithigama
35. Rambukkana
36. Hambantota
37. Pallai
38. Navithanveli
39. Matara

40. Ipalogama
41. Manmunai South West
42. Weligepola
43. Ibbagamuwa
44. Porativupattu
45. Yatiyantota
46. Valikamam
47. Pannala
48. Narammala
49. Kandy Four Gravets and
Gangawata Korale
50. Nanattan
51. Galewela
52. Haputale
53. Wilgamuwa
54. Maho
55. Pasbage Korale
56. Yakkalamulla
57. Poonagary
58. Minuwangoda

59. Divulapitiya
60. Lunugala
61. Koralaipattu North Vaharai
62. Ratnapura
63. Kayts
64. Sammanthurai
65. Baddegama
66. Palagala
67. Puthukkudiyiruppu
68. Kobeigane
69. Uhana
70. Thunukkai

Institutions identified Sustainable Development Goals and Targets out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission	Department of Sports Development	Hector Kobbekaduwa Agrarian Research and Training Institute
2.Prime Minister's Office	Civil Security Department	National Aquatic Resources Research Development Agency
3.Office Of Public Service Commission	3. Department of Manpower and Employment	3. Council for Agricultural Research Policy
	4. Department of National Botanic Gardens	4. Sri Lanka Social Security Board
Ministries	5. Department of Meteorology	5. State Timber Corporation
Ministry of Social Empowerment, Welfare and Kandyan Heritage	Department of Government Factory	6. Sri Lanka Bureau of Foreign Employment
Ministry of Megapolis & Western Development	7. Department of Posts	7. Sri Lanka Anti Doping Agency
Ministry of Petroleum Resources Development	8. Department of Educational Publications	8. Marine Environment Protection Authority
4. Ministry of Power & Renewable Energy	Department of Export Agriculture	9. Road Development Authority
5. Ministry of Housing & Construction	10. Department of Commerce	10. SL Institute of Advanced Technological Education
6. Ministry of Higher Education & Highways- Higher Education	11. Coast Conservation and Coastal Resource Management Department	11. Defence Services Command and Staff College, Sapugaskanda
7. Ministry of Higher Education & Highways - Highways	12. Rubber Development Department	12. Urban Settlement Development Authority
Ministry of Rural Economy	13. Department of Probation and Child Care Services	13. National Crafts Council

0 M: :	14.1. 146. 5	14. SL Land Reclamation and Development
9. Ministry of Ports & Shipping	14. Legal Affairs Department	Corporation
10. Ministry of Skills Development &	15. Measurement Units, Standards and	
Vocational Trainning	Services Department	15. National Institute of Social Development
11. Ministry of Internal Affairs,		
Wayamba Development & Cultural	16. Department of National Zoological	
Affairs	Gardens	16. University College of Jaffna
12. Ministry of Hill Country New		
Villages Infrastructure and		
Community Development	17. Department of Cultural Affairs	17. SL Tourism Development Authority
13. Ministry of Irrigation and Water		
Resources Management	18. Survey Department of SL	18. SL Ayurvedic Drugs Corporation
14. Ministry of Science, Technology		
and research	19. Department of Agriculture	19. National Food Promotion Board
15. Ministry of Law & Order	20. Sri Lanka Army Headquarters	20. Homiyopethi Interim Medical Council
16. Ministry of Public Enterprise	21. Department of Community Based	• •
Development	Correction	21. Tower Hall Theatre Foundation
17. Ministry of Development Strategies		
& International Trade	22. Sri Lanka Customs	22. Central Environmental Authority
18. Ministry of City Planning and	23. Land Commissioner General's	•
Water Supply	Department	23. SL Atomic Energy Regulatory Council
	•	24. Sri Lanka CERT/CC(SL Computer
19. Ministry of Regional Development	24. Department of Examinations	emergency readiness team
20. Ministry of Provincial Councils and	1	<u> </u>
Local Government	25. Department of Samurdhi Development	25. Institute of Post Harvest Technology
21. Ministry of Posts, Postal Services		
& Muslims Religious Affairs	26. Valuation Department	26. SL Inventors Commission
		27. Tea Small Holdings Development
22. Ministry of Agriculture	27. Land Use Policy Planning Department	Authority
23. Ministry of National Co-existence,	sour and raming a spuriment	
Dialogue and Official Languages	28. Sri Lanka Air Force Headquarters	28. Geological Survey & Mines Bureau
24. Ministry of Health, Nutrition &	20. SII Zaina I ii I 0100 Hoadquattois	20. Scological balvey & Fillies Balcau
Indigenous Medicine	29. Police Headquarters	29. National Institute of Fundamental Studies
25. Ministry of Labour and Trade	30. Department of Technical Education &	30. Uva Wellassa university
23. Willistry of Labour and Trade	50. Department of Technical Education &	50. Ova Wellassa ulliveisity

Unions Relations	Training	
26. Ministry of Lands & Parliamentary Reforms	31. Department of Debt Conciliation Board	31. University of the Visual & Performing Arts
11011111	32. Department of Information	1110
27. Ministry of Education	Technology Management	32. State Mortgage & Investment Bank
28. Ministry of Transport & Civil	33. Department of National Community	32. State Mortgage & Investment Bank
Aviation	Water Supply	33. Pradeshiya Sanwardhana Bank
29. Ministry of Plantation Industries	34. Government Analyst's Department	34. People's Bank
30. Ministry of Telecommunication,	35. Co-operative Employees Commission	
Digital Infrastructure and Foreign Employment		35. Bank of Ceylon
31. Ministry of Resettlement, Northern		·
Development and Hindu Religious		
Affairs		36. Consumer Affairs Authority
		37. Ceylon Petroleum Corporation
		38. National Aquaculture Development Authority of Sri Lanka
		39. Information & Communication
		Technology Agency of SL
		40. National Design Centre
		41. Ceylon Electricity Board
		42. Sri Lanka Atomic Energy Board
		43. Sri Lanka Standards institution
		44. National Library and Documentation
		Services Board
		45. Sri Lanka Institute of Development
		Administration
		46. Condominium Management Authority
		47. Post Graduate Institute of Science
		48. Sri Lanka Handicrafts Board
		49. National Engineering Research and
		Development Centre of Sri Lanka

50. Agricultural and Agrarian Insurance
Board
51. National Science Foundation
52. National Research Council
53. Central Engineering Consultancy Bureau
54. Buddhist and Pali University of Sri Lanka
55. The Open University of Sri Lanka
56. Gampaha Wickramarachchi Ayurveda
Institute
57. Gem and Jewellery Research and
Training Institute
58. The Tea Research Institute of Sri Lanka
59. National Transport Medical Institute
60. Coconut Research Institute
61. National Human Resources Development
Council of Sri Lanka
62. Sri Lanka Export Development Board
63. Vocational Training Authority of Sri
Lanka
64. Sugathadasa National Sports Complex
Authority
65. Sugarcane Research Institute
66. National Council for Road Safety
67. Sri Lanka Foundation
68. National Institute of Education
69. National Secretariat for Elders
70. University College of Matara
71. University of Colombo
72. Board of Investment of Sri Lanka
73. National Dangerous Drugs Control Board
74. Telecommunications Regulatory
Commission of SL
75. Public Utilities Commission of SL

76. Sri Lanka Legal Aids Commission
77. National Science and Technology
Commission
78. Official Languages Commission
79. National Gem & Jewellery Authority
80. University of Vocational Technology
81. Superior Courts Complex Board of
Management

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Galle
3. Litro Gas Lanka Ltd	3. Central	3. Nuwara Eliya
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Sabaragamuwa	4. Matara
Ceylon Shipping Corporation	5. Nothern	5. Dambulla
6. Pranthan Chemicals Company ltd	6. Eastern	6. Ratnapura
7. Sathosa Security and General (Pvt) Ltd	7. North Central	7. Kurunegala
8. Sri Lankan Air Lines Ltd		8. Hambantota
9. Lanka Hospitals		9. Kandy
10. National School of Business		
Management		
11. LRDC Services (private) Ltd		
12. Milco (pvt) Limited		
13. Waters Edge Ltd		
14. Lanka Phosphate ltd		
15. Kalubowitiyana Tea Factory Ltd		
16. Mantai Salt limited		
17. Ceylon Fertilizer Co. Ltd		

District Secretariat	Urban Councils	Pradeshiya sabha
 Batticaloa 	1. Wattegama	Polgahawela Pradeshiya Sabha
2. Monaragala	2. Puttalama	2. Ja-Ela Pradeshiya Sabha
3. Kurunegala	3. Chilaw	3. Pathadumbara Pradeshiya Sabha
4. Polonnaruwa	4. Talawakelle	4. Galnewa Pradeshiya Sabha
5. Kilinochchi	5. Kinniya	5. Panwila Pradeshiya Sabha
6. Puttalam	6. point Pedro	6. Nikaweratiya Pradeshiya Sabha
	7. Valvettithurai	7. Wattala Pradeshiya Sabha
	8. Kadugannawa	8. Wariyapola Pradeshiya Sabha
	9. Chavakachcheri	9. Bandarawela Pradeshiya Sabha
	10. Balangoda	10. Dickwella
	11. Minuwangoda	11. Naula
	12. Mannar	12. Madurankuliya-Puttalama
	13. Vavuniya	13. Vavuniya South Tamil
	14. Nawalapitiya	14. Multiyana
	15. Beruwala	15. Anamaduwa
	16. Panadura	16. Sooriyawewa
		17. Bulathkohupitiya
		18. Manmunai (Arayampathy)
		19. Kolonna
		20. Manthai East
		21. Thanamalvila
		22. Damana
		23. Manmunai West
		24. Warakapola
		25. Arachchikattuwa
		26. Harispattuwa
		27. Dehiattakandiya
		28. Karainagar
		29. Panduwasnuwara
		30. Haldummulla
		31. Naththandiya
		32. Chilaw

33. Agalawatta
33. Agaiawatta 34. Welivitiya Divithura
35. Wanathavilluwa
35. Wanamavinuwa 36. Akurana
37. Imaduwa
38. Udubaddawa
39. Manmunai South Eruvil Pattu
40. Ambangagakorale
41. Polpithigama
42. Kamburupitiya
43. Nawagaththegama
44. Rambukkana
45. Hambantota
46. Pallai
47. Navithanveli
48. Kalawana
49. Kirinda Puhulwella
50. Monaragala
51. Kahawatta
52. Polonnaruwa
53. Lankapura
54. Ipalogama
55. Ambagamuwa
56. Manmunai South West
57. Weligepola
58. Kothmale
59. Ibbagamuwa
60. Kegalle
61. Pallepola
62. Porativupattu
63. Rideegama
64. Yatiyantota
65. Thirappane

	66. Valikamam
	67. Pannala
	68. Alawwa
	69. Rattota
	70. Narammala
	71. Thampalakamam
	72. Horana
	73. Kandy Four Gravets and Gangawata
	Korale
	74. Nanattan
	75. Vadamaradchy Southwest
	76. Galewela
	77. Haputale
	78. Wilgamuwa
	79. Maho
	80. Bulathsinghala
	81. Point Pedro
	82. Pasbage Korale
	83. Mannar
	84. Yakkalamulla
	85. Poonagary
	86. Minuwangoda
	87. Ukuwela
	88. Laggala Pallegama
	89. Madulla
	90. Karuwalagaswewa
	91. Mirigama
	92. Divulapitiya
	93. Lunugala
	94. Koralaipattu North Vaharai
	95. Ratnapura
	96. Kayts
	97. Sammanthurai

98. Baddegama
99. Palagala
100. Kuliyapitiya
101. Gomarankadawala
102. Puthukkudiyiruppu
103. Uhana
104. Thunukkai
105. Hanguranketha

Institutions included SDG targets in the Action Plan, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Hector Kobbekaduwa Agrarian
	1. Department of Sports Development	Research and Training Institute
2.Office of the Public Service		2. National Aquatic Resources Research
Commission	2. Civil Security Department	Development Agency
	3. Department of Manpower and	Council for Agricultural Research
3.Prime Minister's Office	Employment	Policy
	4. Department of National Botanic	4 Sui Lanka Social Scounity Doord
	Gardens	4. Sri Lanka Social Security Board
Ministries	5. Department of Meteorology	5. State Timber Corporation
Ministry of Social Empowerment, Welfare and Kandyan Heritage	6. Department of Government Factory	6. Sri Lanka Anti Doping Agency
		7. Marine Environment Protection
2. Ministry of Mega polis & Western Development	7. Department of Posts	Authority
	8. Department of Educational	
3. Ministry of Petroleum Resources Development	Publications	8. Road Development Authority
•		9. SL Institute of Advanced
		Technological Education
4. Ministry of Power & Renewable Energy	9. Department of Export Agriculture	

		10. Defence Services Command and Staff
5. Ministry of Higher Education & Highways- Higher Education	10. Department of Commerce	College, Sapugaskanda
	11. Coast Conservation and Coastal	
6. Ministry of Higher Education & Highways - Highways	Resource Management Department	11. National Crafts Council
		12. SL Land Reclamation and
7. Ministry of Rural Economy	12. Rubber Development Department	Development Corporation
	13. Department of Probation and Child	13. National Institute of Social
8. Ministry of Ports & Shipping	Care Services	Development
	14. Measurement Units, Standards and	
Ministry of Skills Development & Vocational Training	Services Department	14. University College of Jaffna
	15. Department of National Zoological	
10. Ministry of Internal Affairs, Wayamba Development & Cultural Affairs	Gardens	15. National Food Promotion Board
11. Ministry of Hill Country New Villages		
Infrastructure and Community Development	16. Department of Cultural Affairs	16. Homiyopethi Interim Medical Council
12. Ministry of Irrigation and Water Resources Management	17. Survey Department of SL	17. Tower Hall Theatre Foundation
13. Ministry of Science, Technology and research	18. Department of Agriculture	18. Central Environmental Authority
14. Ministry of Public Enterprise Development	19. Sri Lanka Army Headquarters	19. SL Atomic Energy Regulatory Council
•	20. Department of Community Based	
15. Ministry of Development Strategies & International Trade	Correction	20. Institute of Post Harvest Technology
	21. Land Commissioner General's	
16. Ministry of City Planning and Water Supply	Department	21. SL Inventors Commission

		22. Tea Small Holdings Development
17. Ministry of Regional Development	22. Department of Samurdhi Development	Authority
18. Ministry of Provincial Councils and Local Government	23. Land Use Policy Planning Department	23. Geological Survey & Mines Bureau
19. Ministry of Posts, Postal Services &	24. Police Headquarters	24. National Institute of Fundamental Studies
Muslims Religious Affairs	25. Department of Technical Education &	
20. Ministry of Agriculture	Training	25. Uva Wellassa university
21. Ministry of National Co-existence, Dialogue and Official Languages	26. Department of Debt Conciliation Board	26. University of the Visual & Performing Arts
22. Ministry of Health, Nutrition & Indigenous Medicine	27. Department of Information Technology Management	27. State Mortgage & Investment Bank
23. Ministry of labor and Trade Unions Relations	28. Department of National Community Water Supply	28. Pradeshiya Sanwardhana Bank
24. Ministry of lands & Parliamentary Reforms	29. Government Analyst's Department	29. People's Bank
25. Ministry of Education	30. Co-operative Employees Commission	30. Bank of Ceylon
26. Ministry of Transport & Civil Aviation		31. Consumer Affairs Authority
27. Ministry of Plantation Industries		32. Ceylon Petroleum Corporation
28. Ministry of Telecommunication, Digital Infrastructure and Foreign Employment		33. National Aquaculture Development Authority of Sri Lanka
29. Ministry of Resettlement, Northern Development and Hindu Religious Affairs		34. National Design Centre
		35. Ceylon Electricity Board

36. Sri Lanka Atomic Energy Board
37. Sri Lanka Standards institution
38. National Library and Documentation
Services Board
39. Sri Lanka Institute of Development
Administration
40. Condominium Management Authority
41. Post Graduate Institute of Science
42. Sri Lanka Handicrafts Board
43. National Engineering Research and
Development Centre of Sri Lanka
44. Agricultural and Agrarian Insurance
Board
45. Central Engineering Consultancy
Bureau
46. Buddhist and Pali University of Sri
Lanka
47. The Open University of Sri Lanka
48. Gampaha Wickramarachchi Ayurveda
Institute
49. Gem and Jewellery Research and

Training Institute
50. The Tea Research Institute of Sri
Lanka
51. National Transport Medical Institute
52. Coconut Research Institute
53. National Human Resources
Development Council of Sri Lanka
54. Sri Lanka Export Development Board
55. Vocational Training Authority of Sri
Lanka
56. Sugathadasa National Sports Complex
Authority
57. Sugarcane Research Institute
58. National Council for Road Safety
59. National Institute of Education
60. National Secretariat for Elders
61. University College of Matara
62. University of Colombo
63. Board of Investment of Sri Lanka
64. National Dangerous Drugs Control
Board

65. Telecommunications Regulatory
Commission of SL
66. Public Utilities Commission of SL
67. Sri Lanka Legal Aids Commission
68. National Science and Technology
Commission
69. Official Languages Commission
70. National Gem & Jewellery Authority
71. University of Vocational Technology
72. Superior Courts Complex Board of
Management

Government owned companies	Provincial Councils	Municipal Councils
Lanka Logistics & Technologies Ltd.	1. Uva	1. Nuwara Eliya
2. Litro Gas Lanka Ltd	2. North Western	2. Matara
3. Litro Gas Terminal Lanka(Pvt) Ltd	3. Central	3. Dambulla
4. Pranthan Chemicals Company ltd	4. Sabaragamuwa	4. Ratnapura
5. Sathosa Security and General (Pvt) Ltd	5. Northern	5. Hambantota
6. Lanka Hospitals		6. Kandy
7. National School of Business		
Management		
8. LRDC Services (private) Ltd		
9. Milco (pvt) Limited		
10. Waters Edge Ltd		
11. Lanka Phosphate ltd		
12. Kalubowitiyana Tea Factory Ltd		
13. Mantai Salt limited		
14. Ceylon Fertilizer Co. Ltd		
15. Sri Lanka CERT/CC(SLComputer		
emergency readiness team		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Wattegama	Polgahawela Pradeshiya Sabha
2. Batticaloa	2. Puttalama	2. Eheliyagoda Pradeshiya Sabha
3. Monaragala	3. Chilaw	3. Ja-Ela Pradeshiya Sabha
4. Kurunegala	4. Talawakelle	4. Pathadumbara Pradeshiya Sabha
5. Polonnaruwa	5. Kinniya	5. Galnewa Pradeshiya Sabha
6. Kilinochchi	6. point Pedro	6. Panwila Pradeshiya Sabha
7. Puttalam	7. Valvettithurai	7. Nikaweratiya Pradeshiya Sabha
	8. Kadugannawa	8. Wattala Pradeshiya Sabha
	9. Chavakachcheri	9. Wariyapola Pradeshiya Sabha
	10. Balangoda	10. Bandarawela Pradeshiya Sabha
	11. Minuwangoda	11. Dickwella
	12. Mannar	12. Naula
	13. Vavuniya	13. Madurankuliya-Puttalama
	14. Nawalapitiya	14. Vavuniya South Tamil
	15. Beruwala	15. Multiyana
	16. Panadura	16. Anamaduwa
		17. Sooriyawewa
		18. Bulathkohupitiya
		19. Manmunai (Arayampathy)
		20. Kolonna
		21. Manthai East

22. Thanamalvila
23. Manmunai West
24. Warakapola
25. Arachchikattuwa
26. Harispattuwa
27. Dehiattakandiya
28. Karainagar
29. Panduwasnuwara
30. Ganga Ihala Korale
31. Haldummulla
32. Naththandiya
33. Chilaw
34. Agalawatta
35. Welivitiya Divithura
36. Wanathavilluwa
37. Akurana
38. Imaduwa
39. Udubaddawa
40. Manmunai South Eruvil Pattu
41. Polpithigama
42. Kamburupitiya
43. Nawagaththegama

44. Rambukkana
45. Hambantota
46. Pallai
47. Navithanveli
48. Kalawana
49. Kirinda Puhulwella
50. Monaragala
51. Kahawatta
52. Polonnaruwa
53. Lankapura
54. Ipalogama
55. Ambagamuwa
56. Weligepola
57. Ibbagamuwa
58. Kegalle
59. Pallepola
60. Porativupattu
61. Rideegama
62. Yatiyantota
63. Thirappane
64. Valikamam
65. Pannala

66. Alawwa
67. Rattota
68. Narammala
69. Thampalakamam
70. Horana
71. Kandy Four Gravets and Gangawata
Korale
72. Vadamaradchy Southwest
73. Haputale
74. Wilgamuwa
75. Maho
76. Bulathsinghala
77. Point Pedro
78. Pasbage Korale
79. Mannar
80. Yakkalamulla
81. Minuwangoda
82. Karuwalagaswewa
83. Divulapitiya
84. Lunugala
85. Ratnapura
86. Kayts

	87. Sammanthurai
	88. Baddegama
	89. Palagala
	90. Kuliyapitiya
	91. Gomarankadawala
	92. Puthukkudiyiruppu
	93. Kobeigane
	94. Thunukkai
	95. Hanguranketha

Annexe 6

Heads of Institutions are aware of the Agenda 2030 on SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Institute of Policy Studies of Sri
	1. Department of State Accounts	Lanka
2.Office of the Public Service		Hector Kobbekaduwa Agrarian
Commission	2. Department of Sports Development	Research and Training Institute
3.Finance Commission		3. National Aquatic Resources Research
	3. Department of Management Audit	Development Agency
		4. Council for Agricultural Research
4.Prime Minister's Office	4. Civil Security Department	Policy
	5. Department of Manpower and	Sri Lanka Social Security Board
5.Presidential Office	Employment	3. Sii Laika Social Security Board
	6. Department of National Botanic	6. State Timber Corporation
	Gardens	o. State Timber Corporation
Ministries	7. Department of Meteorology	7. Sri Lanka Bureu of Foreign
		Employment
Ministry of Social Empowerment,		
Welfare and Kandyan Heritage	8. Department of Government Factory	8. Sri Lanka Anti Doping Agency
2. Ministry of Megapolis & Western	9. Department of Development Finance	9. Marine Environment Protection
Development		Authority

3. Ministry of Petroleum Resources		
Development	10. Department of Posts	10. Road Development Authority
	11. Department of Export Agriculture	11. SL Institute of Advanced
4. Ministry of Power & Renewable		Technological Education
Energy		
5. Ministry of Housing &		12. Defence Services Command and Staff
Construction	12. Department of Commerce	College, Sapugaskanda
6. Ministry of Higher Education &		
Highways- Higher Education	13. Prison Headquarters	13. Medical Research Institute
7. Ministry of Higher Education &	14. Coast Conservation and Coastal	
Highways - Highways	Resource Management Department	14. University College of Ratmalana
		15. Urban Settlement Development
8. Ministry of Rural Economy	15. Rubber Development Department	Authority
9. Ministry of Ports & Shipping	16. Legal Draftsman's Department	16. Sri Lanka Cement Corporation
10. Ministry of Skills Development &	17. Department of Probation and Child	
Vocational Trainning	Care Services	17. National Crafts Council
11. Ministry of Internal Affairs,		
Wayamba Development &		18. SL Land Reclamation and
Cultural Affairs	18. Department of Motor Traffic	Development Corporation
12. Ministry of Hill Country New		
Villages Infrastructure and		19. National Institute of Social
Community Development	19. Department of External Resources	Development

13. Ministry of Irrigation and Water	20. Department of The Registrar of	
Resources Management	Companies	20. University College of Jaffna
14. Ministry of Science, Technology		
and research	21. Legal Affairs Department	21. University College of Kuliyapitiya
	22. Measurement Units, Standards and	
15. Ministry of Law & Order	Services Department	22. SL Tourism Development Authority
16. Ministry of Public Enterprise	23. Department of Project Management	23. General Sir John Kotelawala Defence
Development	and Monitoring	University
17. Ministry of Development	24. Department of National Zoological	
Strategies & International Trade	Gardens	24. SL Ayurvedic Drugs Corporation
18. Ministry of City Planning and		
Water Supply	25. Department of Cultural Affairs	25. National Food Promotion Board
19. Ministry of Regional Development	26. Department of Archaeology	26. Central Environmental Authority
20. Ministry of Provincial Councils	27. Department of Official Languages	27. SL Atomic Energy Regulatory
and Local Government		Council
21. Ministry of Posts, Postal Services	28. Survey Department of SL	28. Institute of Post Harvest Technology
& Muslims Religious Affairs		
22. Ministry of Agriculture	29. Department of Trade and Investment	29. SL Inventors Commission
	Policy	
23. Ministry of National Co-existence,	30. Department of Agriculture	30. SL Accounting & Auditing Standards
Dialogue and Official Languages		Monitoring Board
24. Ministry of Health, Nutrition &	31. Sri Lanka Army Headquarters	31. Tea Small Holdings Development

Indigenous Medicine		Authority
25. Ministry of labour and Trade	32. Department of Treasury operations	32. National Institute of Fundamental
Unions Relations		Studies
26. Ministry of lands & Parliamentary	33. Department of Community Based	33. Industrial Technology Institute
Reforms	Correction	
27. Ministry of Education	34. Department of Government	34. Uva Wellassa university
	Information	
28. Ministry of Public Administration,	35. Sri Lanka Customs	35. University of the Visual &
Management and Law & Order		Performing Arts
29. Ministry of Transport & Civil	36. The Supreme Court of the Democratic	36. State Mortgage & Investment Bank
Aviation	Socialist Republic of SL	
	37. Land Commissioner General's	37. Pradeshiya Sanwardhana Bank
30. Ministry of Plantation Industries	Department	
31. Ministry of	38. Department of Examinations	38. People's Bank
Telecommunication, Digital		
Infrastructure and Foreign		
Employment		
32. Ministry of Resettlement, Northern	39. Department of National Archives	39. Bank of Ceylon
Development and Hindu Religious		
Affairs		
	40. Department of Samurdhi	
	Development	40. National Savings Bank

41. Valuation Department	41. Consumer Affairs Authority
42. Department of Management services	42. Ceylon Petroleum Corporation
43. Department of National Budget	43. Urban Development Authority
	44. National Aquaculture Development
44. Land Use Policy Planning Department	Authority of Sri Lanka
	45. Sugathadasa National Sports Complex
45. Sri Lanka Air Force Headquarters	Authority
46. Police Headquarters	46. National Design Centre
47. Department of Technical Education &	
Training	47. Ceylon Electricity Board
48. Department of The Law Commission	
of Sri Lanka	48. Sri Lanka Atomic Energy Board
49. Department of Debt Conciliation	
Board	49. Sri Lanka Standards institution
50. Department of Information	50. National Library and Documentation
Technology Management	Services Board
	51. Sri Lanka Institute of Development
51. Department of Ayurveda	Administration
52. Sri Lanka Navy Headquarters	52. Condominium Management Authority
53. Department of National Community	
Water Supply	53. Disaster Management Centre
54. Co-operative Employees Commission	54. Post Graduate Institute of Science

55. Sri Lanka Handicrafts Board
56. National Engineering Research and
Development Centre of Sri Lanka
57. Agricultural and Agrarian Insurance
Board
58. National Science Foundation
59. National Research Council
60. Central Engineering Consultancy
Bureau
61. National Livestock Development
Board
62. Buddhist and Pali University of Sri
Lanka
63. The Open University of Sri Lanka
64. Gampaha Wickramarachchi Ayurveda
Institute
65. Sri Lanka Rupavahini Corporation
66. Gem and Jewellery Research and
Training Institute
67. National Building Research
Organization
68. Bhiksu University of Sri Lanka

69. The Tea Research Institute of Sri
Lanka
70. National Transport Medical Institute
71. Coconut Research Institute
72. Sri Lanka Export Development Board
73. Vocational Training Authority of Sri
Lanka
74. Sugarcane Research Institute
75. National Council for Road Safety
76. Sri Lanka Foundation
77. National Secretariate for Elders
78. University College of Matara
79. University of Colombo
80. University of Moratuwa
81. Board of Investment of Sri Lanka
82. National Dangerous Drugs Control
Board
83. Telecommunications Regulatory
Commission of SL
84. Tax Appeals Commission
85. Public Utilities Commission of SL
86. Sri Lanka Legal Aids Commission

87. National Science and Technology
Commission
88. Official Languages Commission
89. National Gem & Jewellery Authority
90. Arthur C Clarke Institute for Modern
Technologies
91. University of Vocational Technology
92. Superior Courts Complex Board of
Management

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	Uva Provincial Council	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. North Western Province	2. Galle
3. Litro Gas Lanka Ltd	3. North Central province Council	3. Matara
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Eastern province	4. Dambulla
5. Ceylon Shipping Corporation	5. Southern province	5. Ratnapura
6. Pranthan Chemicals Company ltd	6. Central Province	6. Kurunegala
7. Lanka Hospitals	7. Sabaragamuwa	7. Hambantota
8. National School of Business Management	8. Nothern	8. Kandy
9. LRDC Services (private) Ltd		
10. Milco (pvt) Limited		
11. Cey-Nor Foundation Ltd		
12. Skills Development Fund Ltd		
13. National Wealth Corporation Ltd		
14. Lanka Phosphate ltd		
15. Kalubowitiyana Tea Factory Ltd		
16. Mantai Salt limited		
17. Ceylon Fertilizer Co. Ltd		
18. Information & Communication Technology Agency of SL		
19. Sri Lanka CERT/CC(SL Computer		
emergency readiness team		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Wattegama	Mihintale Pradeshiya Sabha
2. Kandy	2. Puttalama	2. Polgahawela Pradeshiya Sabha
3. Batticaloa	3. Chilaw	3. Ja-Ela Pradeshiya Sabha
4. Monaragala	4. Kalutara	4. Pathadumbara Pradeshiya Sabha
5. Kurunegala	5. Kegalle	5. Galnewa Pradeshiya Sabha
6. Ampara	6. point Pedro	6. Panwila Pradeshiya Sabha
7. Polonnaruwa	7. Valvettithurai	7. Nikaweratiya Pradeshiya Sabha
8. Ratnapura	8. Kadugannawa	8. Wattala Pradeshiya Sabha
9. Gampaha	9. Chavakachcheri	9. Pujapitiya Pradeshiya Sabha
10. Anuradhapura	10. Balangoda	10. Dickwella
11. Kilinochchi	11. Minuwangoda	11. Naula
12. Puttalam	12. Mannar	12. Madurankuliya-Puttalama
	13. Vavuniya	13. Vavuniya South Tamil
	14. Nawalapitiya	14. Multiyana
	15. Beruwala	15. Udapalatha
	16. Panadura	16. Kandaketiya
	17. Wattala-Mabole	17. Anamaduwa
		18. Mahiyanganaya
		19. Bulathkohupitiya
		20. Manmunai (Arayampathy)
		21. Manthai East

22. Thanamalvila
23. Manmunai West
24. Arachchikattuwa
25. Harispattuwa
26. Dehiattakandiya
27. Karainagar
28. Panduwasnuwara
29. Ganga Ihala Korale
30. Elpitiya
31. Haldummulla
32. Mawathagama
33. Naththandiya
34. Chilaw
35. Aranayaka
36. Agalawatta
37. Welivitiya Divithura
38. Wanathavilluwa
39. Akurana
40. Imaduwa
41. Udubaddawa
42. Manmunai South Eruvil Pattu
43. Ambangagakorale

44. Polpithigama
45. Nawagaththegama
46. Rambukkana
47. Hambantota
48. Pallai
49. Navithanveli
50. Embilipitiya
51. Kirinda Puhulwella
52. Monaragala
53. Lankapura
54. Ipalogama
55. Ambagamuwa
56. Kahatagasdigiliya
57. Manmunai South West
58. Weligepola
59. Ibbagamuwa
60. Kegalle
61. Pallepola
62. Porativupattu
63. Yatiyantota
64. Thirappane
65. Valikamam

66. Pannala
67. Alawwa
68. Rattota
69. Narammala
70. Thampalakamam
71. Kandy Four Gravets and Gangawata
Korale
72. Nanattan
73. Vadamaradchy Southwest
74. Kotikawatte
75. Haputale
76. Wilgamuwa
77. Point Pedro
78. Pasbage Korale
79. Seethawaka
80. Mannar
81. Yakkalamulla
82. Poonagary
83. Minuwangoda
84. Ukuwela
85. Karuwalagaswewa
86. Millaniya

	87. Divulapitiya
	88. Lunugala
	89. Agarapatana
	90. Koralaipattu North Vaharai
	91. Ratnapura
	92. Kayts
	93. Kebithigollewa
	94. Sammanthurai
	95. Baddegama
	96. Kuliyapitiya
	97. Maritimepattu
	98. Gomarankadawala
	99. Puthukkudiyiruppu
	100.Kobeigane
	101. Uhana
	102. Thunukkai
	103. Haguranketha

Annexe 7

Institutions issued internal circulars in respect of implementation of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Hector Kobbekaduwa Agrarian
	1. Department of Sports Development	Research and Training Institute
2. Prime Minister's Office		2. National Aquatic Resources Research
	2. Civil Security Department	Development Agency
3. Presidential Office	3. Department of Manpower and	3. Council for Agricultural Research
	Employment	Policy
	4. Department of National Botanic	4. Sri Lanka Bureau of Foreign
	Gardens	Employment
Ministries		5. Marine Environment Protection
	5. Department of Government Factory	Authority
Ministry of Social Empowerment,		6. SL Institute of Advanced
Welfare and Kandyan Heritage	6. Department of Posts	Technological Education
2. Ministry of Megapolis & Western	7. Coast Conservation and Coastal	7. Defence Services Command and Staff
Development	Resource Management Department	College, Sapugaskanda
3. Ministry of Power & Renewable	8. Department of National Zoological	
Energy	Gardens	8. Medical Research Institute
		9. SL Land Reclamation and
4. Ministry of Rural Economy	9. Department of Cultural Affairs	Development Corporation

		10. National Institute of Social
5. Ministry of Ports & Shipping	10. Survey Department of SL	Development
6. Ministry of Skills Development &		
Vocational Trainning	11. Department of Agriculture	11. SL Tourism Develpoment Authority
7. Ministry of Internal Affairs,		
Wayamba Development & Cultural		12. General Sir John Kotelawala Defence
Affairs	12. Sri Lanka Army Headquarters	University
8. Ministry of Hill Country New		
Villages Infrastructure and		
Community Development	13. Department of Treasury operations	13. Uva Wellassa university
9. Ministry of Science, Technology	14. Land Commissioner General's	14. University of the Visual & Performing
and research	Department	Arts
10. Ministry of Development Strategies		
& International Trade	15. Department of National Archives	15. State Mortgage & Investment Bank
11. Ministry of City Planning and		
Water Supply	16. Department of Samurdhi Development	16. People's Bank
12. Ministry of Regional Development	17. Department of National Budget	17. Bank of Ceylon
13. Ministry of Posts, Postal Services		
& Muslims Religious Affairs	18. Land Use Policy Planning Department	18. Consumer Affairs Authority
14. Ministry of Agriculture	19. Sri Lanka Air Force Headquarters	19. Ceylon Petroleum Corporation
15. Ministry of Health, Nutrition &		
Indigenous Medicine	20. Police Headquarters	20. National Design Centre

16. Ministry of labour and Trade	21. Department of Information	
Unions Relations	Technology Management	21. Ceylon Electricity Board
17. Ministry of lands & Parliamentary		
Reforms	22. Co-operative Employees Commission	22. Sri Lanka Standards institution
		23. National Library and Documentation
18. Ministry of Education		Services Board
		24. Sri Lanka Institute of Development
19. Ministry of Plantation Industries		Administration
20. Ministry of Resettlement, Northern		
Development and Hindu Religious		
Affairs		25. Condominium Management Authority
		26. Sri Lanka Handicrafts Board
		27. National Engineering Research and
		Development Centre of Sri Lanka
		28. Central Engineering Consultancy
		Bureau
		29. Buddhist and Pali University of Sri
		Lanka
		30. The Open University of Sri Lanka
		31. Gampaha Wickramarachchi Ayurveda
		Institute

32. Gem and Jewellery Research and
Training Institute
33. National Building Research
Organization
34. National Transport Medical Institute
35. Sri Lanka Export Development Board
36. Vocational Training Authority of Sri
Lanka
37. National Council for Road Safety
38. Sri Lanka Foundation
39. National Secretariate for Elders
40. University College of Matara
41. University of Colombo
42. University of Moratuwa
43. Telecommunications Regulatory
Commission of SL
44. Sri Lanka Legal Aids Commission
45. Official Languages Commission
46. National Gem & Jewellery Authority
47. University of Vocational Technology
48. Superior Courts Complex Board of
Management

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Galle
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Nuwara Eliya
3. Litro Gas Lanka Ltd	3. North Central	3. Dambulla
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Central Province	4. Kurunegala
5. Lanka Hospitals	5. Sabaragamuwa	5. Hambantota
6. National School of Business		
Management	6. Nothern	
7. LRDC Services (private) Ltd		
8. Lanka Phosphate ltd		
9. Kalubowitiyana Tea Factory Ltd		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Chilaw	Polgahawela Pradeshiya Sabha
2. Batticaloa	2. Minuwangoda	2. Ja-Ela Pradeshiya Sabha
3. Monaragala	3. Mannar	3. Pathadumbara Pradeshiya Sabha
4. Puttalam	4. Vavuniya	4. Wattala Pradeshiya Sabha
	5. Beruwala	5. Dickwella
		6. Madurankuliya-Puttalama
		7. Manthai East
		8. Dehiattakandiya
		9. Elpitiya

10. Haldummulla
11. Chilaw
12. Agalawatta
13. Rambukkana
14. Navithanveli
15. Manmunai South West
16. Weligepola
17. Ibbagamuwa
18. Pallepola
19. Yatiyantota
20. Thirappane
21. Pannala
22. Alawwa
23. Thampalakamam
24. Haputale
25. Point Pedro
26. Pasbage Korale
27. Minuwangoda
28. Laggala Pallegama
29. Divulapitiya
30. Lunugala
31. Agarapatana

	32. Ratnapura
	33. Sammanthurai
	34. Baddegama
	35. Puthukkudiyiruppu
	36. Kobeigane
	37. Thunukkai

Annexe 8

Institutions identified stakeholders on the implementation of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission	Department of State Accounts	Hector Kobbekaduwa Agrarian Research and Training Institute
2.Office of the Public Service Commission	Department of Sports Development	National Aquatic Resources Research Development Agency
3.Prime Minister's Office	3. Department of Management Audit	Council for Agricultural Research Policy
	Civil Security Department	4. Sri Lanka Social Security Board
Ministries	5. Department of Manpower and Employment	5. State Timber Corporation
Ministry of Social Empowerment,	6. Department of National Botanic	
Welfare and Kandyan Heritage	Gardens	6. Sri Lanka Anti Doping Agency
Ministry of Mega polis & Western Development	7. Department of Meteorology	7. Marine Environment Protection Authority
3. Ministry of Petroleum Resources		·
Development	8. Department of Government Factory	8. Road Development Authority
Ministry of Power & Renewable Energy	9. Department of Posts	9. SL Institute of Advanced Technological Education
5. Ministry of Housing & Construction	10. Department of Educational Publications	10. Defence Services Command and Staff College, Sapugaskanda

6. Ministry of Higher Education &		
Highways- Higher Education	11. Department of Export Agriculture	11. University College of Ratmalana
7. Ministry of Higher Education &		
Highways - Highways	12. Department of Commerce	12. Urban Settlement Development Authority
	13. Coast Conservation and Coastal	
8. Ministry of Rural Economy	Resource Management Department	13. National Crafts Council
9. Ministry of Ports & Shipping	14. Rubber Development Department	14. SL Land Reclamation and Development Corporation
10. Ministry of Skills Development &	15. Department of Probation and Child	
Vocational Trainning	Care Services	15. National Institute of Social Development
11. Ministry of Internal		
Affairs, Wayamba Development &		
Cultural Affairs	16. Department of Motor Traffic	16. University College of Kuliyapitiya
12. Ministry of Irrigation and Water	17. Department of The Registrar of	
Resources Management	Companies	17. SL Tourism Develpoment Authority
13. Ministry of Science, Technology	18. Measurement Units, Standards and	10.5
and research	Services Department	18. General Sir John Kotelawala Defence University
	19. Department of Project Management	
14. Ministry of Law & Order	and Monitoring	19. SL Ayurvedic Drugs Corporation
15. Ministry of Public Enterprise	20. Department of National Zoological	
Development	Gardens	20. National Food Promotion Board
16. Ministry of City Planning and		
Water Supply	21. Department of Cultural Affairs	21. Tower Hall Theatre Foundation

17. Ministry of Regional Development	22. Survey Department of SL	22. Central Environmental Authority
18. Ministry of Provincial Councils and		·
Local Government	23. Department of Agriculture	23. SL Atomic Energy Regulatory Council
19. Ministry of Posts, Postal Services		<i>U U U</i>
& Muslims Religious Affairs	24. Sri Lanka Army Headquarters	24. Institute of Post Harvest Technology
20. Ministry of Agriculture	25. Department of Treasury operations	25. SL Inventors Commission
21. Ministry of National Co-existence,	26. Department of Community Based	
Dialogue and Official Languages	Correction	26. Tea Small Holdings Development Authority
22. Ministry of Health, Nutrition &	27. Land Commissioner General's	
Indigenous Medicine	Department	27. Geological Survey & Mines Bureau
23. Ministry of labour and Trade		
Unions Relations	28. Department of Examinations	28. National Institute of Fundamental Studies
24. Ministry of Education	29. Department of National Archives	29. Uva Wellassa university
25. Ministry of Public Administration,		·
Management and Law & Order	30. Department of Samurdhi Development	30. University of the Visual & Performing Arts
26. Ministry of Transport & Civil		
Aviation	31. Valuation Department	31. State Mortgage & Investment Bank
27. Ministry of Plantation Industries	32. Department of Management services	32. Pradeshiya Sanwardhana Bank
28. Ministry of Telecommunication,		
Digital Infrastructure and Foreign		
Employment	33. Department of National Budget	33. People's Bank
29. Ministry of Resettlement, Northern	34. Land Use Policy Planning Department	34. Bank of Ceylon

Development and Hindu Religious		
Affairs		
	35. Sri Lanka Air Force Headquarters	35. Consumer Affairs Authority
	36. Police Headquarters	36. Ceylon Petroleum Corporation
	37. Department of Technical Education & Training	37. National Aquaculture Development Authority of Sri Lanka
	38. Department of Debt Conciliation	
	Board	38. National Design Centre
	39. Department of Information	
	Technology Management	39. Ceylon Electricity Board
	40. Department of Ayurveda	40. Sri Lanka Atomic Energy Board
	41. Department of National Community	
	Water Supply	41. Sri Lanka Standards institution
	42. Government Analyst's Department	42. National Library and Documentation Services Board
	43. Cooporative Employees Commission	43. Sri Lanka Institute of Development Administration
		44. Condominium Management Authority
		45. Post Graduate Institute of Science
		46. Sri Lanka Handicrafts Board
		47. National Engineering Research and Development Centre of Sri Lanka
		48. Agricultural and Agrarian Insurance Board
		49. National Science Foundation

50. National Research Council
51. Central Engineering Consultancy
Bureau
52. National Livestock Development Board
53. Buddhist and Pali University of Sri Lanka
54. The Open University of Sri Lanka
55. Gampaha Wickramarachchi Ayurveda Institute
56. Sri Lanka Rupavahini Corporation
57. Gem and Jewellery Research and Training Institute
58. The Tea Research Institute of Sri Lanka
59. National Transport Medical Institute
60. Coconut Research Institute
61. National Human Resources Development Council of Sri Lanka
62. Sri Lanka Export Development Board
63. Vocational Training Authority of Sri Lanka
64. Sugathadasa National Sports Complex Authority
65. Sugarcane Research Institute
66. National Council for Road Safety
67. National Institute of Education
68. National Secretariate for Elders

69. University College of Matara
70. University of Colombo
71. University of Moratuwa
72. Board of Investment of Sri Lanka
73. National Dangerous Drugs Control Board
74. Telecommunications Regulatory Commission of SL
75. Public Utilities Commission of SL
76. Sri Lanka Legal Aids Commission
77. National Science and Technology Commission
78. Official Languages Commission
79. National Gem & Jewellery Authority
80. Arthur C Clarke Institute for Modern Technologies
81. University of Vocational Technology
82. Superior Courts Complex Board of Management

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Galle
3. Lakdiva Engineering Company(Pvt) Ltd.	3. North Central	3. Nuwara Eliya
4. Litro Gas Lanka Ltd	4. Eastern	4. Matara
5. Litro Gas Terminal Lanka(Pvt) Ltd	5. Central	5. Dambulla
6. Pranthan Chemicals Company Itd	6. Sabaragamuwa	6. Ratnapura
7. Sathosa Security and General (Pvt) Ltd	7. Nothern	7. Kurunegala
8. Lanka Hospitals		8. Hambantota
9. National School of Business Management		9. Kandy
10. LRDC Services (private) Ltd		
11. Milco (pvt) Limited		
12. Waters Edge Ltd		
13. Lanka Phosphate ltd		
14. Kalubowitiyana Tea Factory Ltd		
15. Mantai Salt limited		
16. Ceylon Fertilizer Co. Ltd		
17. Sri Lanka CERT/CC(SLComputer		
emergency readiness team		
18. Information & Communication		
Technology Agency of SL		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Wattegama	Mihintale Pradeshiya Sabha
2. Batticaloa	2. Puttalama	2. Polgahawela Pradeshiya Sabha
3. Monaragala	3. Chilaw	3. Eheliyagoda Pradeshiya Sabha
4. Kurunegala	4. point Pedro	4. Ja-Ela Pradeshiya Sabha
5. Polonnaruwa	5. Kadugannawa	5. Pathadumbara Pradeshiya Sabha
6. Ratnapura	6. Balangoda	6. Galnewa Pradeshiya Sabha
7. Kilinochchi	7. Minuwangoda	7. Akuressa Pradeshiya Sabha
8. Puttalam	8. Mannar	8. Panwila Pradeshiya Sabha
	9. Vavuniya	9. Nikaweratiya Pradeshiya Sabha
	10. Nawalapitiya	10. Wattala Pradeshiya Sabha
	11. Beruwala	11. Wariyapola Pradeshiya Sabha
		12. Bandarawela Pradeshiya Sabha
		13. Dickwella
		14. Naula
		15. Madurankuliya-Puttalama
		16. Vavuniya South Tamil
		17. Multiyana
		18. Kandaketiya
		19. Anamaduwa
		20. Sooriyawewa
		21. Bulathkohupitiya

22. Manmunai (Arayampathy)
23. Kolonna
24. Manthai East
25. Thanamalvila
26. Damana
27. Manmunai West
28. Warakapola
29. Arachchikattuwa
30. Harispattuwa
31. Devinuwara
32. Dehiattakandiya
33. Karainagar
34. Kanthale
35. Hali-Ela
36. Panduwasnuwara
37. Haldummulla
38. Mawathagama
39. Naththandiya
40. Chilaw
41. Agalawatta
42. Welivitiya Divithura
43. Akurana

44. Manmunai South Eruvil Pattu
45. Polpithigama
46. Kamburupitiya
47. Nawagaththegama
48. Rambukkana
49. Hambantota
50. Soranathota
51. Pallai
52. Trincomalee Town &Gravets
53. Navithanveli
54. Kalawana
55. Kirinda Puhulwella
56. Monaragala
57. Kahawatta
58. Polonnaruwa
59. Lankapura
60. Ipalogama
61. Ambagamuwa
62. Manmunai South West
63. Weligepola
64. Kothmale
65. Ibbagamuwa

66. Kegalle
67. Porativupattu
68. Rideegama
69. Yatiyantota
70. Thirappane
71. Pannala
72. Alawwa
73. Thampalakamam
74. Kandy Four Gravets and Gangawata
Korale
75. Nanattan
76. Galewela
77. Kotikawatte
78. Haputale
79. Wilgamuwa
80. Maho
81. Bulathsinghala
82. Pasbage Korale
83. Mannar
84. Yakkalamulla
85. Poonagary
86. Valikamam West

87. Minuwangoda
88. Ukuwela
89. Laggala Pallegama
90. Irakkamam
91. Madulla
92. Karuwalagaswewa
93. Agarapatana
94. Koralaipattu North Vaharai
95. Ratnapura
96. Kayts
97. Sammanthurai
98. Baddegama
99. Palagala
100. Kuliyapitiya
101. Gomarankadawala
102. Puthukkudiyiruppu
103. Kobeigane
104. Hanguranketha

Institutions identified private sector as a stakeholder on the implementation of SDGs, out of the total number of Institutions selected for the assessment

Annexe 8 i

Special Spending Units	Departments	Corporations
Office of the Public Service	Department of Manpower and	
Commission	Employment	1. State Timber Corporation
Ministries	Department of National Botanic Gardens	Marine Environment Protection Authority
Ministry of Power & Renewable Energy	Department of Government Factory	3. SL Institute of Advanced Technological Education
2. Ministry of Rural Economy	4. Department of Export Agriculture	4. University College of Ratmalana
3. Ministry of Ports & Shipping	5. Department of Commerce	5. Urban Settlement Development Authority
4. Ministry of Skills Development &	6. Coast Conservation and Coastal	
Vocational Trainning	Resource Management Department	6. University College of Kuliyapitiya
5. Ministry of Education	7. Rubber Development Department	7. SL Tourism Develpoment Authority
6. Ministry of Public Administration,		
Management and Law & Order	8. Department of Motor Traffic	8. Central Environmental Authority
	9. Department of The Registrar of	
	Companies	9. SL Atomic Energy Regulatory Council
	10. Measurement Units, Standards and	
	Services Department	10. Institute of Post Harvest Technology

11. Departme	ent of Cultural Affairs
12. Departme	ent of Agriculture 11. Tea Small Holdings Development Authority
13. Land Cor	nmissioner General's
Departme	12. People's Bank
14. Departme	ent of National Archives 13. Bank of Ceylon
15. Valuation	Department 14. Ceylon Petroleum Corporation
16. Departme Training	ent of Technical Education & 15. National Aquaculture Development Authority of Sri Lanka
17. Departme	ent of Ayurveda 16. National Design Centre
	17. Ceylon Electricity Board
	18. Sri Lanka Atomic Energy Board
	19. Sri Lanka Standards institution 20. National Engineering Research and Development Centre of Sri Lanka
	21. National Science Foundation
	22. National Research Council 23. Central Engineering Consultancy Bureau 24. Buddhist and Pali University of Sri
	Lanka 25. Sri Lanka Rupavahini Corporation
	26. Gem and Jewellery Research and Training Institute 27. The Tea Research Institute of Sri
	Lanka

28. Coconut Research Institute
29. Sri Lanka Export Development Board
30. Vocational Training Authority of Sri Lanka
31. Sugarcane Research Institute
32. National Dangerous Drugs Control Board
33. Telecommunications Regulatory Commission of SL
34. Public Utilities Commission of SL
35. Sri Lanka Legal Aids Commission
36. National Gem & Jewellery Authority
37. University of Vocational Technology

Government owned companies	Provincial Councils	Municipal Councils
Sathosa Security and General (Pvt) Ltd	1. Uva	1. Galle
2. Milco (pvt) Limited	2. North Western	2. Dambulla
3. Waters Edge Ltd	3. Central	3. Kurunegala
4. Lanka Phosphate ltd	4. Sabaragamuwa	4. Hambantota
5. Kalubowitiyana Tea Factory Ltd		5. Kandy
6. Ceylon Fertilizer Co. Ltd		
7. Sri Lanka CERT/CC(SLComputer		
emergency readiness team		
8. Information & Communication		
Technology Agency of SL		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Batticaloa	1. Wattegama	1. Mihintale Pradeshiya Sabha
2. Puttalam	2. Puttalama	2. Eheliyagoda Pradeshiya Sabha
	3. Chilaw	3. Pathadumbara Pradeshiya Sabha
	4. Balangoda	4. Panwila Pradeshiya Sabha
	5. Minuwangoda	5. Nikaweratiya Pradeshiya Sabha
		6. Wariyapola Pradeshiya Sabha
		7. Madurankuliya-Puttalama
		8. Multiyana
		9. Kandaketiya

10. Anamaduwa
11. Bulathkohupitiya
12. Manmunai (Arayampathy)
13. Arachchikattuwa
14. Harispattuwa
15. Karainagar
16. Haldummulla
17. Mawathagama
18. Naththandiya
19. Chilaw
20. Akurana
21. Manmunai South Eruvil Pattu
22. Polpithigama
23. Navithanveli
24. Kalawana
25. Lankapura
26. Ambagamuwa
27. Manmunai South West
28. Weligepola
29. Kothmale
30. Ibbagamuwa
31. Porativupattu

	32. Pannala
	33. Alawwa
	34. Bulathsinghala
	35. Agarapatana
	36. Kobeigane

Annexe 9

Institutions conducted awareness programs for stakeholders on the achievement of SDGs out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission	Department of State Accounts	Hector Kobbekaduwa Agrarian
		Research and Training Institute
2.Office of the Public Service	2. Department of Sports Development	2. National Aquatic Resources Research
Commission		Development Agency
	3. Civil Security Department	3. Council for Agricultural Research
3. Presidential Office		Policy
	4. Department of Manpower and	4. State Timber Corporation
	Employment	4. State Timber Corporation
Ministries	5. Department of National Botanic	
	Gardens	5. Sri Lanka Anti Doping Agency
1. Ministry of Megapolis & Western	6. Department of Posts	6. Marine Environment Protection
Development		Authority
2. Ministry of Power & Renewable	7. Department of Educational	7. SL Institute of Advanced
Energy	Publications	Technological Education
3. Ministry of Housing &	8. Department of Commerce	
Construction		8. University College of Ratmalana
4. Ministry of Higher Education &	9. Rubber Development Department	SL Land Reclamation and

Highways - Highways		Development Corporation
	10. Department of National Zoological	10. National Institute of Social
5. Ministry of Rural Economy	Gardens	Development
6. Ministry of Skills Development &	11. Department of Cultural Affairs	
Vocational Trainning		11. University College of Kuliyapitiya
7. Ministry of Irrigation and Water	12. Survey Department of SL	
Resources Management		12. SL Tourism Develpoment Authority
8. Ministry of Science, Technology	13. Department of Agriculture	13. General Sir John Kotelawala Defence
and research		University
9. Ministry of Law & Order	14. Sri Lanka Army Headquarters	14. SL Ayurvedic Drugs Corporation
10. Ministry of Development Strategies	15. Department of Community Based	
& International Trade	Correction	15. National Food Promotion Board
11. Ministry of City Planning and	16. Department of Samurdhi Development	
Water Supply		16. Tower Hall Theatre Foundation
12. Ministry of Regional Development	17. Department of National Budget	17. Central Environmental Authority
13. Ministry of Provincial Councils and	18. Land Use Policy Planning Department	
Local Government		18. SL Atomic Energy Regulatory Council
14. Ministry of Posts, Postal Services	19. Sri Lanka Air Force Headquarters	
& Muslims Religious Affairs		19. Institute of Post Harvest Technology
	20. Department of Information	
15. Ministry of Agriculture	Technology Management	20. SL Inventors Commission
16. Ministry of Health, Nutrition &	21. Co-operative Employees Commission	21. Geological Survey & Mines Bureau

Indigenous Medicine	
17. Ministry of labour and Trade	22. National Institute of Fundamental
Unions Relations	Studies
18. Ministry of lands & Parliamentary	
Reforms	23. People's Bank
19. Ministry of Education	24. Consumer Affairs Authority
20. Ministry of Public Administration,	
Management and Law & Order	25. Ceylon Petroleum Corporation
	26. National Aquaculture Development
21. Ministry of Plantation Industries	Authority of Sri Lanka
22. Ministry of Resettlement, Northern	
Development and Hindu Religious	
Affairs	27. National Design Centre
	28. Ceylon Electricity Board
	29. National Library and Documentation
	Services Board
	30. Sri Lanka Institute of Development
	Administration
	31. Condominium Management Authority
	32. Post Graduate Institute of Science
	33. Agricultural and Agrarian Insurance
	Board

34. National Science Foundation
35. National Research Council
36. Central Engineering Consultancy
Bureau
37. Buddhist and Pali University of Sri
Lanka
38. Sri Lanka Rupavahini Corporation
39. Gem and Jewellery Research and
Training Institute
40. The Tea Research Institute of Sri
Lanka
41. National Transport Medical Institute
42. Coconut Research Institute
43. National Human Resources
Development Council of Sri Lanka
44. Sugathadasa National Sports Complex
Authority
45. Sugarcane Research Institute
46. National Institute of Education
47. University of Colombo
48. Board of Investment of Sri Lanka
49. National Dangerous Drugs Control

Board
50. Telecommunications Regulatory
Commission of SL
51. Public Utilities Commission of SL
52. Sri Lanka Legal Aids Commission
53. National Gem & Jewellery Authority
54. Arthur C Clarke Institute for Modern
Technologies
55. University of Vocational Technology

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Nuwara Eliya
2. Lanka Logistics & Technologies Ltd.	2. North Western	2. Matara
3. Lanka Hospitals	3. North Central	3. Dambulla
4. Cey-Nor Foundation Ltd	4. Eastern	4. Kurunegala
5. Lanka Phosphate ltd	5. Central	5. Hambantota
6. Kalubowitiyana Tea Factory Ltd	6. Sabaragamuwa	6. Kandy
7. Ceylon Fertilizer Co. Ltd	7. Nothern	

District Secretariates	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Wattegama	Mihintale Pradeshiya Sabha
2. Batticaloa	2. Chilaw	2. Polgahawela Pradeshiya Sabha
3. Monaragala	3. Chavakachcheri	3. Ja-Ela Pradeshiya Sabha
4. Kurunegala	4. Minuwangoda	4. Pathadumbara Pradeshiya Sabha
5. Polonnaruwa	5. Beruwala	5. Galnewa Pradeshiya Sabha
6. Puttalam		6. Panwila Pradeshiya Sabha
		7. Wattala Pradeshiya Sabha
		8. Wariyapola Pradeshiya Sabha
		9. Madurankuliya-Puttalama
		10. Vavuniya South Tamil
		11. Multiyana
		12. Anamaduwa
		13. Sooriyawewa
		14. Manmunai (Arayampathy)
		15. Manthai East
		16. Devinuwara
		17. Dehiattakandiya
		18. Hali-Ela
		19. Elpitiya
		20. Haldummulla
		21. Mawathagama
		22. Naththandiya
		23. Chilaw
		24. Agalawatta
		25. Manmunai South Eruvil Pattu
		26. Kamburupitiya
		27. Hambantota
		28. Pallai
		29. Trincomalee Town &Gravets
		30. Kalawana

31. Kirinda Puhulwella
32. Monaragala
33. Ipalogama
34. Weligepola
35. Ibbagamuwa
36. Kegalle
37. Pallepola
38. Rideegama
39. Yatiyantota
40. Pannala
41. Alawwa
42. Kandy Four Gravets and Gangawata Korale
43. Nanattan
44. Vadamaradchy Southwest
45. Haputale
46. Maho
47. Pasbage Korale
48. Yakkalamulla
49. Minuwangoda
50. Laggala Pallegama
51. Madulla
52. Ratnapura
53. Baddegama
54. Kuliyapitiya
55. Puthukkudiyiruppu

Annexe 10

2018 - Budget Allocations

	Name of the Ministry	2018 Estimate
		(D. 14.)
		(Rs.Mn)
1.	Ministry of Finance & Mass Media	10,878
2.	Ministry of National Policies & Economic Affairs	18,950
3.	Ministry of Disaster Management	3,582
4.	Ministry of Justice	2,023.1
5.	Ministry of Health, Nutrition's & Indigenous & Medicine	17,689
6.	Ministry of Transport and Civil Aviation	12,700
7.	Ministry of Higher Education & Highways	84,069
8.	Ministry of Agriculture	4,170
9.	Ministry of Women & Child Affairs	6,785
10.	Ministry of Home Affairs	14,701
11.	Ministry of Lands & Parliament Reform	2,624
12.	Ministry of Housing Constructions	9,510
13.	Ministry of Social Empowerment, Welfare and Kandyan Heritage	58,460
14.	Ministry of Education	24,200
15	Ministry of Plantation	1,400
16	Ministry of Sports	2,496
17.	Ministry of Hill Country and New Villages Infrastructure &	3,177
	Community Development	
18.	Ministry of Prisons, Reforms, Rehabilitation, Resettlement &	2,748
	Hindu Religious Affairs	
19.	Ministry of Regional Development	600
20.	Ministry of Development Assignment	1,050
21.	Ministry of Industry and Commerce	1,456
22.	Ministry of Fisheries & Aquatic Resource Development	3,867
23.	Ministry of Rural Economic Affairs	649
24.	Ministry of Provincial Councils and Local Government	14,199

25.	Ministry of National Co-existence Dialogue and official	190
	languages	
26.	Ministry of Tourism Development and Christian Religious	770
	Affairs	
27.	Ministry of Mahaweli Development and Enviornment	34,490
28.	Ministry of Sustainable Development and Wildlife	1,392.5
29.	Ministry of Megapolis and Western Development	45,439
30.	Ministry of Internal Affairs Wayamba Development and Cultural	2,954
	Affairs	
31.	Ministry of National Integration and Reconciliation	309
32.	Ministry of City Planning and Water Supply	26,184
33.	Ministry of Special Assignments	30
34.	Ministry of Ports and Shipping	2,315
35.	Ministry of Law and order and Southern Development	3,921
36.	Ministry of Labour, Trade Union Relations and Sabaragamuwa	2,077
	Development	
37.	Ministry of Telecommunication and Digital Infrastructure	1,993
38.	Ministry of Science, Technology and Research	2,381
39.	Ministry of Skills Development and Vocational Training	2,995
40.	Ministry of Irrigation and Water Resources Management	8,663
41.	Ministry of Primary Industries	2,700
		440,787

| Page

Annexe 11

Institutions identified financial requirements for the achievement of SDGs out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		National Aquatic Resources Research
	Department of Sports Development	Development Agency
2.Office of the Public Service Commission		2. Council for Agricultural Research
	2. Civil Security Department	Policy
	3. Department of Manpower and	3. Sri Lanka Social Security Board
3.Prime Minister's Office	Employment	
	4. Department of National Botanic Gardens	4. State Timber Corporation
Ministries	5. Department of Meteorology	5. Sri Lanka Anti Doping Agency
1. Ministry of Social Empowerment,		6. Marine Environment Protection
Welfare and Kandyan Heritage	6. Department of Government Factory	Authority
2. Ministry of Megapolis & Western		7. Road Development Authority
Development	7. Department of Posts	
		8. SL Institute of Advanced
3. Ministry of Power & Renewable Energy	8. Department of Export Agriculture	Technological Education
		9. Defence Services Command and Staff
4. Ministry of Housing & Construction	9. Department of Commerce	College, Sapugaskanda

5. Ministry of Higher Education &	10. Coast Conservation and Coastal	10. National Crafts Council
Highways- Higher Education	Resource Management Department	
6. Ministry of Higher Education &	11. Department of Probation and Child Care	11. SL Land Reclamation and
Highways - Highways	Services	Development Corporation
	12. Measurement Units, Standards and	12. National Institute of Social
7. Ministry of Rural Economy	Services Department	Development
8. Ministry of Skills Development &	13. Department of National Zoological	13. University College of Jaffna
Vocational Trainning	Gardens	
9. Ministry of Internal Affairs, Wayamba		14. National Food Promotion Board
Development & Cultural Affairs	14. Department of Cultural Affairs	
10. Ministry of Irrigation and Water		15. Tower Hall Theatre Foundation
Resources Management	15. Survey Department of SL	
11. Ministry of Public Enterprise		16. Central Environmental Authority
Development	16. Sri Lanka Army Headquarters	
12. Ministry of Development Strategies &	17. Department of Community Based	17. SL Atomic Energy Regulatory Council
International Trade	Correction	
13. Ministry of City Planning and Water	18. Land Commissioner General's	18. Institute of Post Harvest Technology
Supply	Department	
14. Ministry of Regional Development	19. Department of National Archives	19. SL Inventors Commission
15. Ministry of Provincial Councils and Local	20. Department of Samurdhi Development	20. Tea Small Holdings Development
Government		Authority
16. Ministry of Posts, Postal Services &	21. Land Use Policy Planning Department	21. Geological Survey & Mines Bureau
Muslims Religious Affairs		
17. Ministry of National Co-existence,	22. Department of Debt Conciliation Board	22. National Institute of Fundamental
Dialogue and Official Languages		Studies

23. Department of Information Technology	23. State Mortgage & Investment Bank
Management	
	24. Pradeshiya Sanwardhana Bank
24. Department of Ayurveda	
25. Department of National Community	25. People's Bank
Water Supply	
26. Co-operative Employees Commission	26. Bank of Ceylon
	27. Ceylon Petroleum Corporation
	28. National Aquaculture Development
	Authority of Sri Lanka
	29. National Design Centre
	30. Ceylon Electricity Board
	31. Sri Lanka Standards institution
	32. National Library and Documentation
	Services Board
	33. Sri Lanka Institute of Development
	Administration
	34. Condominium Management Authority
	35. Post Graduate Institute of Science
	36. Sri Lanka Handicrafts Board
	37. Agricultural and Agrarian Insurance
	Management 24. Department of Ayurveda 25. Department of National Community Water Supply

Board
38. The Open University of Sri Lanka
39. Gampaha Wickramarachchi Ayurveda
Institute
40. Gem and Jewellery Research and
Training Institute
41. The Tea Research Institute of Sri
Lanka
42. National Transport Medical Institute
43. Coconut Research Institute
44. National Human Resources
Development Council of Sri Lanka
45. Vocational Training Authority of Sri
Lanka
46. Sugarcane Research Institute
47. University College of Matara
48. University of Colombo
49. Board of Investment of Sri Lanka
50. Telecommunications Regulatory
Commission of SL
51. Public Utilities Commission of SL
52. Sri Lanka Legal Aids Commission

	53. Official Languages Commission
	54. National Gem & Jewellery Authority
	55. Superior Courts Complex Board of
	Management

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Nuwara Eliya
3. Litro Gas Lanka Ltd	3. Central	3. Matara
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Sabaragamuwa	4. Dambulla
5. Lanka Hospitals	5. Nothern	5. Hambantota
6. LRDC Services (private) Ltd		6. Kandy
7. Milco (pvt) Limited		
8. Waters Edge Ltd		
9. Lanka Phosphate ltd		
10. Mantai Salt limited		
11. Ceylon Fertilizer Co. Ltd		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Wattegama	Polgahawela Pradeshiya Sabha
2. Monaragala	2. Puttalama	2. Ja-Ela Pradeshiya Sabha
3. Polonnaruwa	3. Kinniya	3. Pathadumbara Pradeshiya Sabha
	4. Kegalle	4. Galnewa Pradeshiya Sabha
	5. point Pedro	5. Panwila Pradeshiya Sabha
	6. Valvettithurai	6. Nikaweratiya Pradeshiya Sabha
	7. Kadugannawa	7. Wattala Pradeshiya Sabha
	8. Chavakachcheri	8. Naula
	9. Balangoda	9. Madurankuliya-Puttalama
	10. Minuwangoda	10. Vavuniya South Tamil
	11. Mannar	11. Anamaduwa
	12. Vavuniya	12. Sooriyawewa
	13. Nawalapitiya	13. Manmunai (Arayampathy)
	14. Beruwala	14. Thanamalvila
		15. Damana
		16. Manmunai West
		17. Arachchikattuwa
		18. Harispattuwa
		19. Dehiattakandiya
		20. Karainagar

21. Panduwasnuwara
22. Ganga Ihala Korale
23. Haldummulla
24. Mawathagama
25. Naththandiya
26. Chilaw
27. Agalawatta
28. Welivitiya Divithura
29. Wanathavilluwa
30. Udubaddawa
31. Manmunai South Eruvil Pattu
32. Ambangagakorale
33. Polpithigama
34. Nawagaththegama
35. Rambukkana
36. Hambantota
37. Pallai
38. Trincomalee Town &Gravets
39. Navithanveli
40. Kalawana
41. Kirinda Puhulwella
42. Monaragala
43. Lankapura
44. Ipalogama

45. Manmunai South West
46. Ibbagamuwa
47. Kegalle
48. Pallepola
49. Porativupattu
50. Yatiyantota
51. Valikamam
52. Pannala
53. Alawwa
54. Rattota
55. Narammala
56. Thampalakamam
57. Horana
58. Kandy Four Gravets and Gangawata
Korale
59. Vadamaradchy Southwest
60. Galewela
61. Haputale
62. Wilgamuwa
63. Maho
64. Bulathsinghala
65. Point Pedro
66. Pasbage Korale
67. Minuwangoda

	68. Karuwalagaswewa
	69. Divulapitiya
	70. Lunugala
	71. Rambewa
	72. Koralaipattu North Vaharai
	73. Ratnapura
	74. Kayts
	75. Sammanthurai
	76. Baddegama
	77. Palagala
	78. Gomarankadawala
	79. Puthukkudiyiruppu
	80. Kobeigane
	81. Uhana
	82. Thunukkai

Annexe 12

Institutions have methodology for management of resources presently available for the achievement of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Hector Kobbekaduwa Agrarian
	1. Department of State Accounts	Research and Training Institute
2.Office of the Public Service Commission		2. National Aquatic Resources Research
	2. Civil Security Department	Development Agency
	3. Department of Manpower and	Council for Agricultural Research
3.Prime Minister's Office	Employment	Policy
	4. Department of National Botanic	4. Sri Lanka Social Security Board
	Gardens	4. Sii Lanka Social Security Board
Ministries	5. Department of Meteorology	5. State Timber Corporation
Ministry of Megapolis & Western		6. Sri Lanka Bureu of Foreign
Development	6. Department of Government Factory	Employment
2. Ministry of Power & Renewable		
Energy	7. Department of Posts	7. Sri Lanka Anti Doping Agency
3. Ministry of Housing & Construction	8. Department of Educational	8. Marine Environment Protection
	Publications	Authority
4. Ministry of Higher Education &	Department of Export Agriculture	9. SL Institute of Advanced
Highways - Highways		Technological Education
5. Ministry of Rural Economy	10. Department of Commerce	10. Defence Services Command and Staff

		College, Sapugaskanda
	11. Coast Conservation and Coastal	11. Medical Research Institute
6. Ministry of Skills Development &	Resource Management Department	
Vocational Training		
		12. SL Land Reclamation and
7. Ministry of Internal Affairs ,Wayamba	12. Department of Probation and Child	Development Corporation
Development & Cultural Affairs	Care Services	
8. Ministry of Hill Country New Villages		13. National Institute of Social
Infrastructure and Community	13. Department of National Zoological	Development
Development	Gardens	
9. Ministry of Irrigation and Water	14. Department of Cultural Affairs	14. National Food Promotion Board
Resources Management		
10. Ministry of Public Enterprise		
Development	15. Survey Department of SL	15. Tower Hall Theatre Foundation
11. Ministry of Development Strategies &	16. Department of Agriculture	
International Trade		16. Central Environmental Authority
12. Ministry of City Planning and Water		
Supply	17. Sri Lanka Army Headquarters	17. SL Atomic Energy Regulatory Council
	18. Department of Community Based	18. Institute of Post Harvest Technology
13. Ministry of Regional Development	Correction	
14. Ministry of Provincial Councils and	19. Land Commissioner General's	19. SL Inventors Commission
Local Government	Department	
15. Ministry of Posts, Postal Services &	20. Department of Examinations	20. Tea Small Holdings Development
Muslims Religious Affairs		Authority
16. Ministry of Agriculture	21. Department of National Archives	21. National Institute of Fundamental

		Studies
17. Ministry of National Co-existence,	22. Department of Samurdhi Development	22. University of the Visual & Performing
Dialogue and Official Languages		Arts
18. Ministry of Health, Nutrition &		
Indigenous Medicine	23. Land Use Policy Planning Department	23. State Mortgage & Investment Bank
19. Ministry of labour and Trade Unions		24. Pradeshiya Sanwardhana Bank
Relations	24. Sri Lanka Air Force Headquarters	
20. Ministry of lands & Parliamentary		25. People's Bank
Reforms	25. Police Headquarters	
	26. Department of Debt Conciliation	26. Bank of Ceylon
21. Ministry of Education	Board	
22. Ministry of Public Administration,	27. Department of Information	27. Consumer Affairs Authority
Management and Law & Order	Technology Management	
23. Ministry of Plantation Industries	28. Department of Ayurveda	28. Ceylon Petroleum Corporation
24. Ministry of Resettlement, Northern		29. National Aquaculture Development
Development and Hindu Religious	29. Department of National Community	Authority of Sri Lanka
Affairs	Water Supply	
	30. Co-operative Employees Commission	30. National Design Centre
		31. Ceylon Electricity Board
		32. Sri Lanka Atomic Energy Board
		33. Sri Lanka Standards institution
		34. National Library and Documentation
		Services Board
		35. Sri Lanka Institute of Development

Administration
36. Condominium Management Authority
37. Post Graduate Institute of Science
38. Sri Lanka Handicrafts Board
39. National Engineering Research and
Development Centre of Sri Lanka
40. Agricultural and Agrarian Insurance
Board
41. National Science Foundation
42. The Open University of Sri Lanka
43. Gampaha Wickramarachchi Ayurveda
Institute
44. Gem and Jewellery Research and
Training Institute
45. The Tea Research Institute of Sri
Lanka
46. Coconut Research Institute
47. National Human Resources
Development Council of Sri Lanka
48. Vocational Training Authority of Sri
Lanka
49. Sugarcane Research Institute
50. University College of Matara
51. University of Colombo

52. Board of Investment of Sri Lanka
53. National Dangerous Drugs Control
Board
54. Telecommunications Regulatory
Commission of SL
55. Public Utilities Commission of SL
56. Sri Lanka Legal Aids Commission
57. Official Languages Commission
58. National Gem and Jewelry Authority
59. Superior Courts Complex Board of
Management
60. Sugathadasa National Sports Complex
Authority

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. Eastern	2. Galle
3. Litro Gas Lanka Ltd	3. Central	3. Nuwara Eliya
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Sabaragamuwa	4. Matara
5. Pranthan Chemicals Company ltd	5. Northern	5. Dambulla
6. Lanka Hospitals		6. Kurunegala
7. LRDC Services (private) Ltd		7. Hambantota
8. Milco (pvt) Limited		8. Kandy
9. Cey-Nor Foundation Ltd		

10. Waters Edge Ltd	
11. Mantai Salt limited	
12. Ceylon Fertilizer Co. Ltd	
13. Information & Communication	
Technology Agency of SL	

District Secretariat	Urban Councils	Pradeshiya sabha
1. Batticaloa	1. Wattegama	Polgahawela Pradeshiya Sabha
2. Monaragala	2. Talawakelle	2. Ja-Ela Pradeshiya Sabha
3. Kurunegala	3. Kinniya	3. Pathadumbara Pradeshiya Sabha
4. Ampara	4. Kadugannawa	4. Galnewa Pradeshiya Sabha
5. Polonnaruwa	5. Minuwangoda	5. Panwila Pradeshiya Sabha
6. Kilinochchi	6. Mannar	6. Nikaweratiya Pradeshiya Sabha
	7. Vavuniya	7. Bandarawela Pradeshiya Sabha
	8. Beruwala	8. Naula
		9. Madurankuliya-Puttalama
		10. Vavuniya South Tamil
		11. Multiyana
		12. Anamaduwa
		13. Sooriyawewa
		14. Manmunai (Arayampathy)
		15. Kolonna
		16. Manthai East
		17. Thanamalvila
		18. Damana
		19. Manmunai West
		20. Arachchikattuwa
		21. Dehiattakandiya
		22. Karainagar
		23. Panduwasnuwara

24. Ganga Ihala Korale
25. Palindanuwara
26. Elpitiya
27. Haldummulla
28. Mawathagama
29. Naththandiya
30. Chilaw
31. Welivitiya Divithura
32. Wanathavilluwa
33. Udubaddawa
34. Manmunai South Eruvil Pattu
35. Ambangagakorale
36. Polpithigama
37. Nawagaththegama
38. Rambukkana
39. Hambantota
40. Trincomalee Town &Gravets
41. Navithanveli
42. Kirinda Puhulwella
43. Monaragala
44. Lankapura
45. Ipalogama
46. Manmunai South West
47. Weligepola

48. Ibbagamuwa
49. Kegalle
50. Porativupattu
51. Rideegama
52. Yatiyantota
53. Thirappane
54. Valikamam
55. Pannala
56. Alawwa
57. Rattota
58. Narammala
59. Kandy Four Gravets and Gangawata
Korale
60. Vadamaradchy Southwest
61. Galewela
62. Haputale
63. Wilgamuwa
64. Maho
65. Bulathsinghala
66. Point Pedro
67. Pasbage Korale
68. Mannar
69. Yakkalamulla
70. Minuwangoda

	71. Laggala Pallegama
	72. Karuwalagaswewa
	73. Mirigama
	74. Thihagoda
	75. Lunugala
	76. Ratnapura
	77. Kayts
	78. Sammanthurai
	79. Baddegama
	80. Palagala
	81. Gomarankadawala
	82. Puthukkudiryiruppu
	83. Kobeigane
	84. Uhana

Annexe 13

Institutions identified methodology to involve the staff for the achievement of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Hector Kobbekaduwa Agrarian
	1. Department of State Accounts	Research and Training Institute
2.Office of the Public Service		2. National Aquatic Resources Research
Commission	2. Civil Security Department	Development Agency
	3. Department of Manpower and	3. Council for Agricultural Research
	Employment	Policy
Ministries	4. Department of National Botanic	4. Sri Lanka Social Security Board
	Gardens	4. Sil Banka Social Security Board
Ministry of Mega polis & Western		5. State Timber Corporation
Development	5. Department of Meteorology	5. State Timber Corporation
2. Ministry of Power & Renewable		6. Sri Lanka Bureau of Foreign
Energy	6. Department of Government Factory	Employment
3. Ministry of Housing & Construction	7. Department of Posts	7. Sri Lanka Anti Doping Agency
4. Ministry of Higher Education &	8. Department of Educational	8. Marine Environment Protection
Highways - Highways	Publications	Authority
		9. SL Institute of Advanced
5. Ministry of Rural Economy	9. Department of Export Agriculture	Technological Education
6. Ministry of Ports & Shipping	10. Department of Commerce	10. Defence Services Command and Staff

		College, Sapugaskanda
7. Ministry of Skills Development &	11. Coast Conservation and Coastal	
Vocational Training	Resource Management Department	11. Medical Research Institute
8. Ministry of Internal Affairs, Wayamba	12. Department of Probation and Child	
Development & Cultural Affairs	Care Services	12. National Crafts Council
9. Ministry of Irrigation and Water	13. Department of National Zoological	13. SL Land Reclamation and
Resources Management	Gardens	Development Corporation
10. Ministry of Plantation Industries		14. National Institute of Social
	14. Department of Cultural Affairs	Development
11. Ministry of Telecommunication,		
Digital Infrastructure and Foreign		
Employment	15. Survey Department of SL	15. National Food Promotion Board
12. Ministry of Resettlement, Northern		
Development and Hindu Religious	16. Department of Trade and Investment	
Affairs	Policy	16. Tower Hall Theatre Foundation
	17. Department of Agriculture	17. Central Environmental Authority
	18. Sri Lanka Army Headquarters	18. SL Atomic Energy Regulatory Council
	19. Department of Community Based	
	Correction	19. Institute of Post-Harvest Technology
	20. Land Commissioner General's	20. SL Inventors Commission
	Department	
	21. Department of Examinations	21. Tea Small Holdings Development
		Authority
		22. National Institute of Fundamental
	22. Department of National Archives	Studies

23. Department of Samurdhi Development	23.	Uva Wellassa university
	24.	University of the Visual & Performing
24. Land Use Policy Planning Department		Arts
25. Sri Lanka Air Force Headquarters	25.	State Mortgage & Investment Bank
26. Police Headquarters	26.	Pradeshiya Sanwardhana Bank
27. Department of Debt Conciliation		
Board	27.	People's Bank
28. Department of Information		
Technology Management	28.	Bank of Ceylon
29. Department of Ayurveda	29.	Consumer Affairs Authority
30. Department of National Community		
Water Supply	30.	Ceylon Petroleum Corporation
	31.	National Aquaculture Development
31. Co-operative Employees Commission		Authority of Sri Lanka
	32.	National Design Centre
	33.	Ceylon Electricity Board
	34.	Sri Lanka Atomic Energy Board
	35.	Sri Lanka Standards institution
	36.	National Library and Documentation
		Services Board
	37.	Sri Lanka Institute of Development
		Administration
	38.	Condominium Management Authority
	39.	Post Graduate Institute of Science

	40.	Sri Lanka Handicrafts Board
	41.	National Engineering Research and
		Development Centre of Sri Lanka
	42.	Agricultural and Agrarian Insurance
		Board
	43.	National Science Foundation
	44.	National Research Council
	45.	The Open University of Sri Lanka
	46.	Gampaha Wickramarachchi Ayurveda
		Institute
	47.	Sri Lanka Rupavahini Corporation
	48.	Gem and Jewellery Research and
		Training Institute
	49.	The Tea Research Institute of Sri
		Lanka
	50.	National Transport Medical Institute
	51.	Coconut Research Institute
	52.	National Human Resources
		Development Council of Sri Lanka
	53.	Sugarcane Research Institute
	54.	University College of Matara
	55.	University of Colombo
	56.	Board of Investment of Sri Lanka
	57.	National Dangerous Drugs Control

		Board
	58.	Telecommunications Regulatory
		Commission of SL
	59.	Public Utilities Commission of Sri
		Lanka
	60.	Sri Lanka Legal Aids Commission
	61.	Official Languages Commission
	62.	National Gem and Jewelry Authority
	63.	University of Vocational Technology
	64.	Superior Courts Complex Board of
		Management
	65.	Sugathadasa National Sports Complex
		Authority

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Galle
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Nuwara Eliya
3. Litro Gas Lanka Ltd	3. Central	3. Matara
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Sabaragamuwa	4. Dambulla
5. Pranthan Chemicals Company ltd	5. Northern	5. Ratnapura
6. Sathosa Security and General (Pvt) Ltd		6. Kurunegala
7. Sri Lankan Air Lines Ltd		7. Hambantota
8. Lanka Hospitals		
9. National School of Business Management		

10. Milco (pvt) Limited	
11. Cey-Nor Foundation Ltd	
12. Waters Edge Ltd	
13. Lanka Phosphate ltd	
14. Mantai Salt limited	
15. Sri Lankan Catering Limited	
16. Ceylon Fertilizer Co. Ltd	
17. Sri Lanka CERT/CC(SL Computer	
emergency readiness team)	

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Wattegama	Polgahawela Pradeshiya Sabha
2. Batticaloa	2. Puttalama	2. Eheliyagoda Pradeshiya Sabha
3. Monaragala	3. Chilaw	3. Ja-Ela Pradeshiya Sabha
4. Kurunegala	4. Talawakelle	4. Pathadumbara Pradeshiya Sabha
5. Ampara	5. Kinniya	5. Galnewa Pradeshiya Sabha
6. Polonnaruwa	6. Kegalle	6. Panwila Pradeshiya Sabha
7. Gampaha	7. point Pedro	7. Nikaweratiya Pradeshiya Sabha
8. Kilinochchi	8. Valvettithurai	8. Wattala Pradeshiya Sabha
	9. Kadugannawa	9. Bandarawela Pradeshiya Sabha
	10. Chavakachcheri	10. Dickwella
	11. Balangoda	11. Madurankuliya-Puttalama
	12. Minuwangoda	12. Vavuniya South Tamil
	13. Mannar	13. Multiyana

14. Vavuniya	14. Anamaduwa
15. Beruwala	15. Sooriyawewa
	16. Bulathkohupitiya
	17. Manmunai (Arayampathy)
	18. Kolonna
	19. Manthai East
	20. Thanamalvila
	21. Manmunai West
	22. Arachchikattuwa
	23. Dehiattakandiya
	24. Karainagar
	25. Kanthale
	26. Panduwasnuwara
	27. Ganga Ihala Korale
	28. Palindanuwara
	29. Haldummulla
	30. Dehiowita
	31. Mawathagama
	32. Naththandiya
	33. Chilaw
	34. Welivitiya Divithura
	35. Wanathavilluwa
	36. Udubaddawa
	37. Manmunai South Eruvil Pattu

38. Ambangagakorale	
39. Polpithigama	
40. Kamburupitiya	
41. Nawagaththegama	
42. Rambukkana	
43. Hambantota	
44. Trincomalee Town &Gravets	
45. Navithanveli	
46. Kirinda Puhulwella	
47. Monaragala	
48. Lankapura	
49. Ipalogama	
50. Manmunai South West	
51. Weligepola	
52. Ibbagamuwa	
53. Kegalle	
54. Porativupattu	
55. Rideegama	
56. Yatiyantota	
57. Thirappane	
58. Valikamam	
59. Pannala	
60. Alawwa	
61. Rattota	

62. Narammala
63. Kandy Four Gravets and Gangawata
Korale
64. Vadamaradchy Southwest
65. Galewela
66. Haputale
67. Wilgamuwa
68. Maho
69. Point Pedro
70. Pasbage Korale
71. Kurunegala
72. Mannar
73. Yakkalamulla
74. Laggala Pallegama
75. Karuwalagaswewa
76. Divulapitiya
77. Lunugala
78. Agarapatana
79. Koralaipattu North Vaharai
80. Ratnapura
81. Kayts
82. Sammanthurai
83. Baddegama
84. Palagala

	85. Kuliyapitiya
	86. Maritimepattu
	87. Gomarankadawala
	88. Puthukkudiyiruppu
	89. Kobeigane
	90. Uhana
	91. Thunukkai

Annexe 14

Institutions identified methodology to train the staff for the achievement of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Hector Kobbekaduwa Agrarian
	1. Department of State Accounts	Research and Training Institute
2.Office of the Public Service	2. Department of Manpower and	2. National Aquatic Resources Research
Commission	Employment	Development Agency
		Council for Agricultural Research
3.Prime Minister's Office	3. Department of National Botanic Gardens	Policy
	4. Department of Meteorology	4. Sri Lanka Social Security Board
Ministries	5. Department of Government Factory	5. State Timber Corporation
		6. Sri Lanka Bureau of Foreign
1. Ministry of Power & Renewable Energy	6. Department of Posts	Employment
2. Ministry of Housing & Construction	7. Department of Educational Publications	7. Sri Lanka Anti Doping Agency
3. Ministry of Higher Education &		8. Marine Environment Protection
Highways- Higher Education	8. Department of Export Agriculture	Authority
4. Ministry of Higher Education &		9. SL Institute of Advanced
Highways - Highways	9. Department of Commerce	Technological Education
5. Ministry of Rural Economy	10. Coast Conservation and Coastal Resource	10. SL Land Reclamation and

	Management Department	Development Corporation
	11. Department of Probation and Child Care	11. National Institute of Social
6. Ministry of Ports & Shipping	Services	Development
7. Ministry of Skills Development &	12. Department of National Zoological	
Vocational Training	Gardens	12. University College of Kuliyapitiya
8. Ministry of Internal Affairs, Wayamba		
Development & Cultural Affairs	13. Department of Cultural Affairs	13. National Food Promotion Board
9. Ministry of Hill Country New Villages		
Infrastructure and Community		
Development	14. Survey Department of SL	14. Tower Hall Theatre Foundation
10. Ministry of Irrigation and Water		
Resources Management	15. Department of Agriculture	15. SL Atomic Energy Regulatory Council
11. Ministry of Science, Technology and		
research	16. Sri Lanka Army Headquarters	16. Institute of Post Harvest Technology
	17. Department of Community Based	
12. Ministry of Law & Order	Correction	17. SL Inventors Commission
13. Ministry of Public Enterprise		18. National Institute of Fundamental
Development	18. Department of National Archives	Studies
14. Ministry of Development Strategies &		
International Trade	19. Department of Samurdhi Development	19. Uva Wellassa university
15. Ministry of City Planning and Water		
Supply	20. Land Use Policy Planning Department	20. State Mortgage & Investment Bank
16. Ministry of Regional Development	21. Sri Lanka Air Force Headquarters	21. Pradeshiya Sanwardhana Bank
	22. Department of Information Technology	
	Management	22. People's Bank

23. Department of National Community	
Water Supply	23. Bank of Ceylon
24. Co-operative Employees Commission	24. Consumer Affairs Authority
	25. Ceylon Petroleum Corporation
	26. National Aquaculture Development
	Authority of Sri Lanka
	27. National Design Centre
	28. Ceylon Electricity Board
	29. Sri Lanka Standards institution
	30. National Library and Documentation
	Services Board
	31. Sri Lanka Institute of Development
	Administration
	32. Condominium Management Authority
	33. Post Graduate Institute of Science
	34. Sri Lanka Handicrafts Board
	35. National Engineering Research and
	Development Centre of Sri Lanka
	36. Agricultural and Agrarian Insurance
	Board
	37. National Science Foundation
	38. The Open University of Sri Lanka
	39. Gampaha Wickramarachchi Ayurveda
	Institute

40. Sri Lanka Rupavahini Corporation
41. Gem and Jewellery Research and
Training Institute
42. The Tea Research Institute of Sri
Lanka
43. Coconut Research Institute
44. National Human Resources
Development Council of Sri Lanka
45. Sugathadasa National Sports Complex
Authority
46. Sugarcane Research Institute
47. Sri Lanka Foundation
48. University of Colombo
49. Board of Investment of Sri Lanka
50. National Dangerous Drugs Control
Board
51. Telecommunications Regulatory
Commission of SL
52. Public Utilities Commission of SL
53. Official Languages Commission
54. National Gem & Jewellery Authority
55. University of Vocational Technology
56. Superior Courts Complex Board of
Management

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Galle
3. Litro Gas Lanka Ltd	3. Eastern	3. Nuwara Eliya
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Central	4. Matara
5. Pranthan Chemicals Company ltd	5. Sabaragamuwa	5. Dambulla
6. Sathosa Security and General (Pvt) Ltd	6. Northern	6. Ratnapura
7. Sri Lankan Air Lines Ltd		7. Kurunegala
8. Lanka Hospitals		8. Hambantota
9. National School of Business		
Management		
10. Milco (pvt) Limited		
11. Cey-Nor Foundation Ltd		
12. Waters Edge Ltd		
13. Lanka Phosphate ltd		
14. Mantai Salt limited		
15. Sri Lankan Catering Limited		
16. Ceylon Fertilizer Co. Ltd		

District Secretariat	Urban Councils	Pradeshiya sabha
1.Mulativu	1. Wattegama	Polgahawela Pradeshiya Sabha
2.Batticaloa	2. Kadugannawa	2. Ja-Ela Pradeshiya Sabha
3. Monaragala	3. Minuwangoda	3. Pathadumbara Pradeshiya Sabha
4. Kurunegala	4. Mannar	4. Galnewa Pradeshiya Sabha
5. Ampara	5. Vavuniya	5. Panwila Pradeshiya Sabha
6.Polonnaruwa		6. Nikaweratiya Pradeshiya Sabha
7. Kilinochchi		7. Bandarawela Pradeshiya Sabha
		8. Madurankuliya-Puttalama
		9. Vavuniya South Tamil
		10. Multiyana
		11. Anamaduwa
		12. Sooriyawewa
		13. Bulathkohupitiya
		14. Manmunai (Arayampathy)
		15. Thanamalvila
		16. Manmunai West
		17. Arachchikattuwa
		18. Dehiattakandiya
		19. Karainagar
		20. Kanthale
		21. Ganga Ihala Korale
		22. Haldummulla
		23. Naththandiya

	24. Chilaw
	25. Manmunai South Eruvil Pattu
	26. Ambangagakorale
	27. Polpithigama
	28. Kamburupitiya
	29. Rambukkana
	30. Hambantota
	31. Trincomalee Town &Gravets
	32. Navithanveli
	33. Ipalogama
	34. Manmunai South West
	35. Weligepola
	36. Ibbagamuwa
	37. Kegalle
	38. Porativupattu
	39. Rideegama
	40. Alawwa
	41. Kandy Four Gravets and Gangawata
	Korale
	42. Haputale
	43. Wilgamuwa
	44. Maho
	45. Pasbage Korale
+	46. Kurunegala

	47. Mannar
	48. Minuwangoda
	49. Laggala Pallegama
	50. Lunugala
	51. Koralaipattu North Vaharai
	52. Ratnapura
	53. Kayts
	54. Sammanthurai
	55. Baddegama
	56. Puthukkudiyiruppu
	57. Kobeigane
	58. Thunukkai

Institutions identified corporate partnership with other govt. institutions for the achievement of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Hector Kobbekaduwa Agrarian
	1. Department of Sports Development	Research and Training Institute
2.Office of the Public Service Commission		2. National Aquatic Resources Research
	2. Civil Security Department	Development Agency
	3. Department of Manpower and	3. Council for Agricultural Research
3.Prime Minister's Office	Employment	Policy
	4. Department of National Botanic Gardens	4. Sri Lanka Social Security Board
Ministries	5. Department of Meteorology	5. Sri Lanka Anti-Doping Agency
Ministry of Social Empowerment,		6. Marine Environment Protection
Welfare and Kandyan Heritage	6. Department of Government Factory	Authority
2. Ministry of Megapolis & Western		7. SL Institute of Advanced
Development	7. Department of Posts	Technological Education
3. Ministry of Petroleum Resources		8. Defence Services Command and Staff
Development	8. Department of Export Agriculture	College, Sapugaskanda
4. Ministry of Power & Renewable Energy	9. Department of Commerce	9. Medical Research Institute
5. Ministry of Housing & Construction	10. Department of Probation and Child Care	10. SL Land Reclamation and
	Services	Development Corporation

6. Ministry of Higher Education &	11. Department of National Zoological	11. National Institute of Social
Highways- Higher Education	Gardens	Development
7. Ministry of Higher Education &		
Highways - Highways	12. Department of Cultural Affairs	12. University College of Kuliyapitiya
		13. General Sir John Kothalawala Defence
8. Ministry of Rural Economy	13. Survey Department of SL	University
	14. Department of Trade and Investment	
9. Ministry of Ports & Shipping	Policy	14. SL Ayurvedic Drugs Corporation
10. Ministry of Skills Development &		
Vocational Trainning	15. Department of Agriculture	15. National Food Promotion Board
11. Ministry of Internal Affairs, Wayamba		
Development & Cultural Affairs	16. Sri Lanka Army Headquarters	16. Tower Hall Theatre Foundation
12. Ministry of Hill Country New Villages		
Infrastructure and Community	17. Department of Community Based	
Development	Correction	17. Central Environmental Authority
13. Ministry of Irrigation and Water	18. Land Commissioner General's	
Resources Management	Department	18. SL Atomic Energy Regulatory Council
14. Ministry of Science, Technology and		
research	19. Department of Samurdhi Development	19. Institute of Post-Harvest Technology
15. Ministry of Law & Order	20. Valuation Department	20. SL Inventors Commission
16. Ministry of Public Enterprise		21. Tea Small Holdings Development
Development	21. Land Use Policy Planning Department	Authority
17. Ministry of Development Strategies &		
International Trade	22. Sri Lanka Air Force Headquarters	22. Geological Survey & Mines Bureau
18. Ministry of City Planning and Water	23. Police Headquarters	23. National Institute of Fundamental

Supply		Studies
	24. Department of Technical Education &	
19. Ministry of Regional Development	Training	24. Uva Wellassa university
, , ,	Training	24. Ova Wellassa university
20. Ministry of Provincial Councils and		
Local Government	25. Department of Debt Conciliation Board	25. State Mortgage & Investment Bank
21. Ministry of Posts, Postal Services &	26. Department of Information Technology	
Muslims Religious Affairs	Management	26. Pradeshiya Sanwardhana Bank
22. Ministry of Agriculture	27. Department of Ayurveda	27. People's Bank
23. Ministry of National Co-existence,	28. Department of National Community	
Dialogue and Official Languages	Water Supply	28. Bank of Ceylon
24. Ministry of Health, Nutrition &		
Indigenous Medicine		29. Consumer Affairs Authority
25. Ministry of labour and Trade Unions		
Relations		30. Ceylon Petroleum Corporation
26. Ministry of lands & Parliamentary		31. National Aquaculture Development
Reforms		Authority of Sri Lanka
		32. National Design Centre
		33. Ceylon Electricity Board
		34. Sri Lanka Atomic Energy Board
		35. Sri Lanka Standards institution
		36. National Library and Documentation
		Services Board

37. Sri Lanka Institute of Development
Administration
38. Condominium Management Authority
39. Sri Lanka Handicrafts Board
40. National Engineering Research and
Development Centre of Sri Lanka
41. Agricultural and Agrarian Insurance
Board
42. National Research Council
43. Buddhist and Pali University of Sri
Lanka
44. The Open University of Sri Lanka
45. Gampaha Wickramarachchi Ayurveda
Institute
46. Gem and Jewellery Research and
Training Institute
47. The Tea Research Institute of Sri
Lanka
48. National Transport Medical Institute
49. Coconut Research Institute
50. National Human Resources
Development Council of Sri Lanka
51. Vocational Training Authority of Sri
Lanka

	52. Sugathadasa National Sports Complex
	Authority
	53. Sugarcane Research Institute
	54. National Council for Road Safety
	55. Sri Lanka Foundation
	56. University of Colombo
	57. Board of Investment of Sri Lanka
	58. National Dangerous Drugs Control
	Board
	59. Telecommunications Regulatory
	Commission of SL
	60. Public Utilities Commission of SL
	61. Sri Lanka Legal Aids Commission
	62. National Science and Technology
	Commission
	63. Official Languages Commission
	64. National Gem & Jewellery Authority
	65. University of Vocational Technology
	66. Superior Courts Complex Board of
	Management

Government ow	vned companies	Provincial Councils	Municipal Councils
1. Helitour	s (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka L	ogistics & Technologies Ltd.	2. North Western	2. Galle
3. Litro Ga	s Lanka Ltd	3. Eastern	3. Nuwara Eliya
4. Litro Ga	s Terminal Lanka(Pvt) Ltd	4. Central	4. Matara
5. Pranthan	Chemicals Company ltd	5. Sabaragamuwa	5. Dambulla
6. National	School of Business		
Manager	ment	6. Northern	6. Ratnapura
7. Milco (p	ovt) Limited		7. Kurunegala
8. Waters I	Edge Ltd		8. Hambantota
9. Lanka P	hosphate ltd		9. Kandy
10. Kalubow	vitiyana Tea Factory Ltd		
11. Ceylon I	Fertilizer Co. Ltd		
12. Sri Lank	a CERT/CC(SL Computer		
emergen	cy readiness team)		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Wattegama	1. Polgahawela Pradeshiya Sabha
2. Batticaloa	2. Kegalle	2. Ja-Ela Pradeshiya Sabha
3. Monaragala	3. point Pedro	3. Pathadumbara Pradeshiya Sabha
4. Kurunegala	4. Valvettithurai	4. Galnewa Pradeshiya Sabha
5. Polonnaruwa	5. Kadugannawa	5. Akuressa Pradeshiya Sabha
	6. Chavakachcheri	6. Panwila Pradeshiya Sabha
	7. Balangoda	7. Nikaweratiya Pradeshiya Sabha
	8. Minuwangoda	8. Wariyapola Pradeshiya Sabha
	9. Mannar	9. Bandarawela Pradeshiya Sabha
	10. Vavuniya	10. Dickwella
	11. Nawalapitiya	11. Naula
		12. Madurankuliya-Puttalama
		13. Vavuniya South Tamil
		14. Anamaduwa
		15. Sooriyawewa
		16. Manmunai (Arayampathy)
		17. Kolonna
		18. Manthai East
		19. Thanamalvila
		20. Damana
		21. Manmunai West
		22. Warakapola

23. Arachchikattuwa
24. Harispattuwa
25. Dehiattakandiya
26. Karainagar
27. Kanthale
28. Ganga Ihala Korale
29. Elpitiya
30. Haldummulla
31. Mawathagama
32. Naththandiya
33. Chilaw
34. Agalawatta
35. Welivitiya Divithura
36. Manmunai South Eruvil Pattu
37. Ambangagakorale
38. Polpithigama
39. Kamburupitiya
40. Nawagaththegama
41. Rambukkana
42. Hambantota
43. Pallai
44. Trincomalee Town &Gravets
45. Navithanveli
46. Ipalogama

47. Manmunai South West
48. Weligepola
49. Ibbagamuwa
50. Kegalle
51. Pallepola
52. Yatiyantota
53. Thirappane
54. Valikamam
55. Pannala
56. Alawwa
57. Rattota
58. Thampalakamam
59. Kandy Four Gravets and Gangawata
Korale
60. Vadamaradchy Southwest
61. Galewela
62. Haputale
63. Wilgamuwa
64. Maho
65. Bulathsinghala
66. Point Pedro
67. Pasbage Korale
68. Kurunegala
69. Mannar

	70. Yakkalamulla
	71. Poonagary
	72. Minuwangoda
	73. Ukuwela
	74. Laggala Pallegama
	75. Madulla
	76. Karuwalagaswewa
	77. Mirigama
	78. Thihagoda
	79. Lunugala
	80. Koralaipattu North Vaharai
	81. Ratnapura
	82. Sammanthurai
	83. Maritimepattu
	84. Puthukkudiyiruppu
	85. Kobeigane
	86. Uhana
	87. Thunukkai

Annexe 16

Institutions identified methodology to corporate partnership for the achievement of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	pecial Spending Units Departments	
1.Election Commission		National Aquatic Resources Research
	Department of Sports Development	Development Agency
2.Office of the Public Service		Council for Agricultural Research
Commission	2. Civil Security Department	Policy
	3. Department of Manpower and	Sri Lanka Social Security Board
3.Prime Minister's Office	Employment	5. Sil Lanka Social Security Board
	4. Department of National Botanic Gardens	4. Sri Lanka Anti Doping Agency
Ministries		5. Marine Environment Protection
	5. Department of Meteorology	Authority
Ministry of Petroleum Resources		6. SL Institute of Advanced
Development	6. Department of Government Factory	Technological Education
		7. Defence Services Command and Staff
2. Ministry of Power & Renewable Energy	7. Department of Posts	College, Sapugaskanda
3. Ministry of Housing & Construction	8. Department of Export Agriculture	8. Medical Research Institute
4. Ministry of Higher Education &		9. SL Land Reclamation and
Highways- Higher Education	9. Department of Commerce	Development Corporation
5. Ministry of Higher Education &	10. Department of Probation and Child Care	10. National Institute of Social
Highways - Highways	Services	Development

	11. Department of National Zoological	11. General Sir John Kotelawala Defence
6. Ministry of Rural Economy	Gardens	University
7. Ministry of Ports & Shipping	12. Department of Cultural Affairs	12. SL Ayurvedic Drugs Corporation
8. Ministry of Skills Development &		
Vocational Trainning	13. Survey Department of SL	13. National Food Promotion Board
9. Ministry of Internal Affairs, Wayamba	14. Department of Trade and Investment	
Development & Cultural Affairs	Policy	14. Tower Hall Theatre Foundation
10. Ministry of Hill Country New Villages		
Infrastructure and Community		
Development	15. Sri Lanka Army Headquarters	15. Central Environmental Authority
11. Ministry of Irrigation and Water	16. Department of Community Based	
Resources Management	Correction	16. SL Atomic Energy Regulatory Council
12. Ministry of Science, Technology and		
research	17. Department of Samurdhi Development	17. Institute of Post Harvest Technology
13. Ministry of Law & Order	18. Valuation Department	18. SL Inventors Commission
14. Ministry of Public Enterprise		19. Tea Small Holdings Development
Development	19. Land Use Policy Planning Department	Authority
15. Ministry of Development Strategies &	20. Sri Lanka Air Force Headquarters	20. Geological Survey & Mines Bureau
International Trade		
16. Ministry of City Planning and Water	21. Department of Debt Conciliation Board	21. National Institute of Fundamental
Supply		Studies
	22. Department of Information Technology	22. Uva Wellassa university
17. Ministry of Regional Development	Management	
18. Ministry of Provincial Councils and		
Local Government	23. Department of Ayurveda	23. State Mortgage & Investment Bank

19. Ministry of Posts, Postal Services &	24. Department of National Community	24. Pradeshiya Sanwardhana Bank
Muslims Religious Affairs	Water Supply	
20. Ministry of Agriculture		25. People's Bank
21. Ministry of National Co-existence,		26. Bank of Ceylon
Dialogue and Official Languages		
22. Ministry of Health, Nutrition &		
Indigenous Medicine		27. Consumer Affairs Authority
		28. Ceylon Petroleum Corporation
		29. National Aquaculture Development
		Authority of Sri Lanka
		30. National Design Centre
		31. Ceylon Electricity Board
		32. Sri Lanka Atomic Energy Board
		33. Sri Lanka Standards institution
		34. National Library and Documentation
		Services Board
		35. Sri Lanka Institute of Development
		Administration
		36. Condominium Management Authority
		37. Sri Lanka Handicrafts Board
		38. Agricultural and Agrarian Insurance
		Board
		39. National Research Council
		40. Buddhist and Pali University of Sri

Lanka
41. Gampaha Wickramarachchi Ayurveda
Institute
42. Gem and Jewellery Research and
Training Institute
43. The Tea Research Institute of Sri
Lanka
44. National Transport Medical Institute
45. Coconut Research Institute
46. National Human Resources
Development Council of Sri Lanka
47. Vocational Training Authority of Sri
Lanka
48. Sugathadasa National Sports Complex
Authority
49. Sugarcane Research Institute
50. National Council for Road Safety
51. University of Colombo
52. Board of Investment of Sri Lanka
53. National Dangerous Drugs Control
Board
54. Telecommunications Regulatory
Commission of SL
55. Public Utilities Commission of SL

	56. National Science and Technology
	Commission
	57. Official Languages Commission
	58. National Gem & Jewellery Authority
	59. University of Vocational Technology
	60. Superior Courts Complex Board of
	Management

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Galle
3. Litro Gas Lanka Ltd	3. Central	3. Nuwara Eliya
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Sabaragamuwa	4. Matara
5. Pranthan Chemicals Company ltd	5. Northern	5. Dambulla
6. Milco (pvt) Limited		6. Ratnapura
7. Waters Edge Ltd		7. Kurunegala
8. Lanka Phosphate Itd		8. Hambantota
9. Kalubowitiyana Tea Factory Ltd		9. Kandy
10. Ceylon Fertilizer Co. Ltd		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Wattegama	Polgahawela Pradeshiya Sabha
2. Batticaloa	2. Kegalle	2. Ja-Ela Pradeshiya Sabha
3. Monaragala	3. point Pedro	3. Pathadumbara Pradeshiya Sabha
4. Kurunegala	4. Valvettithurai	4. Galnewa Pradeshiya Sabha
5. Polonnaruwa	5. Kadugannawa	5. Panwila Pradeshiya Sabha
	6. Chavakachcheri	6. Nikaweratiya Pradeshiya Sabha
	7. Minuwangoda	7. Wariyapola Pradeshiya Sabha
	8. Mannar	8. Bandarawela Pradeshiya Sabha
	9. Vavuniya	9. Dickwella
		10. Naula
		11. Madurankuliya-Puttalama
		12. Vavuniya South Tamil
		13. Anamaduwa
		14. Sooriyawewa
		15. Bulathkohupitiya
		16. Manmunai (Arayampathy)
		17. Kolonna
		18. Manthai East
		19. Thanamalvila
		20. Damana
		21. Manmunai West
		22. Arachchikattuwa

23. Harispattuwa
24. Dehiattakandiya
25. Karainagar
26. Ganga Ihala Korale
27. Elpitiya
28. Haldummulla
29. Mawathagama
30. Naththandiya
31. Chilaw
32. Agalawatta
33. Welivitiya Divithura
34. Manmunai South Eruvil Pattu
35. Ambangagakorale
36. Polpithigama
37. Kamburupitiya
38. Nawagaththegama
39. Rambukkana
40. Hambantota
41. Pallai
42. Trincomalee Town &Gravets
43. Navithanveli
44. Ipalogama
45. Manmunai South West
46. Weligepola

47. Ibbagamuwa
48. Kegalle
49. Pallepola
50. Yatiyantota
51. Thirappane
52. Valikamam
53. Pannala
54. Alawwa
55. Rattota
56. Kandy Four Gravets and Gangawata
Korale
57. Vadamaradchy Southwest
58. Galewela
59. Haputale
60. Wilgamuwa
61. Maho
62. Bulathsinghala
63. Point Pedro
64. Pasbage Korale
65. Kurunegala
66. Mannar
67. Yakkalamulla
68. Poonagary
69. Minuwangoda

	70. Laggala Pallegama
	71. Madulla
	72. Karuwalagaswewa
	73. Mirigama
	74. Thihagoda
	75. Lunugala
	76. Koralaipattu North Vaharai
	77. Ratnapura
	78. Sammanthurai
	79. Puthukkudiyiruppu
	80. Kobeigane
	81. Uhana
	82. Thunukkai

Institutions have opportunity to exchange resources and capacities required for the achievement of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Hector Kobbekaduwa Agrarian
	1. Department of Sports Development	Research and Training Institute
2.Office of the Public Service Commission		2. National Aquatic Resources Research
	2. Civil Security Department	Development Agency
	3. Department of Manpower and	3. Council for Agricultural Research
3.Prime Minister's Office	Employment	Policy
	4. Department of Meteorology	4. Sri Lanka Social Security Board
Ministries		5. Sri Lanka Bureau of Foreign
	5. Department of Government Factory	Employment
1. Ministry of Social Empowerment,		
Welfare and Kandyan Heritage	6. Department of Posts	6. Sri Lanka Anti Doping Agency
2. Ministry of Petroleum Resources		7. Marine Environment Protection
Development	7. Department of Commerce	Authority
	8. Department of Probation and Child Care	8. SL Institute of Advanced
3. Ministry of Power & Renewable Energy	Services	Technological Education
	9. Department of National Zoological	9. Defence Services Command and Staff
4. Ministry of Housing & Construction	Gardens	College, Sapugaskanda
5. Ministry of Higher Education &		10. Urban Settlement Development
Highways- Higher Education	10. Department of Cultural Affairs	Authority

		11. SL Land Reclamation and
6. Ministry of Rural Economy	11. Survey Department of SL	Development Corporation
		12. National Institute of Social
7. Ministry of Ports & Shipping	12. Department of Agriculture	Development
8. Ministry of Skills Development &		
Vocational Training	13. Sri Lanka Army Headquarters	13. University College of Kuliyapitiya
9. Ministry of Internal Affairs, Wayamba	14. Department of Community Based	14. General Sir John Kotelawala Defence
Development & Cultural Affairs	Correction	University
10. Ministry of Irrigation and Water	15. Land Commissioner General's	
Resources Management	Department	15. National Food Promotion Board
11. Ministry of Science, Technology and		
research	16. Department of Samurdhi Development	16. Central Environmental Authority
12. Ministry of Development Strategies &		
International Trade	17. Valuation Department	17. Institute of Post Harvest Technology
13. Ministry of City Planning and Water		
Supply	18. Sri Lanka Air Force Headquarters	18. SL Inventors Commission
		19. Tea Small Holdings Development
14. Ministry of Regional Development	19. Police Headquarters	Authority
15. Ministry of Provincial Councils and Local		
Government	20. Department of Debt Conciliation Board	20. Geological Survey & Mines Bureau
16. Ministry of Posts, Postal Services &	21. Department of Information Technology	21. National Institute of Fundamental
Muslims Religious Affairs	Management	Studies
17. Ministry of Agriculture	22. Department of Ayurveda	22. Industrial Technology Institute
18. Ministry of National Co-existence,	23. Department of National Community	
Dialogue and Official Languages	Water Supply	23. Uva Wellassa university

19. Ministry of Health, Nutrition &	
Indigenous Medicine	24. State Mortgage & Investment Bank
20. Ministry of labour and Trade Unions	
Relations	25. Pradeshiya Sanwardhana Bank
21. Ministry of lands & Parliamentary	
Reforms	26. Bank of Ceylon
22. Ministry of Education	27. Consumer Affairs Authority
23. Ministry of Transport & Civil Aviation	28. Ceylon Petroleum Corporation
	29. National Aquaculture Development
24. Ministry of Plantation Industries	Authority of Sri Lanka
25. Ministry of Telecommunication, Digital	
Infrastructure and Foreign Employment	30. National Design Centre
	31. Ceylon Electricity Board
	32. Sri Lanka Atomic Energy Board
	33. Sri Lanka Standards institution
	34. National Library and Documentation
	Services Board
	35. Sri Lanka Institute of Development
	Administration
	36. Condominium Management Authority
	37. Post Graduate Institute of Science
	38. Sri Lanka Handicrafts Board
	39. National Engineering Research and
	Development Centre of Sri Lanka

40. Agricultural and Agrarian Insurance
Board
41. National Science Foundation
42. National Research Council
43. Buddhist and Pali University of Sri
Lanka
44. Gem and Jewellery Research and
Training Institute
45. The Tea Research Institute of Sri
Lanka
46. National Transport Medical Institute
47. Coconut Research Institute
48. National Human Resources
Development Council of Sri Lanka
49. Vocational Training Authority of Sri
Lanka
50. Sugathadasa National Sports Complex
Authority
51. Sugarcane Research Institute
52. National Council for Road Safety
53. University of Colombo
54. National Dangerous Drugs Control
Board

	55. Telecommunications Regulatory
	Commission of SL
	56. Public Utilities Commission of SL
	57. National Science and Technology
	Commission
	58. Official Languages Commission
	59. National Gem & Jewelry Authority
	60. University of Vocational Technology
	61. Superior Courts Complex Board of
	Management

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Galle
3. Litro Gas Lanka Ltd	3. Eastern	3. Nuwara Eliya
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Central	4. Matara
5. Pranthan Chemicals Company ltd	5. Sabaragamuwa	5. Dambulla
6. Waters Edge Ltd	6. Northern	6. Ratnapura
7. Lanka Phosphate ltd		7. Kurunegala
8. Ceylon Fertilizer Co. Ltd		8. Hambantota
9. Sri Lanka CERT/CC(SLComputer		9. Kandy
emergency readiness team		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Batticaloa	1. Kolonnawa	Polgahawela Pradeshiya Sabha
2. Monaragala	2. Wattegama	2. Ja-Ela Pradeshiya Sabha
3. Kurunegala	3. Chilaw	3. Pathadumbara Pradeshiya Sabha
4. Ampara	4. Kegalle	4. Galnewa Pradeshiya Sabha
5. Polonnaruwa	5. point Pedro	5. Panwila Pradeshiya Sabha
6. Kilinochchi	6. Valvettithurai	6. Nikaweratiya Pradeshiya Sabha
	7. Kadugannawa	7. Wariyapola Pradeshiya Sabha
	8. Chavakachcheri	8. Bandarawela Pradeshiya Sabha
	9. Balangoda	9. Dickwella
	10. Minuwangoda	10. Naula
	11. Mannar	11. Madurankuliya-Puttalama
	12. Vavuniya	12. Anamaduwa
		13. Sooriyawewa
		14. Bulathkohupitiya
		15. Manmunai (Arayampathy)
		16. Thanamalvila
		17. Damana
		18. Manmunai West
		19. Warakapola
		20. Arachchikattuwa

21. Harispattuwa
22. Dehiattakandiya
23. Karainagar
24. Ganga Ihala Korale
25. Palindanuwara
26. Elpitiya
27. Haldummulla
28. Mawathagama
29. Naththandiya
30. Chilaw
31. Agalawatta
32. Welivitiya Divithura
33. Manmunai South Eruvil Pattu
34. Ambangagakorale
35. Polpithigama
36. Kamburupitiya
37. Nawagaththegama
38. Rambukkana
39. Hambantota
40. Pallai
41. Trincomalee Town &Gravets
42. Navithanveli
43. Ipalogama
44. Manmunai South West

45. Weligepola
46. Ibbagamuwa
47. Kegalle
48. Yatiyantota
49. Thirappane
50. Valikamam
51. Pannala
52. Alawwa
53. Rattota
54. Thampalakamam
55. Kandy Four Gravets and Gangawata
Korale
56. Vadamaradchy Southwest
57. Galewela
58. Haputale
59. Wilgamuwa
60. Maho
61. Bulathsinghala
62. Point Pedro
63. Pasbage Korale
64. Kurunegala
65. Yakkalamulla
66. Poonagary
67. Minuwangoda

	68. Ukuwela
	69. Laggala Pallegama
	70. Madulla
	71. Karuwalagaswewa
	72. Thihagoda
	73. Lunugala
	74. Koralaipattu North Vaharai
	75. Ratnapura
	76. Sammanthurai
	77. Maritimepattu
	78. Puthukkudiyiruppu
	79. Kobeigane
	80. Uhana
	81. Thunukkai

Annexe 18

Institutions identified risk for securing resources and capacities required for the achievement of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission	Department of Sports Development	National Aquatic Resources Research Development Agency
2.Office of the Public Service Commission	2. Civil Security Department	2. Sri Lanka Social Security Board
3.Prime Minister's Office	3. Department of Manpower and Employment	Sri Lanka Anti Doping Agency
	4. Department of National Botanic Gardens	4. Road Development Authority
Ministries	5. Department of Government Factory	5. SL Institute of Advanced Technological Education
Ministry of Megapolis & Western Development	6. Department of Posts	6. SL Land Reclamation and Development Corporation
2. Ministry of Power & Renewable Energy	7. Department of Export Agriculture	7. National Institute of Social Development
3. Ministry of Higher Education &		•
Highways- Higher Education	8. Department of Commerce	8. University College of Kuliyapitiya
4. Ministry of Higher Education & Highways	9. Department of Probation and Child Care	
- Highways	Services	9. National Food Promotion Board
	10. Department of National Zoological	
5. Ministry of Rural Economy	Gardens	10. Central Environmental Authority

6. Ministry of Skills Development &		
Vocational Trainning	11. Department of Cultural Affairs	11. SL Atomic Energy Regulatory Council
7. Ministry of Internal Affairs, Wayamba		11. 22 I tolino Ziergj regulatorj council
Development & Cultural Affairs	12. Survey Department of SL	12. Institute of Post Harvest Technology
8. Ministry of Hill Country New Villages		
Infratructure and Community		
Development	13. Department of Agriculture	13. SL Inventors Commission
9. Ministry of Irrigation and Water Resources	14. Department of Community Based	14 m g 11 x 11 p 1
Management	Correction	14. Tea Small Holdings Development Authority
10. Ministry of Public Enterprise	15. Land Commissioner General's	15
Development	Department	15. National Institute of Fundamental Studies
11. Ministry of Development Strategies &		
International Trade	16. Department of National Archives	16. Uva Wellassa university
12. Ministry of City Planning and Water		·
Supply	17. Department of Samurdhi Development	17. State Mortgage & Investment Bank
13. Ministry of Regional Development	18. Valuation Department	18. Pradeshiya Sanwardhana Bank
14. Ministry of Provincial Councils and		
Local Government	19. Land Use Policy Planning Department	19. People's Bank
15. Ministry of Posts, Postal Services &		
Muslims Religious Affairs	20. Police Headquarters	20. Ceylon Petroleum Corporation
16. Ministry of Health, Nutrition &		
Indigenous Medicine	21. Department of Debt Conciliation Board	 National Aquaculture Development Authority of Sri Lanka
17. Ministry of labour and Trade Unions	22. Department of Information Technology	
Relations	Management	22. National Design Centre
18. Ministry of lands & Parliamentary	23. Department of Ayurveda	23. Ceylon Electricity Board

Reforms		
	24. Department of National Community	
19. Ministry of Education	Water Supply	24. Sri Lanka Atomic Energy Board
20. Ministry of Plantation Industries	25. Co-operative Employees Commission	25. Sri Lanka Standards institution
21. Ministry of Telecommunication, Digital Infrastructure and Foreign Employment		26. Sri Lanka Institute of Development Administration
22. Ministry of Resettlement, Northern		
Development and Hindu Religious		
Affairs		27. Condominium Management Authority
		28. Post Graduate Institute of Science
		29. Sri Lanka Handicrafts Board
		30. The Open University of Sri Lanka
		31. Gem and Jewellery Research and Training Institute
		32. The Tea Research Institute of Sri Lanka
		33. Coconut Research Institute
		34. National Human Resources Development Council of Sri Lanka
		35. Vocational Training Authority of Sri Lanka
		36. Sugathadasa National Sports Complex Authority
		37. National Council for Road Safety
		38. University College of Matara
		39. University of Colombo
		40. Board of Investment of Sri Lanka

	41. Public Utilities Commission of SL
	42. Sri Lanka Legal Aids Commission
	43. Official Languages Commission

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	1. Uva	1. Akkaraipattu
2. Lanka Logistics & Tecnologies Ltd.	2. North Western	2. Galle
3. Litro Gas Lanka Ltd	3. Eastern	3. Matara
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Central	4. Kurunegala
5. Pranthan Chemicals Company ltd	5. Sabaragamuwa	5. Hambantota
6. LRDC Services (private) Ltd	6. Nothern	
7. Milco (pvt) Limited		
8. Waters Edge Ltd		
9. Lanka Phosphate ltd		
10. Kalubowitiyana Tea Factory Ltd		
11. Information & Communication		
Technology Agency of SL		

District Secretariat	Urban Councils	Pradeshiya sabha
1.Batticaloa	1. Wattegama	1. Polgahawela Pradeshiya Sabha
2.Monaragala	2. Puttalama	2. Ja-Ela Pradeshiya Sabha
3.Polonnaruwa	3. Kegalle	3. Pathadumbara Pradeshiya Sabha
4.Batticaloa	4. point Pedro	4. Galnewa Pradeshiya Sabha

5. Valvettithurai	5. Panwila Pradeshiya Sabha
6. Kadugannawa	6. Nikaweratiya Pradeshiya Sabha
7. Chavakachcheri	7. Wariyapola Pradeshiya Sabha
8. Minuwangoda	8. Bandarawela Pradeshiya Sabha
9. Mannar	9. Naula
10. Vavuniya	10. Madurankuliya-Puttalama
11. Beruwala	11. Vavuniya South Tamil
	12. Multiyana
	13. Kandaketiya
	14. Anamaduwa
	15. Sooriyawewa
	16. Bulathkohupitiya
	17. Manmunai (Arayampathy)
	18. Kolonna
	19. Manthai East
	20. Manmunai West
	21. Warakapola
	22. Arachchikattuwa
	23. Harispattuwa
	24. Dehiattakandiya
	25. Karainagar
	26. Kanthale
	27. Ganga Ihala Korale
	28. Elpitiya

29. Haldummulla
30. Dehiowita
31. Mawathagama
32. Naththandiya
33. Chilaw
34. Agalawatta
35. Welivitiya Divithura
36. Akurana
37. Imaduwa
38. Udubaddawa
39. Manmunai South Eruvil Pattu
40. Ambangagakorale
41. Polpithigama
42. Kamburupitiya
43. Hambantota
44. Soranathota
45. Navithanveli
46. Kirinda Puhulwella
47. Lankapura
48. Ipalogama
49. Manmunai South West
50. Yatiyantota
51. Thirappane
52. Alawwa

53. Rattota
54. Narammala
55. Thampalakamam
56. Kandy Four Gravets and Gangawata
Korale
57. Nanattan
58. Vadamaradchy Southwest
59. Galewela
60. Haputale
61. Wilgamuwa
62. Maho
63. Bulathsinghala
64. Point Pedro
65. Pasbage Korale
66. Yakkalamulla
67. Laggala Pallegama
68. Mirigama
69. Thihagoda
70. Agarapatana
71. Koralaipattu North Vaharai
72. Ratnapura
73. Kayts
74. Sammanthurai
75. Baddegama

	76. Palagala
	77. Maritimepattu
	78. Gomarankadawala
	79. Puthukkudiyiruppu
	80. Kobeigane
	81. Uhana
	82. Thunukkai

Institutions have methodology to mitigate risk for securing resources and capacities required for the achievement of SDGs, out of the total number of Institutions selected for the assessment

Spe	ecial Spending Units	Departments	Corporations
	1.Election Commission	_	National Aquatic Resources Research
		Department of Sports Development	Development Agency
	2.Office of the Public Service		Sri Lanka Social Security Board
	Commission	2. Civil Security Department	2. Sii Lanka Social Security Board
		3. Department of Manpower and	
	3.Prime Minister's Office	Employment	3. Sri Lanka Anti Doping Agency
			4. SL Institute of Advanced
		4. Department of National Botanic Gardens	Technological Education
Min	istries		5. Defence Services Command and Staff
		5. Department of Meteorology	College, Sapugaskanda
1.	Ministry of Power & Renewable Energy		SL Land Reclamation and
		6. Department of Government Factory	Development Corporation
2.	Ministry of Higher Education &		7. National Institute of Social
	Highways- Higher Education	7. Department of Posts	Development
3.	Ministry of Rural Economy	8. Department of Export Agriculture	8. University College of Kuliyapitiya
4.	Ministry of Skills Development &		
	Vocational Trainning	9. Department of Commerce	9. SL Ayurvedic Drugs Corporation
5.	Ministry of Internal Affairs, Wayamba	10. Coast Conservation and Coastal Resource	
	Development & Cultural Affairs	Management Department	10. National Food Promotion Board
6.	Ministry of Hill Country New Villages		
	Infratructure and Community	11. Department of Probation and Child Care	
	Development	Services	11. Central Environmental Authority
7.	Ministry of Irrigation and Water	12. Department of National Zoological	
	Resources Management	Gardens	12. SL Atomic Energy Regulatory Council
8.	Ministry of Public Enterprise		
	Development	13. Department of Cultural Affairs	13. Institute of Post Harvest Technology
9.	Ministry of Development Strategies &		
	International Trade	14. Survey Department of SL	14. SL Inventors Commission
10.	Ministry of City Planning and Water		15. Tea Small Holdings Development
	Supply	15. Department of Agriculture	Authority

11.	Ministry of Regional Development	16. Department of Community Based Correction	16. National Institute of Fundamental Studies
12.	Ministry of Provincial Councils and	Correction	Studies
12.	Local Government	17. Department of National Archives	17. Uva Wellassa university
13.	Ministry of Posts, Postal Services &	1,1 2 opazanon o 11 aviona 1 nom 100	17. O tu tt enussu unit ensity
15.	Muslims Religious Affairs	18. Valuation Department	18. State Mortgage & Investment Bank
14.	Ministry of Health, Nutrition &		
	Indigenous Medicine	19. Land Use Policy Planning Department	19. Pradeshiya Sanwardhana Bank
15.	Ministry of labour and Trade Unions		
	Relations	20. Sri Lanka Air Force Headquarters	20. People's Bank
16.	Ministry of Education	21. Police Headquarters	21. Bank of Ceylon
17.	Ministry of Plantation Industries	22. Department of Debt Conciliation Board	22. Ceylon Petroleum Corporation
18.	Ministry of Telecommunication, Digital	23. Department of Information Technology	23. National Aquaculture Development
	Infrastructure and Foreign Employment	Management	Authority of Sri Lanka
19.	Ministry of Resettlement, Northern		
	Development and Hindu Religious		
	Affairs	24. Department of Ayurveda	24. National Design Centre
		25. Department of National Community Water	
		Supply	25. Ceylon Electricity Board
			26. Sri Lanka Atomic Energy Board
			27. Sri Lanka Standards institution
			28. Sri Lanka Institute of Development
			Administration
			29. Condominium Management Authority
			30. Post Graduate Institute of Science
			31. Sri Lanka Handicrafts Board
			32. National Engineering Research and
			Development Centre of Sri Lanka
			33. The Open University of Sri Lanka
			34. Gampaha Wickramarachchi Ayurveda Institute
			35. Gem and Jewellery Research and
			Training Institute
			36. The Tea Research Institute of Sri
			Lanka
			37. Coconut Research Institute
			38. Vocational Training Authority of Sri
			50. Vocational Training Authority of SH

Lanka
39. Sugarcane Research Institute
40. University of Colombo
41. Board of Investment of Sri Lanka
42. Public Utilities Commission of SL
43. Sri Lanka Legal Aids Commission
44. Official Languages Commission
45. Sugathadasa National Sports Complex
Authority

Government owned companies	Provincial Councils	Municipal Councils
1. Helitours (Pvt) Ltd.	Uva Provincial Council	1. Galle
2. Lanka Logistics & Tecnologies Ltd.	2. Eastern province	2. Nuwara Eliya
3. Litro Gas Lanka Ltd	3. Central Province	3. Matara
4. Litro Gas Terminal Lanka(Pvt) Ltd	4. Sabaragamuwa	4. Kurunegala
5. Pranthan Chemicals Company ltd	5. Nothern	5. Hambantota
6. Sathosa Security and General (Pvt) Ltd		6. Kandy
7. Waters Edge Ltd		
8. Lanka Phosphate ltd		
9. Kalubowitiyana Tea Factory Ltd		
10. Information & Communication		
Technology Agency of SL		

District Secretariat	Urban Councils	Pradeshiya sabha
1.Batticaloa	1. Wattegama	1. Polgahawela Pradeshiya Sabha
2. Monaragala	2. Puttalama	2. Ja-Ela Pradeshiya Sabha
3.Polonnaruwa	3. Talawakelle	3. Pathadumbara Pradeshiya Sabha
4. Kilinochchi	4. Balangoda	4. Galnewa Pradeshiya Sabha
	5. Minuwangoda	5. Panwila Pradeshiya Sabha
	6. Mannar	6. Nikaweratiya Pradeshiya Sabha
	7. Vavuniya	7. Wariyapola Pradeshiya Sabha
	8. Beruwala	8. Bandarawela Pradeshiya Sabha
		9. Naula
		10. Madurankuliya-Puttalama
		11. Vavuniya South Tamil
		12. Kandaketiya
		13. Anamaduwa
		14. Sooriyawewa
		15. Bulathkohupitiya
		16. Manmunai (Arayampathy)
		17. Kolonna
		18. Manthai East

	19. Manmunai West
	20. Arachchikattuwa
	21. Harispattuwa
	22. Dehiattakandiya
	23. Kanthale
	24. Ganga Ihala Korale
	25. Elpitiya
	26. Haldummulla
	27. Dehiowita
	28. Mawathagama
	29. Naththandiya
	30. Chilaw
	31. Agalawatta
	32. Welivitiya Divithura
	33. Akurana
	34. Udubaddawa
	35. Manmunai South Eruvil Pattu
	36. Ambangagakorale
	37. Polpithigama
	38. Kamburupitiya
	39. Hambantota
	40. Soranathota
	41. Navithanveli
	42. Kirinda Puhulwella
	43. Lankapura
	44. Ipalogama
	45. Manmunai South West
	46. Weligepola
	47. Kothmale
	48. Yatiyantota
	49. Thirappane
	50. Alawwa
	51. Narammala
	52. Horana
	53. Kandy Four Gravets and Gangawata
	Korale

54. Haputale
55. Wilgamuwa
56. Maho
57. Bulathsinghala
58. Pasbage Korale
59. Yakkalamulla
60. Ukuwela
61. Mirigama
62. Thihagoda
63. Agarapatana
64. Koralaipattu North Vaharai
65. Ratnapura
66. Kayts
67. Sammanthurai
68. Baddegama
69. Palagala
70. Gomarankadawala
71. Puthukkudiyiruppu
72. Kobeigane
 73. Uhana
 74. Thunukkai

Institutions have milestones to monitor the implementation of SDGs, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		National Aquatic Resources Research
	 Department of Sports Development 	Development Agency
2.Office of the Public Service		2. Council for Agricultural Research
Commission	2. Civil Security Department	Policy
3.Prime Minister's Office	3. Department of Manpower and Employment	3. Sri Lanka Social Security Board
3.Fillile Millister's Office	Department of National Botanic Gardens	4. State Timber Corporation
Ministries		5. Sri Lanka Bureau of Foreign
	5. Department of Meteorology	Employment
1. Ministry of Social Empowerment,		
Welfare and Kandyan Heritage	6. Department of Government Factory	6. Sri Lanka Anti Doping Agency
2. Ministry of Megapolis & Western		7. Marine Environment Protection
Development	7. Department of Posts	Authority
3. Ministry of Petroleum Resources		8. SL Institute of Advanced
Development	8. Department of Commerce	Technological Education
4. Ministry of Power & Renewable	9. Coast Conservation and Coastal	9. Defence Services Command and Staff
Energy	Resource Management Department	College, Sapugaskanda
5. Ministry of Higher Education &	10. Measurement Units, Standards and	10. Urban Settlement Development
Highways- Higher Education	Services Department	Authority
	11. Department of National Zoological	
6. Ministry of Rural Economy	Gardens	11. National Crafts Council
7. Ministry of Skills Development &		12. SL Land Reclamation and
Vocational Trainning	12. Department of Cultural Affairs	Development Corporation
8. Ministry of Internal Affairs,		
Wayamba Development & Cultural		13. National Institute of Social
Affairs	13. Survey Department of SL	Development
9. Ministry of Irrigation and Water		
Resources Management	14. Sri Lanka Army Headquarters	14. University College of Jaffna
10. Ministry of Development Strategies	15. Department of Community Based	
& International Trade	Correction	15. National Food Promotion Board

11. Ministry of City Planning and		
Water Supply	16. Department of Samurdhi Development	16. Tower Hall Theatre Foundation
12. Ministry of Provincial Councils and		
Local Government	17. Land Use Policy Planning Department	17. Central Environmental Authority
13. Ministry of Posts, Postal Services		
& Muslims Religious Affairs	18. Sri Lanka Air Force Headquarters	18. SL Atomic Energy Regulatory Council
14. Ministry of Agriculture	19. Police Headquarters	19. Institute of Post Harvest Technology
15. Ministry of National Co-existence,	20. Department of Technical Education &	
Dialogue and Official Languages	Training	20. SL Inventors Commission
16. Ministry of Health, Nutrition &	21. Department of Debt Conciliation	21. Tea Small Holdings Development
Indigenous Medicine	Board	Authority
17. Ministry of labour and Trade	22. Department of Information	
Unions Relations	Technology Management	22. Geological Survey & Mines Bureau
18. Ministry of Education	23. Department of Ayurveda	23. State Mortgage & Investment Bank
19. Ministry of Transport & Civil	24. Department of National Community	<u> </u>
Aviation	Water Supply	24. Pradeshiya Sanwardhana Bank
20. Ministry of Plantation Industries	<u> </u>	25. People's Bank
21. Ministry of Resettlement, Northern		•
Development and Hindu Religious		
Affairs		26. Bank of Ceylon
		27. Ceylon Petroleum Corporation
		28. National Aquaculture Development
		Authority of Sri Lanka
		29. National Design Centre
		30. Ceylon Electricity Board
		31. National Library and Documentation
		Services Board
		32. Sri Lanka Institute of Development
		Administration
		33. Condominium Management Authority
		34. Post Graduate Institute of Science
		35. Sri Lanka Handicrafts Board
		36. Agricultural and Agrarian Insurance
		Board
		37. Buddhist and Pali University of Sri
		Lanka
		38. The Open University of Sri Lanka

39. Gampaha Wickramarachchi Ayurveda
Institute
40. Gem and Jewellery Research and
Training Institute
41. The Tea Research Institute of Sri
Lanka
42. National Transport Medical Institute
43. Coconut Research Institute
44. National Human Resources
Development Council of Sri Lanka
45. Vocational Training Authority of Sri
Lanka
46. Sugarcane Research Institute
47. National Secretariat for Elders
48. University of Colombo
49. Board of Investment of Sri Lanka
50. National Dangerous Drugs Control
Board
51. Telecommunications Regulatory
Commission of SL
52. Public Utilities Commission of SL
53. Sri Lanka Legal Aids Commission
54. National Gem & Jewellery Authority
55. Superior Courts Complex Board of
Management

Government owned companies	Provincial Councils	Municipal Councils
1. Litro Gas Lanka Ltd	1. Central	1. Nuwara Eliya
2. Litro Gas Terminal Lanka(Pvt) Ltd	2. Sabaragamuwa	2. Kurunegala
3. Pranthan Chemicals Company ltd	3. Nothern	3. Hambantota
4. Sathosa Security and General (Pvt) Ltd		4. Kandy
5. Lanka Hospitals		
6. National School of Business		
Management		
7. LRDC Services (private) Ltd		
8. Milco (pvt) Limited		

9. Waters Edge Ltd	
10. Lanka Phosphate ltd	
11. Kalubowitiyana Tea Factory Ltd	
12. Mantai Salt limited	
13. Ceylon Fertilizer Co. Ltd	
14. Sri Lanka CERT/CC(SL Computer	
emergency readiness team)	
15. Information & Communication	
Technology Agency of SL	

District Secretariat	Urban Councils	Pradeshiya sabha
1. Batticaloa	1. Wattegama	Polgahawela Pradeshiya Sabha
2. Polonnaruwa	2. Chilaw	2. Ja-Ela Pradeshiya Sabha
	3. Kinniya	3. Pathadumbara Pradeshiya Sabha
	4. Kadugannawa	4. Galnewa Pradeshiya Sabha
	5. Minuwangoda	5. Nikaweratiya Pradeshiya Sabha
	6. Nawalapitiya	6. Wattala Pradeshiya Sabha
	7. Beruwala	7. Wariyapola Pradeshiya Sabha
		8. Bandarawela Pradeshiya Sabha
		9. Naula
		10. Madurankuliya-Puttalama
		11. Vavuniya South Tamil
		12. Anamaduwa
		13. Manmunai (Arayampathy)
		14. Manthai East
		15. Damana
		16. Manmunai West
		17. Arachchikattuwa
		18. Harispattuwa
		19. Dehiattakandiya
		20. Karainagar
		21. Ganga Ihala Korale
		22. Haldummulla
		23. Naththandiya
		24. Chilaw
		25. Agalawatta
		26. Manmunai South Eruvil Pattu
		27. Polpithigama
		28. Rambukkana
		29. Hambantota
		30. Pallai
		31. Navithanveli
		32. Manmunai South West
		33. Ibbagamuwa

34. Kegalle
35. Porativupattu
36. Yatiyantota
37. Thirappane
38. Valikamam
39. Pannala
40. Alawwa
41. Thampalakamam
42. Kandy Four Gravets and Gangawata
Korale
43. Galewela
44. Haputale
45. Wilgamuwa
46. Maho
47. Pasbage Korale
48. Mannar
49. Yakkalamulla
50. Laggala Pallegama
51. Divulapitiya
52. Lunugala
53. Koralaipattu North Vaharai
54. Ratnapura
55. Sammanthurai
56. Kuliyapitiya
57. Gomarankadawala
58. Puthukkudiyiruppu
59. Thunukkai

Institutions have officers to collect data, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission	Department of Manpower and	Hector Kobbekaduwa Agrarian
	Employment	Research and Training Institute
2.Office of the Public Service	2. Department of National Botanic	2. National Aquatic Resources Research
Commission	Gardens	Development Agency
		3. Council for Agricultural Research
3. Presidential Office	3. Department of Meteorology	Policy
	4. Department of Government Factory	4. Sri Lanka Social Security Board
Ministries	5. Department of Posts	5. State Timber Corporation
1. Ministry of Megapolis & Western	6. Department of Educational	
Development	Publications	6. Sri Lanka Anti Doping Agency
2. Ministry of Power & Renewable		7. Marine Environment Protection
Energy	7. Department of Commerce	Authority
3. Ministry of Higher Education &	8. Coast Conservation and Coastal	8. SL Institute of Advanced
Highways - Highways	Resource Management Department	Technological Education
		9. Defence Services Command and Staff
4. Ministry of Rural Economy	Department of Cultural Affairs	College, Sapugaskanda
Ministry of Ports & Shipping	Sri Lanka Army Headquarters	10. Medical Research Institute
6. Ministry of Skills Development &	11. Department of Community Based	11. Urban Settlement Development
Vocational Trainning	Correction	Authority
7. Ministry of Internal Affairs,		
Wayamba Development & Cultural		
Affairs	12. Land Use Policy Planning Department	12. National Crafts Council
8. Ministry of Irrigation and Water		13. SL Land Reclamation and
Resources Management	13. Sri Lanka Air Force Headquarters	Development Corporation
9. Ministry of Development Strategies		14. National Institute of Social
& International Trade	14. Police Headquarters	Development
10. Ministry of City Planning and	15. Department of Technical Education &	
Water Supply	Training	15. University College of Jaffna
11. Ministry of Provincial Councils and	16. Department of Debt Conciliation	
Local Government	Board	16. National Food Promotion Board
12. Ministry of Posts, Postal Services	17. Department of Information	17. Tower Hall Theatre Foundation

& Muslims Religious Affairs	Technology Management	
13. Ministry of Health, Nutrition &		
Indigenous Medicine	18. Department of Ayurveda	18. Central Environmental Authority
14. Ministry of labour and Trade	19. Department of National Community	
Unions Relations	Water Supply	19. SL Atomic Energy Regulatory Council
15. Ministry of Education		20. Institute of Post Harvest Technology
16. Ministry of Transport & Civil		
Aviation		21. SL Inventors Commission
		22. Tea Small Holdings Development
17. Ministry of Plantation Industries		Authority
18. Ministry of Resettlement, Northern		
Development and Hindu Religious		23. National Institute of Fundamental
Affairs		Studies
		24. State Mortgage & Investment Bank
		25. Pradeshiya Sanwardhana Bank
		26. People's Bank
		27. Bank of Ceylon
		28. Ceylon Petroleum Corporation
		29. National Aquaculture Development
		Authority of Sri Lanka
		30. National Design Centre
		31. Ceylon Electricity Board
		32. Sri Lanka Standards institution
		33. National Library and Documentation
		Services Board
		34. Sri Lanka Institute of Development
		Administration
		35. Condominium Management Authority
		36. Sri Lanka Handicrafts Board
		37. Agricultural and Agrarian Insurance
		Board
		38. National Science Foundation
		39. The Open University of Sri Lanka
		40. Gampaha Wickramarachchi Ayurveda
		Institute
		41. Gem and Jewellery Research and
		Training Institute

42. Coconut Research Institute
43. Vocational Training Authority of Sri
Lanka
44. Sugathadasa National Sports Complex
Authority
45. Sri Lanka Foundation
46. University of Colombo
47. Board of Investment of Sri Lanka
48. National Dangerous Drugs Control
Board
49. Telecommunications Regulatory
Commission of SL
50. Public Utilities Commission of SL
51. Sri Lanka Legal Aids Commission
52. Official Languages Commission
53. University of Vocational Technology
54. Superior Courts Complex Board of
Management

Government owned companies	Provincial Councils	Municipal Councils
1. Sathosa Security and General (Pvt) Ltd	1. Uva	1. Galle
2. Lanka Hospitals	2. North Western	2. Nuwara Eliya
3. National School of Business		
Management	3. Central	3. Matara
4. LRDC Services (private) Ltd	4. Sabaragamuwa	4. Kurunegala
5. Milco (pvt) Limited	5. Nothern	5. Hambantota
6. Waters Edge Ltd		
7. Lanka Phosphate ltd		
8. Kalubowitiyana Tea Factory Ltd		
9. Mantai Salt limited		
10. Ceylon Fertilizer Co. Ltd		
11. Information & Communication		
Technology Agency of SL		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Chilaw	1. Polgahawela Pradeshiya Sabha
2. Batticaloa	2. Talawakelle	2. Ja-Ela Pradeshiya Sabha
3. Monaragala	3. Kinniya	3. Pathadumbara Pradeshiya Sabha
4. Polonnaruwa	4. Kadugannawa	4. Galnewa Pradeshiya Sabha
	5. Balangoda	5. Panwila Pradeshiya Sabha
	6. Minuwangoda	6. Nikaweratiya Pradeshiya Sabha
	7. Mannar	7. Bandarawela Pradeshiya Sabha
	8. Vavuniya	8. Dickwella
		9. Naula
		10. Madurankuliya-Puttalama
		11. Anamaduwa
		12. Manmunai (Arayampathy)
		13. Manthai East
		14. Thanamalvila
		15. Manmunai West
		16. Warakapola
		17. Dehiattakandiya
		18. Panduwasnuwara
		19. Ganga Ihala Korale
		20. Elpitiya
		21. Haldummulla
		22. Naththandiya
		23. Chilaw
		24. Agalawatta
		25. Polpithigama
		26. Rambukkana
		27. Hambantota
		28. Pallai
		29. Navithanveli
		30. Manmunai South West
		31. Weligepola

32. Ibbagamuwa
33. Kegalle
34. Porativupattu
35. Yatiyantota
36. Thirappane
37. Pannala
38. Alawwa
39. Thampalakamam
40. Horana
41. Haputale
42. Wilgamuwa
43. Maho
44. Kurunegala
45. Yakkalamulla
46. Poonagary
47. Ukuwela
48. Divulapitiya
49. Lunugala
50. Rambewa
51. Koralaipattu North Vaharai
52. Sammanthurai
53. Palagala
54. Kuliyapitiya
55. Puthukkudiyiruppu
56. Kobeigane
57. Uhana
58. Thunukkai

Annexe 22

Institutions have both IT facilities and knowledgeable and experienced staff to collect and analyse data, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		Hector Kobbekaduwa Agrarian
	Civil Security Department	Research and Training Institute
2.Office of the Public Service		2. National Aquatic Resources Research
Commission	2. Department of Meteorology	Development Agency
		3. Council for Agricultural Research
3.Prime Minister's Office	3. Department of Posts	Policy
	4. Department of Commerce	4. Sri Lanka Social Security Board
Ministries	Coast Conservation and Coastal	5. State Timber Corporation
	Resource Management Department	3. State Timber Corporation
1. Ministry of Power & Renewable		6. Sri Lanka Bureau of Foreign
Energy	6. Sri Lanka Army Headquarters	Employment
2. Ministry of Housing & Construction	7. Sri Lanka Air Force Headquarters	7. Sri Lanka Anti Doping Agency
3. Ministry of Higher Education &	8. Department of Debt Conciliation	8. SL Institute of Advanced
Highways - Highways	Board	Technological Education
4. Ministry of Skills Development &	Department of Information	9. Defence Services Command and Staff
Vocational Trainning	Technology Management	College, Sapugaskanda
5. Ministry of Internal Affairs, Wayamba	10. Department of National Community	
Development & Cultural Affairs	Water Supply	10. Medical Research Institute
6. Ministry of Irrigation and Water		11. Urban Settlement Development
Resources Management		Authority
7. Ministry of Development Strategies &		12. SL Land Reclamation and
International Trade		Development Corporation
		13. National Institute of Social
8. Ministry of Regional Development		Development
9. Ministry of Provincial Councils and		
Local Government		14. University College of Jaffna

11. Ministry of Health, Nutrition & Indigenous Medicine 12. Ministry of labour and Trade Unions Relations 13. Ministry of Education 14. Ministry of Plantation Industries 15. Ministry of Plantation Industries 15. Ministry of Plantation Industries 16. Tower Hall Theatre Foundation 17. Central Environmental Authority 18. Institute of Post Harvest Technology 19. Tea Small Holdings Development Authority 19. Tea Small Holdings Development Authority 10. National Institute of Fundamental Employment 10. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 11. State Mortgage & Investment Bank 12. Pradeshiya Samwardhana Bank 12. Pradeshiya Samwardhana Bank 12. Pradeshiya Samwardhana Bank 12. Pradeshiya Sanwardhana Bank 12. State Mortgage & Investment Bank 12. State Mortgage & Investment Bank 13. Pradeshiya Sanwardhana Bank 14. State Mortgage & Investment Bank 15. Ministry of Sinka Sanwardhana Bank 16. Tomority 16. Ministry of Patroleum Corporation 18. State Mortgage & Investment Bank 19. State Mortgage & Investment Bank	10. Ministry of Posts, Postal Services & Muslims Religious Affairs	15. National Food Promotion Board
Indigenous Medicine 12. Ministry of Iabour and Trade Unions Relations 13. Ministry of Education 14. Ministry of Education 15. Ministry of Plantation Industries 16. Ministry of Plantation Industries 17. Central Environmental Authority 18. Institute of Post Harvest Technology 19. Tea Small Holdings Development Authority 15. Ministry of Plantation Industries 16. Ministry of Resettlement, Digital Infrastructure and Foreign Employment 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Povelopment Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		15. National Food Promotion Board
12. Ministry of labour and Trade Unions Relations Relations 13. Ministry of Education 14. Ministry of Pantation Industries 15. Ministry of Pantation Industries 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution Services Board 33. Sri Lanka Ristitute of Fundamental Studies 34. Condominium Management Authority 35. Post Graduate Institute of Fundamental Studies		16 Tanan Hall Theodox Front delica
Relations 17. Central Environmental Authority 18. Institute of Post Harvest Technology 19. Tea Small Holdings Development Authority 15. Ministry of Plantation Industries 15. Ministry of Plantation Digital Infrastructure and Foreign Employment 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Powlopment Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		16. Tower Hall Theatre Foundation
13. Ministry of Education 14. Ministry of Plantation Industries 15. Ministry of Plantation Industries 15. Ministry of Telecommunication, Digital Infrastructure and Foreign Employment 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Fundamental Studies		17. 0 . 18
14. Ministry of Plantation Industries 15. Ministry of Telecommunication, Digital Infrastructure and Foreign Employment 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Atomic Energy Board 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
14. Ministry of Plantation Industries 15. Ministry of Telecommunication, Digital Infrastructure and Foreign Employment 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance	13. Ministry of Education	
Telecommunication, Digital Infrastructure and Foreign 20. National Institute of Fundamental Studies 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance	14. Ministry of Plantation Industries	
Infrastructure and Foreign Employment 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance	15. Ministry of	
Infrastructure and Foreign Employment 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance	Telecommunication, Digital	
Employment 16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		20. National Institute of Fundamental
16. Ministry of Resettlement, Northern Development and Hindu Religious Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance	Employment	Studies
Affairs 21. State Mortgage & Investment Bank 22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Atomic Energy Board 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominum Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance	16. Ministry of Resettlement, Northern	
22. Pradeshiya Sanwardhana Bank 23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		21 State Mortgage & Investment Rank
23. People's Bank 24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance	Allans	
24. Bank of Ceylon 25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		<i>j</i>
25. Ceylon Petroleum Corporation 26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
26. National Aquaculture Development Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
Authority of Sri Lanka 27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
27. 28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
28. National Design Centre 29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		, , , , , , , , , , , , , , , , , , ,
29. Ceylon Electricity Board 30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
30. Sri Lanka Atomic Energy Board 31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		E
31. Sri Lanka Standards institution 32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
32. National Library and Documentation Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		30. Sri Lanka Atomic Energy Board
Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		31. Sri Lanka Standards institution
Services Board 33. Sri Lanka Institute of Development Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		32. National Library and Documentation
Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
Administration 34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		33. Sri Lanka Institute of Development
34. Condominium Management Authority 35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		•
35. Post Graduate Institute of Science 36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		34. Condominium Management Authority
36. Sri Lanka Handicrafts Board 37. Agricultural and Agrarian Insurance		
37. Agricultural and Agrarian Insurance		
		Board

38. National Science Foundation
39. The Open University of Sri Lanka
40. Gampaha Wickramarachchi Ayurveda
Institute
41. Gem and Jewellery Research and
Training Institute
42. National Transport Medical Institute
43. Coconut Research Institute
44. Sugathadasa National Sports Complex
Authority
45. Sri Lanka Foundation
46. University of Colombo
47. Board of Investment of Sri Lanka
48. Telecommunications Regulatory
Commission of SL
49. Public Utilities Commission of SL
50. University of Vocational Technology

Government owned companies	Provincial Councils	Municipal Councils
1. Pranthan Chemicals Company ltd	1. Uva	1. Akkaraipattu
2. Sathosa Security and General (Pvt) Ltd	2. Sabaragamuwa	2. Galle
3. Lanka Hospitals	3. Nothern	3. Nuwara Eliya
4. LRDC Services (private) Ltd		4. Kurunegala
5. Milco (pvt) Limited		5. Hambantota
6. Waters Edge Ltd		
7. Lanka Phosphate ltd		
8. Kalubowitiyana Tea Factory Ltd		
9. Mantai Salt limited		
10. Ceylon Fertilizer Co. Ltd		
11. Sri Lanka CERT/CC(SLComputer		
emergency readiness team		
12. Information & Communication		
Technology Agency of SL		

District Secretariate	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Chilaw	1. Ja-Ela Pradeshiya Sabha
2. Batticaloa	2. Talawakelle	2. Pathadumbara Pradeshiya Sabha
3. Polonnaruwa	3. Kinniya	3. Galnewa Pradeshiya Sabha
	4. Kadugannawa	4. Nikaweratiya Pradeshiya Sabha
	5. Balangoda	5. Bandarawela Pradeshiya Sabha
	6. Minuwangoda	6. Dickwella
		7. Naula
		8. Madurankuliya-Puttalama
		9. Anamaduwa
		10. Sooriyawewa
		11. Manmunai (Arayampathy)
		12. Thanamalvila
		13. Manmunai West
		14. Dehiattakandiya
		15. Panduwasnuwara
		16. Ganga Ihala Korale
		17. Haldummulla
		18. Naththandiya
		19. Chilaw
		20. Udubaddawa
		21. Polpithigama
		22. Rambukkana
		23. Hambantota
		24. Pallai
		25. Navithanveli
		26. Manmunai South West
		27. Weligepola
		28. Ibbagamuwa
		29. Kegalle
		30. Porativupattu
		31. Yatiyantota
		32. Thirappane
		33. Pannala
		34. Thampalakamam
		35. Haputale

36. Maho
37. Kurunegala
38. Poonagary
39. Ukuwela
40. Divulapitiya
41. Lunugala
42. Rambewa
43. Koralaipattu North Vaharai
44. Sammanthurai
45. Palagala
46. Puthukkudiyiruppu
47. Uhana

Institutions have methodology for verification of accuracy and security of data, out of the total number of Institutions selected for the assessment

Special Expenditure Units	Departments	Corporations
1.Election Commission	Department of National Botanic	National Aquatic Resources Research
	Gardens	Development Agency
2.Office of the Public Service Commission		2. Council for Agricultural Research
	2. Department of Meteorology	Policy
3.Prime Minister's Office	3. Department of Posts	3. Sri Lanka Social Security Board
	4. Department of Educational	4. State Timber Corporation
	Publications	4. State Timber Corporation
Ministries	5. Department of Export Agriculture	5. Sri Lanka Anti Doping Agency
1. Ministry of Housing & Construction	Coast Conservation and Coastal	6. Marine Environment Protection
	Resource Management Department	Authority
2. Ministry of Higher Education &		7. SL Institute of Advanced
Highways - Highways	7. Department of Cultural Affairs	Technological Education
3. Ministry of Skills Development &		8. Defence Services Command and Staff
Vocational Trainning	8. Survey Department of SL	College, Sapugaskanda
4. Ministry of Irrigation and Water		
Resources Management	9. Sri Lanka Army Headquarters	9. Medical Research Institute
5. Ministry of City Planning and Water	10. Department of Community Based	10. Urban Settlement Development
Supply	Correction	Authority
6. Ministry of Provincial Councils and	11. Sri Lanka Air Force Headquarters	11. SL Land Reclamation and

Local Government		Development Corporation
7. Ministry of Posts, Postal Services &		12. National Institute of Social
Muslims Religious Affairs	12. Police Headquarters	Development
8. Ministry of Health, Nutrition &	13. Department of Technical Education &	13. University College of Jaffna
Indigenous Medicine	Training	
9. Ministry of labour and Trade Unions	14. Department of Information	14. Central Environmental Authority
Relations	Technology Management	
10. Ministry of Plantation Industries		15. SL Atomic Energy Regulatory Council
11. Ministry of Telecommunication,		16. Institute of Post-Harvest Technology
Digital Infrastructure and Foreign		
Employment		
		17. SL Inventors Commission
		18. Tea Small Holdings Development
		Authority
		19. National Institute of Fundamental
		Studies
		20. State Mortgage & Investment Bank
		21. Pradeshiya Sanwardhana Bank
		22. People's Bank
		23. Bank of Ceylon
		24. Ceylon Petroleum Corporation
		25. National Design Centre
		26. Ceylon Electricity Board
		27. Sri Lanka Standards institution

28. National Library and Documentation
Services Board
29. Sri Lanka Institute of Development
Administration
30. Condominium Management Authority
31. Sri Lanka Handicrafts Board
32. Agricultural and Agrarian Insurance
Board
33. Gampaha Wickramarachchi Ayurveda
Institute
34. Gem and Jewellery Research and
Training Institute
35. National Transport Medical Institute
36. Coconut Research Institute
37. Vocational Training Authority of Sri
Lanka
38. Sri Lanka Foundation
39. University of Colombo
40. Board of Investment of Sri Lanka
41. National Dangerous Drugs Control
Board
42. Telecommunications Regulatory
Commission of SL

	43. Public Utilities Commission of SL
	44. 45.Official languages commission
	45. Sugathadasa national sports complex
	authority
	46. Superior courts complex board of
	management

Government owned companies	Provincial Councils	Municipal Councils
Pranthan Chemicals Company ltd	1. Central	1. Galle
2. Sathosa Security and General (Pvt) Ltd	2. Sabaragamuwa	2. Nuwara Eliya
3. Lanka Hospitals	3. Northern	3. Dambulla
4. LRDC Services (private) Ltd		
5. Water's Edge Ltd		
6. Lanka Phosphate ltd		
7. Kalubowitiyana Tea Factory Ltd		
8. Ceylon Fertilizer Co. Ltd		
9. Sri Lanka CERT/CC(SL Computer		
emergency readiness team		

District Secretariat	Urban Councils	Pradeshiya sabha
1. Monaragala	1. Wattegama	1. Polgahawela Pradeshiya Sabha
2. Polonnaruwa	2. Kinniya	2. Ja-Ela Pradeshiya Sabha
3. Gampaha	3. Kegalle	3. Pathadumbara Pradeshiya Sabha
	4. Kadugannawa	4. Galnewa Pradeshiya Sabha
	5. Balangoda	5. Panwila Pradeshiya Sabha
	6. Minuwangoda	6. Nikaweratiya Pradeshiya Sabha
	7. Mannar	7. Wattala Pradeshiya Sabha
	8. Vavuniya	8. Bandarawela Pradeshiya Sabha
		9. Dickwella
		10. Naula
		11. Madurankuliya-Puttalama
		12. Vavuniya South Tamil
		13. Anamaduwa
		14. Manmunai (Arayampathy)
		15. Manthai East
		16. Thanamalvila
		17. Manmunai West
		18. Warakapola
		19. Dehiattakandiya
		20. Kanthale
		21. Panduwasnuwara
		22. Ganga Ihala Korale
		23. Haldummulla

24. Naththandiya
25. Chilaw
26. Udubaddawa
27. Manmunai South Eruvil Pattu
28. Polpithigama
29. Rambukkana
30. Hambantota
31. Navithanveli
32. Kirinda Puhulwella
33. Monaragala
34. Lankapura
35. Manmunai South West
36. Ibbagamuwa
37. Kegalle
38. Thirappane
39. Pannala
40. Alawwa
41. Narammala
42. Kandy Four Gravets and Gangawata
Korale
43. Galewela
44. Haputale
45. Wilgamuwa
46. Maho

<u> </u>	
	47. Kurunegala
	48. Yakkalamulla
	49. Divulapitiya
	50. Lunugala
	51. Koralaipattu North Vaharai
	52. Ratnapura
	53. Sammanthurai
	54. Palagala
	55. Uhana
	56. Thunukkai
	57. Gomarankadwala
	58. Pudhukudirripu
	59. Kobeigane

Annexe 24

Institutions have methodology to disaggregate data representing all parties in respect of the indices, out of the total number of Institutions selected for the assessment

Special Spending Units	Departments	Corporations
1.Election Commission		National Aquatic Resources
	 Civil Security Department 	Research Development Agency
2.Office of the Public Service	2. Department of Manpower and	2. Council for Agricultural Research
Commission	Employment	Policy
3.Prime Minister's Office	3. Department of National Botanic Gardens	3. Sri Lanka Social Security Board
	4. Department of Posts	4. State Timber Corporation
Ministries		5. Sri Lanka Bureu of Foreign
	Department of Export Agriculture	Employment
 Ministry of Megapolis & Western 		
Development	6. Department of Commerce	6. Sri Lanka Anti Doping Agency
2. Ministry of Power & Renewable		7. Marine Environment Protection
Energy	7. Department of Cultural Affairs	Authority
3. Ministry of Higher Education &		8. SL Institute of Advanced
Highways - Highways	8. Survey Department of SL	Technological Education
		9. Defence Services Command and
4. Ministry of Rural Economy	Sri Lanka Army Headquarters	Staff College, Sapugaskanda
	10. Department of Community Based	
5. Ministry of Ports & Shipping	Correction	10. Medical Research Institute
6. Ministry of Skills Development &		
Vocational Training	11. Land Use Policy Planning	
	Department	11. National Crafts Council
7. Ministry of Internal Affairs, Wayamba		12. SL Land Reclamation and
Development & Cultural Affairs	12. Sri Lanka Air Force Headquarters	Development Corporation
8. Ministry of Irrigation and Water		13. National Institute of Social
Resources Management	13. Police Headquarters	Development

	14. Department of Technical Education & Training	14. University College of Jaffna
9. Ministry of Development Strategies & International Trade		
10. Ministry of City Planning and Water Supply	15. Department of Debt Conciliation Board	15. National Food Promotion Board
11. Ministry of Provincial Councils and Local Government	16. Department of Information Technology Management	16. Tower Hall Theatre Foundation
12. Ministry of Posts, Postal Services & Muslims Religious Affairs	17. Department of Ayurveda	17. Central Environmental Authority
13. Ministry of Health, Nutrition & Indigenous Medicine	18. Department of National Community Water Supply	18. SL Atomic Energy Regulatory Council
14. Ministry of labour and Trade Unions Relations		19. Institute of Post Harvest Technology
15. Ministry of Education16. Ministry of Transport & Civil Aviation		20. SL Inventors Commission21. Geological Survey & Mines Bureau
17. Ministry of Plantation Industries		22. National Institute of Fundamental Studies
18. Ministry of Resettlement, Northern Development and Hindu Religious		
Affairs		23. Uva Wellassa university24. State Mortgage & Investment Bank
		25. Pradeshiya Sanwardhana Bank26. People's Bank
		27. Bank of Ceylon 28. Ceylon Petroleum Corporation
		29. National Aquaculture Development Authority of Sri Lanka
		30. National Design Centre
		31. Ceylon Electricity Board32. National Library and Documentation Services Board
		33. Sri Lanka Institute of Development Administration
		34. Condominium Management Authority
		35. Post Graduate Institute of Science

36. Sri Lanka Handicrafts Board	
37. Agricultural and Agrarian Insurance	
Board	
38. Buddhist and Pali University of Sri	
Lanka	
39. The Open University of Sri Lanka	
40. Gampaha Wickramarachchi	
Ayurveda Institute	
41. Gem and Jewellery Research and	
Training Institute	
42. National Transport Medical Institute	
43. Vocational Training Authority of Sri	
Lanka	
44. Sugathadasa National Sports	
Complex Authority	
45. University of Colombo	
46. Board of Investment of Sri Lanka	
47. National Dangerous Drugs Control	
Board	
48. Telecommunications Regulatory	
Commission of SL	
49. Public Utilities Commission of SL	
50. Sri Lanka Legal Aids Commission	
51. Superior Courts Complex Board of	
Management	

Government owned companies	Provincial Councils	Municipal Councils
 Litro Gas Lanka Ltd 	1. Central	1. Galle
2. Litro Gas Terminal Lanka(Pvt) Ltd	2. Sabaragamuwa	2. Nuwara Eliya
3. Sathosa Security and General (Pvt) Ltd	3. Northern	3. Matara
4. Lanka Hospitals		4. Ratnapura
5. National School of Business		
Management		5. Kurunegala
6. LRDC Services (private) Ltd		6. Hambantota
7. Milco (pvt) Limited		7. Kandy
8. Lanka Phosphate ltd		

9. Kalubowitiyana Tea Factory Ltd	
10. Mantai Salt limited	
11. Ceylon Fertilizer Co. Ltd	
12. Sri Lanka CERT/CC(SLComputer	
emergency readiness team	
13. Information & Communication	
Technology Agency of SL	

District Secretariat	Urban Councils	Pradeshiya sabha
1. Mulativu	1. Chilaw	Polgahawela Pradeshiya Sabha
2. Batticaloa	2. Talawakelle	2. Ja-Ela Pradeshiya Sabha
3. Monaragala	3. Kinniya	3. Pathadumbara Pradeshiya Sabha
4. Polonnaruwa	4. Kadugannawa	4. Galnewa Pradeshiya Sabha
	5. Balangoda	5. Wariyapola Pradeshiya Sabha
	6. Minuwangoda	6. Bandarawela Pradeshiya Sabha
	7. Mannar	7. Naula
	8. Vavuniya	8. Madurankuliya-Puttalama
		9. Vavuniya South Tamil
		10. Anamaduwa
		11. Manmunai (Arayampathy)
		12. Manthai East
		13. Thanamalvila
		14. Manmunai West
		15. Dehiattakandiya
		16. Panduwasnuwara
		17. Ganga Ihala Korale
		18. Elpitiya
		19. Haldummulla
		20. Naththandiya
		21. Chilaw
		22. Udubaddawa
		23. Rambukkana
		24. Hambantota
		25. Pallai
		26. Navithanveli

27. Manmunai South West
28. Ibbagamuwa
29. Kegalle
30. Porativupattu
31. Yatiyantota
32. Thirappane
33. Alawwa
34. Narammala
35. Thampalakamam
36. Kandy Four Gravets and Gangawata
Korale
37. Galewela
38. Haputale
39. Wilgamuwa
40. Maho
41. Pasbage Korale
42. Yakkalamulla
43. Poonagary
44. Laggala Pallegama
45. Divulapitiya
46. Lunugala
47. Koralaipattu North Vaharai
48. Ratnapura
49. Sammanthurai
50. Puthukkudiyiruppu
51. Thunukkai

Institutions not responded for the questionnaire sent by the audit for the assessment on preparedness for implementation of Sustainable Development Goals

Specia	al Spending Units	Departments	District Secretariat
1.	Office Of The Cabinet Of Ministers	Department of Buddhist Affairs	1. Matale
2.	National Police Commission	2. Department of Muslim Religious and Cultural	
		Affairs	2. Nuwara eliya
3.	Human Rights Commission Of Sri Lanka	3. Department of Hindu Religious and Cultural	
		Affairs	3. Galle
4.	Parliament	4. Department of Social Services	4. Matara
5.	Office Of The Leader Of The Opposition Of Parliament	5. Department of Labour	5. Hambantota
6.	Office Of The Parliamentary Commissioner Administration	6. Department of Fiscal Policy	6. Jaffna
7	Delimitation Commission	7. Department of Public Enterprises	7. Mannnar
8 .	Right To Information Commission	8. Department of Public Finance	8. Vavuniya
Minist	ries	9. Department of Registrar General	9. Trincomalee
1.	Ministry of Buddasasana	10. Department of Agrarian Development	10. Badulla
2.	Ministry of Finance and Mass media	11. Department of Irrigation	11. Kegalle
3.	Ministry of Defence	12. Department of Forest	12. Colombo
4.	Ministry of Disaster Management	13. Department of Wildlife Conservation	
5.	Ministry of Justice	14. Department of Animal Production and Health	

6. Ministry of Women and Child Affairs	15. Department of Food Commissioner
7. Ministry of Home Affairs	16. Department of Cooperative Development
8. Ministry of Sports	17. Department of Textile Industries
9. Ministry of Industry and Commerce	18. Department of Sri Lanka Railways
10. Ministry of Fisheries and Aquatic Resources Development	19. Department of Buildings
11. Ministry of Mahaweli Development and Enviornment	20. Department of National Physical planning
12. Ministry of Primary industries	21. Department of National Museum
13. Ministry of State Resources and Enterprise Department	22. Department of Government Printing
14. Ministry of National Integration and Reconciliation	23. Department of Pensions
	24. Department of Courts Administration
	25. Office of the Commissioner for Workmen's
	Compensation
	26. Department of Attorney General

Corporations	Government owned companies
Ayurvedic Medical Council	Academy of Finance Studies (Guarantee) Limited
2. Batangala University College	2. BCC Lanka Limited
3. Ceylon Fisheries Corporation	3. BOC Management & Support Services (Pvt) Ltd

4. Ceylon Fishery Harbors Corporation	4. BOC Travels (Pvt) Ltd
5. Ceylon German Technical Training Center	5. Building Material Coporative-Private
6. Co.operative Wholesale Establishment	6. Building Meterials Company Ltd
7. Coconut Cultivation Board	7. Bussiness Lanka AN (Pvt) Ltd
8. Construction Industry Development Authority	8. Canowin Hotels & Spas (Pvt) Ltd
9. Eastern University of Sri Lanka	9. Central Engineering Services (Pvt) Ltd
10. Galle Heritage Foundation	10. Ceybank Holiday Homes (Pvt) Ltd
11. Housing Development Finance Corporation Bank	11. Chilaw Plantation Ltd
12. Industrial Development Board	12. Colombo Commercial Fertilizer Ltd
13. Institute for Agro Tecnology & Rual Science	13. CWE Construction & Engineering (Pvt) Ltd
14. Institute of Human Resource Advancement University Of Colombo	14. Distance Lerning Center Ltd
15. Institute of Technology University of Moratuwa	15. Expressway Transport Co.
16. Institute of Valuers of Sri Lanka	16. Gal Oya Plantation Ltd
17. Janatha Estate Development Board	17. GSMB Technical Services (Pvt) Ltd
18. JR Jayawardena Centre for Histroical Research & Library	18. Hotel Colombo (1963) Ltd
19. Lakshman Kadiragarmar Institute	19. Hotel Developers (Lanka) Ltd
20. Loan Board	20. Independent Television Network Ltd
21. National Authority on Tobacco and Alcohol	21. Jaya Container Terminal Limited
22. National Centre for Advance Studies in Humanities & Social Sciences	22. Kahatagaha Graphite Lanka Ltd
23. National Child Protection Authority	23. Lanka Cement Company Ltd
24. National Council for Persons with Disabilities	24. Lanka Coal Company (pvt) Ltd
25. National Enterprises Development Authority	25. Lanka Electricity Company

26. National Film Corporation	26. Lanka Energy (Pvt) Ltd
27. National Housing Development Authority	27. Lanka Gemological Laboratory (Pvt) Ltd
28. National Institute of Co-operative Develpoment	28. Lanka Government Information Infrastucture (Pvt) Ltd
29. National Institute of labour Studies	29. Lanka Layland Ltd
30. National Institute of Language Education & Training	30. Lanka Rest Houses Limited
31. National Institute of Occupational Safety and Health	31. Lanka Salt Ltd
32. National Institute of Plantation Management	32. Lanka Salusala Ltd
33. National Lotteries Board	33. Lanka Sathosa Ltd
34. National Medicines Regulatory Authority	34. Lanka Sugar Company Ltd.
35. National Transport Commission	35. Lankaputhra Development Bank LTD
36. Ocean University	36. LTL Holdings (Pvt) Ltd
37. Paddy Marketing Board	37. Magampura Port Management Company
38. Palmyrah development Board	38. Maganeguma Emulsion Production Company (Pvt) Ltd
39. Poatgraduate Institute of Agriculture	39. Maganeguma road Construction Equipment Company (Pvt) Ltd
40. Postgraduate Institute of English	40. Mahaweli Consultancy Bureau (Pvt) Ltd
41. Postgraduate Institute of Humanities and Social Sciences	41. Mahaweli Lifestock Enterprises Ltd
42. Postgraduate Institute of Management	42. Mahaweli Livestock & Agro Enterprises
43. Postgraduate Institute of Pali & Buddhist	43. Management Srvices Rakshana (Pvt) Ltd
44. Private Health Services Regulatory Council	44. Merchant Bank of Sri Lanka & Finance PLC
45. Ranaviru Sewa Authority	45. Mihin Lanka Pvt Ltd
46. S.L. Accrediatations Board for Conformity	46. Natural Resources Mgt Services (Pvt) Ltd
47. Sabaragamuwa University	47. NSB Fund Management Company Ltd
48. Salacine Television Institute	48. Ocean View Development Company (Pvt) Ltd
49. Saumyamoorthi Thondaman Memorial Foundation	49. Peoples Leasing & Finance PLC

50. Security Exchange Commission	50. Polipto Lanka Ltd.
51. South Eastern University of Sri Lanka	51. Slintec pvt Ltd
52. Sri Jayawardhanapura Hospital	52. Sri Lanka Engineering company (Pvt) Limited
53. Sri Lanka Broadcasting Corporation	53. Sri Lanka Foreign Employment Agency (Pvt) Ltd.
54. Sri Lanka Mahaweli Authority	54. Sri Lanka Institute of Nanotechnology (Pvt) Ltd
55. Sri Lanka Convention Bureau	55. Sri Lanka Insurance Corporation Ltd
56. Sri Lanka Export Credit Insurance Corporation	56. Sri Lanka Ports Management AND consaltant Services
57. Sri Lanka Hadabima Authority	57. Sri Lanka Poultry Development Company (PVT) Ltd
58. Sri Lanka Institute of Printing	58. Sri Lanka Savings Bank Ltd
59. Sri Lanka Institute of Tourism and Hotel Management	59. Sri Lanka State Trading (General) Corporation Ltd
60. Sri Lanka Institute OfTextile and Apparel	60. Urban Investment & Development Company (Pvt) Ltd
61. Sri Lanka Judges Institute	61. West Coast Power (Pvt) Ltd (Ordinary)
62. Sri Lanka National Freedom from Hunger Campaign Board	62. Youth Services Ltd
63. Sri Lanka Press Council	
64. Sri Lanka State Plantation Corporation	
65. Sri Lanka Sustainable Energy Authority	
66. Sri Lanka Tea Board	
67. Sri Lanka Tourism Promotion Bureau	
68. State Development & Construction Corporation	
69. State Engineering Corporation of Sri Lanka	
70. State Pharmaceutical Corporation	
71. State Pharmaceutical Manufacturing Corporation	
72. Tertiary and Vocational Education Commission	
73. University College of Anuradhapura	

74. University Grant Commission	
75. University of Colombo School of Computing	
76. University of Kelaniya	
77. University of Peradeniya	
78. University of Rajarata	
79. University of Ruhuna	
80. University of Sri Jayawardenapura	
81. Wayamba University	
82. National Aqua Culture Development Authority of Sri Lanka	

Municipal Councils	Urban Councils	Pradeshiya sabha
Colombo Municipal Council	Boralesgamuwa Urban Council	Walallawita Pradeshiya Sabha
2. Dehiwala - Mount Lavinia Municipal Council	2. Kesbewa Urban Council	2. Beruwala Pradeshiya Sabha
3. Moratuwa Municipal Council	3. Seethawakapura Urban Council	3. Gampaha Pradeshiya Sabha
4. Sri Jayawardanapura Municipal Council	4. Maharagama Urban Council	4. Katana Pradeshiya Sabha
5. Kaduwela Municipal Council	5. Ja-Ela Urban Council	5. Mahara Pradeshiya Sabha
6. Negambo Municipal Council	6. Paliyagoda Urban Council	6. Dompe Pradeshiya Sabha
7. Gampaha Municipal Council	7. Weligama Urban Council	7. Kotapola Pradeshiya Sabha
8. Anuradhapura Municipal Council	8. Ambalangoda Urban Council	8. Ambalangoda Pradeshiya Sabha
9. Kalmunai Municipal Council	9. Hikkaduwa Urban Council	9. Rajgama Pradeshiya Sabha
9. Batticalo	10. Kuliyapitiya Urban Council	10. Akmeemana Pradeshiya Sabha
10. Jaffna	11. Hatton - Dikoya Urban Council	11. Habaraduwa Pradeshiya Sabha
11. Badulla	12. Trincomalee Urban Council	12. Karandeniya Pradeshiya Sabha
12. Bandarawela	13. Eravur Urban Council	13. Balapitiya Pradeshiya Sabha
		14. Bope - Poddala Pradeshiya
	14. Kattankudi Urban Council	Sabha
	15. Haputale Urban Council	15. Niyagama Pradeshiya Sabha
		16. Neluwa Pradeshiya Sabha

	17. Bentota Pradeshiya Sabha
	18. Giribawa Pradeshiya Sabha
	19. Galgamuwa Pradeshiya Sabha
	20. Kalpitiya Pradeshiya Sabha
	21. Horovupatana Pradeshiya Sabha
	22. Nuwaragam Palatha (Central)
	Pradeshiya Sabha
	23. Padaviya Pradeshiya Sabha
	24. Dimbulagala Pradeshiya Sabha
	25. Elahera Pradeshiya Sabha
	26. Nueara Eliya Pradeshiya Sabha
	27. Maskeliya Pradeshiya Sabha
	28. Matale Pradeshiya Sabha
	29. Weligam Pradeshiya Sabha
	30. Yatawatta Pradeshiya Sabha
	31. Dambulla Pradeshiya Sabha
	32. Yatinuwara Pradeshiya Sabha
	33. Udunuwara Pradeshiya Sabha
	34. Minipe Pradeshiya Sabha
	35. Ududumbara Pradeshiya Sabha
	36. Patahewaheta Pradeshiya Sabha
	37. Thumpane Pradeshiya Sabha
	38. Akkaraipattu Pradeshiya Sabha
	39. Nindavurpattu Pradeshiya
	Sabha
	40. Potuvil Pradeshiya Sabha
	41. Thirukkovil Pradeshiya Sabha
	42. Namaloya Pradeshiya Sabha
	43. Karaithivu Pradeshiya Sabha
	44. Kuchchaveli Pradeshiya Sabha
	45. Seruvila Pradeshiya Sabha
	46. Padavi Sripura Pradeshiya
-	

Sabha
47. Morawewa Pradeshiya Sabha
48. Werugal Pradeshiya Sabha
49. Koraleipattu Pradeshiya Sabha
50. Koraleipattu West Pradeshiya
Sabha
51. Eravurpattu Pradeshiya Sabha
52. Karachchi Pradeshiya Sabha
53. Valikamam (East) Pradeshiya
Sabha
54. Valikamam (South) Pradeshiya
Sabha
55. Delft Pradeshiya Sabha
56. Chavakachchari Pradeshiya
Sabha
57. Velanai Pradeshiya Sabha
58. Vengalacheddikulam
Pradeshiya Sabha
59. Vavuniya South Sinhala
Pradeshiya Sabha
60. Vavuniya North Pradeshiya
Sabha
61. Passara Pradeshiya Sabha
62. Ridimaliyadda Pradeshiya
Sabha
63. Meegahakivula Pradeshiya
Sabha
64. Badulla Pradeshiya Sabha
65. Kataragama Pradeshiya Sabha
66. Nivithigala Pradeshiya Sabha
67. Deraniyagala Pradeshiya Sabha
68. Galigamuwa Pradeshiya Sabha
69. Mawanella Pradeshiya Sabha
03. Mawanena Fradeshiya Sabha